

 $Head \ to \underline{www.savemyexams.com} \ for \ more \ awe some \ resources$

OCR A Level Computer Science

6.4 Thinking Logically

Contents

- * Decisions in Computational Thinking
- * Logical Conditions in Computational Thinking

Head to www.savemyexams.com for more awesome resources

Decisions in Computational Thinking

Your notes

Identify the Points in a Solution where a Decision has to be Taken

- Most languages use structured programming techniques including:
 - Sequence: one statement after another
 - Selection: Decision making, if/then/else, switch/case
 - Iteration: Loops, for/while/do while/do until
- The purpose of these techniques is to aid the readability, understanding and maintainability of code
- **Python** is an example of a **block-structured language**, which uses only these three constructs to control the flow of execution and data in a program. Each block of code should have a single entry and exit point and ideally minimise breaking out of iterative blocks. This is to prevent unintended consequences relating to the flow of control of a program such as entering or leaving a subroutine early or branching unintentionally
- When designing algorithms, it is always best to plan the algorithm using flowcharts, pseudocode or structured english before coding in a language
- Languages have specific syntax, constructs and idiosyncrasies that differ between other languages.
 This makes it challenging to create a solution that can immediately be implemented in another language
- When determining the points in a solution where decisions are made, flowcharts are useful as they visually show the flow of control in a program. Decisions are clear and easy to follow, however flowcharts are time consuming to create
- **Pseudocode** more **accurately** mimics the constructs of programming languages without the problem of syntax. As pseudocode has no syntax, any way of expressing an algorithm is acceptable as long as the pseudocode **meaning is clear**
- Structured English can be an alternative to pseudocode but is usually more verbose and imprecise

How do you Identify the Points in a Solution where a Decision has to be Taken?

Most errors in a program occur when evaluating a Boolean condition, whether in a sequence as part of
a statement, iteration or selection. It is therefore important to be careful when creating Boolean
conditions, especially long, complex conditions involving multiple clauses

Head to www.savemyexams.com for more awesome resources

- Decisions in programs usually occur in two situations, an if statement/select case or a loop, usually a while loop
- **Selection**, also known as **branching**, involves directing the flow of control of a program, dependent on a **Boolean** condition or set of conditions
- Iteration involves repeating a sequence of instructions based on a stopping Boolean condition

Determine how Decisions Affect Flow through a Program

- Decisions **affect** the **flow of control** of a program
- Decisions are Boolean conditions encountered in selection structures such as if/then/else statements and iteration structures such as while loops
- If statements and switch/case statements can consist of many decision points as illustrated below.

 Each decision point directs the program through different statements

if/then/else example

```
if today == "Monday" then

print("Eugh! Monday again!")

elseif today == "Tuesday" then

print("Tuesday, one day closer the weekend!")

elseif today == "Wednesday" then

print("Half way there!")

elseif today == "Thursday" then

print("One more day to go!")

elseif today == "Friday" then

print("I can't believe its Friday!")

elseif today == "Saturday" then

print("Woo! Its Saturday!")

elseif today == "Sunday" then

print("Aww, its Monday tomorrow!")
```


 $Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

else print("That's not a day!") endif switch/case statement example switch entry: case "Monday": print("Eugh! Monday again!") case "Tuesday" print("Tuesday, one day closer the weekend!") case "Wednesday": print("Half way there!") case "Thursday": print("One more day to go!") case "Friday": print("I can't believe its Friday!") case "Saturday": print("Woo! Its Saturday!") case "Sunday": print("Aww, its Monday tomorrow!") default: print("That's not a day!") endswitch • Iteration and selection statements can be nested, leading to a structure as shown below Count ← 0 REPEAT

 $Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

• Each **if statement** contains another **if statement** which affects the flow of the program. This is however functionally identical to the days of the week program shown above

Head to www.savemyexams.com for more awesome resources

Logical Conditions in Computational Thinking

Your notes

Determine the Logical Conditions that Affect the Outcome of a Decision

Most errors in a program occur when evaluating a Boolean condition, whether in a sequence as part of a statement, iteration or selection. It is therefore important to be careful when creating Boolean conditions, especially long, complex conditions involving multiple clauses

What are Boolean Conditions?

- Boolean conditions use combinations of several operators:
 - = == (equal to)
 - > (greater than)
 - >= (greater than or equal to)
 - <(less than)</p>
 - <= (less than or equal to)</p>
 - != (not equal to)
 - **AND** (both conditions must be true)
 - OR (either or both conditions must be true)
 - **NOT** (the condition is not true)
 - XOR (only one or the other condition must be true)
- An example of a condition could be a teenager wanting to see a 15 rated movie at a cinema that costs £8. If the teenager isn't at least 15 years old and doesn't have enough money then they cannot watch the movie

if age >= 15 and money >= 8 then

entry = True

endif

 Another example could be checking whether a list contains any numbers and if so, removing them. In order to do this, each item must be checked one by one, checked to see if it is numeric then remove it if so

i = 0

$Head \, to \, \underline{www.savemyexams.com} \, for \, more \, awe some \, resources \,$

```
valid_element = True
while len(my_list) > 0:
  valid_element = True
  element = str(my_list[i])
  for index in list_item
 if list_item[index] in [1, 2, 3, 4, 5, 6, 7, 8, 9, 0] then
 valid_element = False
 break
 endif
 next index
  if valid_element == False then
 my_list.pop(i)
  endif
```


endwhile

- The above algorithm is a pseudocode solution to removing numbers from a list of strings
- The **decision** points are:
 - While loop: the list has to have at least one element in order for the while loop to run
 - **For loop**: all elements in the list "list_item" are iterated over one at a time. The stopping condition is reaching the end of the list
 - First if statement: each character in the list "list_item" is checked. If it is a numeric digit then the string contains a number and therefore must be removed. Be aware that in this implementation, a string is considered numeric if it contains even a single digit. Valid_element is set to false and the program breaks out of the for loop
 - Be careful using "break" instructions. They are powerful and help control the flow of control but can be misused and cause unintended problems
 - Second if statement: if the item in "my_list" contains a digit, it is removed from the front of the list