Chapter 2: Input, Processing, and Output

Starting Out with Programming Logic & Design

Second Edition

by Tony Gaddis

Chapter Topics

- 2.1 Designing a Program
- 2.2 Output, Input, and Variables
- 2.3 Variable Assignment and Calculations
- 2.4 Variable Declarations and Data Types
- 2.5 Named Constants
- 2.6 Hand Tracing a Program
- 2.7 Documenting a Program

- 1. The first step in programming is designing **flowcharts** and **pseudocode** help with this process.
- 2. Next, the code is written.
- 3. All code must be cleared of all **syntax errors**.
- 4. After the executable is created, it can be checked for **logic errors**.
- 5. If logic errors exist, the program must be debugged.

The purpose of Programming Logic and Design is to focus on Flowcharts and Pseudocode.

The design is the foundation of a good program.

Figure 2-1 The program development cycle

Two steps in designing a program

- 1. Understand the tasks that the program is to perform.
 - Learning what the customer wants.
- 2. Determine the steps that must be taken to perform the task.
 - Create an algorithm, or step-by-step directions to solve the problem.
 - Use flowcharts and/or pseudocode to solve.

Pseudocode

- Fake code used as a model for programs
- No syntax rules
- Well written pseudocode can be easily translated to actual code

```
Display "Enter the number of hours"
```

Input hours

Display "Enter the hourly pay rate"

Input payRate

 $Set\ grossPay = hours * payRate$

Display "The gross pay is \$", grossPay

Flowcharts

 A diagram that graphically depicts the steps that take place in a program

Figure 2.2 Flowchart for the pay calculating program

Output – data that is generated and displayed Input – data that a program receives Variables – storage locations in memory for data

Computer programs typically follow 3 steps

- 1. Input is received
- 2. Some process is performed on the input
- 3. Output is produced

Display is the keyword to show output to the screen

Sequence – lines execute in the order they appear String Literals – a sequence of characters

Figure 2-4 The statements execute in order

Figure 2-5 Output of Program 2-1

Input is the keyword to take values from the user of the program

It is usually stored in variables

Program 2-2

- 1 Display "What is your age?"
- 2 Input age
- 3 Display "Here is the value that you entered:"
- 4 Display age

Program Output (with Input Shown in Bold)

```
What is your age?

24 [Enter]

Here is the value that you entered:

24
```

Programmers can define variable names following certain rules

- Must be one word, no spaces
- Generally, punctuation characters are avoided
- Generally, the first character cannot be a number
- Name a variable something that indicates what may be stored in it

camelCase is popular naming convention

2.3 Variable Assignment & Calculations

Variable assignment does not always have to come from user input, it can also be set through an assignment statement

 $Set\ price = 20$

Program 2-6

```
1 Set dollars = 2.75
2 Display "I have ", dollars, " in my account."
3 Set dollars = 99.95
4 Display "But now I have ", dollars, " in my account!"
```

Program Output

```
I have 2.75 in my account.
But now I have 99.95 in my account!
```

2.3 Variable Assignment & Calculations

Calculations are performed using math operators The expression is normally stored in variables $Set\ sale = price - discount$

Table 2-1 Common math operators

Symbol	Operator	Description
+	Addition	Adds two numbers
-	Subtraction	Subtracts one number from another
*	Multiplication	Multiplies one number by another
/	Division	Divides one number by another and gives the quotient
MOD	Modulus	Divides one number by another and gives the remainder
^	Exponent	Raised a number to a power

2.4 Variable Declarations & Data Types

A *variable declaration* includes a variable's name and a variable's data type

Data Type – defines the type of data you intend to store in a variable

- Integer stores only whole numbers
- Real stores whole or decimal numbers
- String any series of characters
- Declare Real grossPay

2.4 Variable Declarations & Data Types

For safety and to avoid logic errors, variables should be *initialized* to 0 or some other value

Program 2-12

```
Declare Real test1
Declare Real test2
Declare Real test3
Declare Real average

Set test1 = 88.0
Set test2 = 92.5
Set test3 = 97.0
Set average = (test1 + test2 + test3) / 3
Display "Your average test score is ", average
```

Program Output (with Input Shown in Bold)

Your average test score is 92.5

2.5 Named Constants

A *named constant* is a name that represents a value that cannot be changed

- Makes programs more self explanatory
- If a change to the value occurs, it only has to be modified in one place

Constant Real INTEREST_RATE = 0.069

2.6 Hand Tracing a Program

Hand tracing is a simple debugging process for locating hard to find errors in a program

Involves creating a chart with a column for each variable, and a row for each line of code

Figure 2-14 Program with the hand trace chart completed

```
Declare Real test1
Declare Real test2
Declare Real test3
Declare Real average

Set test1 = 88.0
Set test2 = 92.5
Set average = (test1 + test2 + test3) / 3
Display "Your average test score is ", average
```

_				
	test1	test2	test3	average
1	?	?	?	?
2	?	?	?	?
3	?	?	?	?
4	?	?	?	?
5	?	?	?	?
6	88	?	?	?
7	88	92.5	?	?
8	88	92.2	?	undefined
9	88	92.5	?	undefined

2.7 Documenting a Program

External documentation describes aspects of the program for the user, sometimes written by a technical writer

Internal documentation explains how parts of the program works for the programmer, also known as *comments*

// comments are often distinguished within
// the program with line comments