Algorithm, Pseudo code & Flowcharts

Lecturer: K. P. Ghosh

Programming Tools

Tools are used to convert algorithms into computer programs:

- **Flowchart** Graphically depicts the logical steps to carry out a task and shows how the steps relate to each other.
- **Pseudo code** Uses English-like phrases with some Visual Basic terms to outline the program.

2

Pseudo code example

Determine the proper number of stamps for a letter Read Sheets (input) Set the number of stamps to Sheets / 5 (processing)
Round the number of stamps up to the next whole number (processing)
Display the number of stamps (output)

Algorithm

- 1. Request the number of sheets of paper; call it Sheets. (input)
- 2. Divide Sheets by 5. (processing)
- 3. Round the quotient up to the next highest whole number; call it Stamps. (processing)
- **4.** Reply with the number Stamps. *(output)*

4

Divide-and-conquer method

- Used in problem solving take a large problem and break it into smaller problems solving the small ones first
- · Breaks a problem down into modules

Statement structures

- Sequence follow instructions from one line to the next without skipping over any lines
- Decision if the answer to a question is "Yes" then one group of instructions is executed. If the answer is "No," then another is executed
- Looping a series of instructions are executed over and over

5

Sequence flow chart

Direction of Numbered Moscow Streets Algorithm

- Problem: Given a street number of a one-way street in Moscow, decide the direction of the street, either eastbound or westbound
- Discussion: in Moscow even numbered streets are Eastbound, odd numbered streets are Westbound

9

Start Get street Display westbound Display eastbound Display eastbound

Pseudo code

Program: Determine the direction of a numbered Moscow street

Get street
If street is even Then
Display Eastbound
Else
Display Westbound
End If

Class Average Algorithm

Problem: Calculate and report the grade-point average for a class

Discussion: The average grade equals the sum of all grades divided by the number of students

Output: Average grade **Input:** Student grades

Processing: Find the sum of the grades; count the number of students; calculate average

Pseudo code

Program: Determine the average grade of a class

Initialize Counter and Sum to 0
Do While there are more data
Get the next Grade
Add the Grade to the Sum
Increment the Counter
Loop

Computer Average = Sum /

Display Average

Counter

Flowchart Start Initialize counter and sum to 0 counter and sum start at 0 Are there more data? ¥ Yes Get next grade read next Increment counter add 1 to counter Add grade to sum accumulate sum of grades Set average to sum/counter find the average Display average display the answer 12 End

Pseudocode & Algorithm

• Example 1:

- Write an algorithm
 - to determine a student's final grade and indicate whether it is passing or failing.
 - The final grade is calculated as the average of four marks.

Pseudocode & Algorithm

Pseudocode:

- · Input a set of 4 marks
- · Calculate their average by summing and dividing by 4
- if average is below 50
 Print "FAIL"

Print "PASS"

Pseudocode & Algorithm

Detailed Algorithm

Step 1: Input M1,M2,M3,M4

Step 2: GRADE \leftarrow (M1+M2+M3+M4)/4

Step 3: if (GRADE < 50) then

Print "FAIL"

else

Print "PASS"

endif

Example 2

Write an algorithm and draw a flowchart that will read the two sides of a rectangle and calculate its area

Pseudo code

- Input the width (W) and Length (L) of a rectangle
- Calculate the area (A) by multiplying L with W

• Print A

Algorithm

- Step 1: Input W,L
- Step 2: $A \leftarrow L \times W$
- Step 3: Print A

Example 3

 Write an algorithm and draw a flowchart that will calculate the roots of a quadratic equation

$$ax^2 + bx + c = 0$$

• Hint: $\mathbf{d} = \operatorname{sqrt} (b^2 - 4ac)$, and the roots are: $\mathbf{x1} = (-b + d)/2a$ and $\mathbf{x2} = (-b - d)/2a$

Pseudocode:

- Input the coefficients (a, b, c) of the quadratic equation
- · Calculate d
- Calculate x1
- · Calculate x2
- Print x1 and x2

Algorithm:

- Step 1: Input a, b, c
- Step 2: $d \leftarrow \operatorname{sqrt}(b \times b 4 \times a \times c)$
- Step 3: $x1 \leftarrow (-b + d) / (2 \times a)$
- Step 4: $x2 \leftarrow (-b d) / (2 \times a)$
- Step 5: Print x1, x2

Relational Operators

Relational Operators	
Operator	Description
>	Greater than
<	Less than
=	Equal to
≥	Greater than or equal to
≤	Less than or equal to
≠	Not equal to

Example 4

 Write an algorithm that reads two values, determines the largest value and prints the largest value with an identifying message.

ALGORITHM

Step 1: Input VALUE1, VALUE2
Step 2: if (VALUE1 > VALUE2) then $MAX \leftarrow VALUE1$ else $MAX \leftarrow VALUE2$

endif

Step 3: Print "The largest value is", MAX

NESTED IFS

· One of the alternatives within an IF-THEN-ELSE statement

Example 5

ALGORITHM:

Write an algorithm that reads three numbers and prints the value of the largest number.

Step 1: Input N1, N2, N3 Step 2: if (N1>N2) then if (N1>N3) then $MAX \leftarrow N1$ [N1>N2, N1>N3] else $MAX \leftarrow N3$ [N3>N1>N2] endif else if (N2>N3) then $MAX \leftarrow N2$ [N2>N1, N2>N3] else $MAX \leftarrow N3$ [N3>N2>N1] endif endif

Example 6

Step 3: Print "The largest number is", MAX

- Write and algorithm and draw a flowchart to
 - a) read an employee name (NAME), overtime hours worked (OVERTIME), hours absent (ABSENT) and
 - b) determine the bonus payment (PAYMENT).

Bonus Schedule		
Bonus Paid		
\$50		
\$40		
\$30		
\$20		
\$10		

ALGORITHM:

```
Step 1: Input NAME, OVERTIME, ABSENT Step 2: if (OVERTIME–(2/3)*ABSENT > 40) then PAYMENT \leftarrow 50 else if (OVERTIME–(2/3)*ABSENT > 30) then PAYMENT \leftarrow 40 else if (OVERTIME–(2/3)*ABSENT > 20) then PAYMENT \leftarrow 30 else if (OVERTIME–(2/3)*ABSENT > 10) then PAYMENT \leftarrow 20 else PAYMENT \leftarrow 20 else PAYMENT \leftarrow 10 endif Step 3: Print "Bonus for", NAME "is $", PAYMENT
```

LOOPS

• Example: Write an algorithm and draw a flowchart to calculate 2⁴ using a loop approach?

Algorithm:

Step 1: Base \leftarrow 2 Step 2: Power \leftarrow 4 Step 3: Product \leftarrow Base Step 4: Counter \leftarrow 1 Step 5: While Counter < Power

Repeat Step 5 through step 7

Step 6: Product ← Product * Base Step 7: Counter ← Counter +1

Step 8: Print Product

Flowchart START Base ← 2 Power ←4 Product ← Base Counter ← 1 Print Product Product ← Product * Base Counter ← Counter + 1 STOP

Connectors

- · Sometimes a flowchart will not fit on one page.
- A connector (represented by a small circle) allows you to connect two flowchart segments.

 $\left(\mathsf{A}\right)$

The "A" connector indicates that the second flowchart segment begins where the first segment ends.

