

PROGRAM DESIGN TOOLS

Algorithms, Flow Charts, Pseudo codes and Decision Tables

Introduction

 The various tools collectively referred to as program design tools, that helps in planning the program are:-

- Algorithm.
- Flowchart.
- Pseudo-code.

Algorithms

 An algorithm is defined as a finite sequence of instructions defining the solution of a particular problem, where each instruction is numbered.

 However, in order to qualify as an algorithm, every sequence of instructions must satisfy the following criteria:

Algorithms

- Input: There are zero or more values which are externally supplied.
- Output: At least one value is produced.
- Definiteness: Each step must be clear and unambiguous, i.e., having one and only one meaning.
- Finiteness: If we trace the steps of an algorithm, then for all cases, the algorithm must terminate after a finite number of steps.

Algorithms

 Effectiveness: Each step must be sufficiently basic that it can in principle be carried out by a person using only one paper and pencil.

 In addition, not only each step is definite, it must also be feasible.

 Formulate an algorithm to display the nature of roots of a quadratic equation of the type:

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

 The roots of the quadratic equation are given by the formula:

$$Root_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

where the expression b²-4ac is known as the discriminant.

 Depending on the sign of the discriminant, there are three mutually exclusive possibilities for the roots:

- 1. If $b^2 4ac < 0$, then the root are imaginary.
- 2. If $b^2 4ac = 0$, then the roots are real and equal.
- 3. If $b^2 4ac > 0$, then the roots are real and distinct.

The complete algorithm will look like this:

Step 1:	Input values of a, b and c.	
Step 2:	Compute b ² – 4ac and denote its value by variable disc.	
Step 3:	Is disc < 0 ? If yes then goto step 7 else goto step 4.	
Step 4:	Is disc > 0 ? If yes then goto step 9 else goto step 5.	
Step 5:	Output "Roots are real and equal".	
Step 6:	Goto step 10.	
Step 7:	Output "Roots are imaginary".	
Step 8:	Goto step 11.	
Step 9:	Output "Roots are real and distinct".	
Step 10:	Compute roots R1 and R2 and print them.	
Step 11:	Stop.	

Flowcharts

- A flowchart is a pictorial representation of an algorithm.
- A flowchart uses different shapes to denote different types of instructions.
- The actual instructions are written within the shapes using clear and concise statements.
- These shapes are connected by directed lines to indicate the sequence in which instructions are to be executed.

Flowcharts

• A *flowchart*, therefore, is a picture of the logic to be implemented by the program.

 It is simply a tool assisting the programmer to lay out, in a visual, two-dimensional format, ideas on how to organize a sequence of steps necessary to solve a problem by computer.

• It is basically the plan to be followed when the program is written.

Designed by Parul Khurana, LIECA.

Flowcharts

 It acts like a roadmap for a programmer and guides him/her how to go from the starting point to the final point while writing a program.

Flowchart Symbols

 As mentioned, flowchart uses boxes of different shapes to denote different types of instructions.

 The communication of the program logic through flowcharts is made easier through the use of symbols that have standardized meanings.

Flowchart Symbols

Various flowchart symbols and their brief description:

Symbol	Name	Purpose
	Oval	Terminal – to mark the beginning and end of the program logic flow.
	Parallelogram	Input / Output – to denote the input to the program or output from the program.
	Rectangle	Processing – to denote the arithmetic operations and movement of data.
	Diamond	Decision – to denote a point where decision has to be made to branch to one of the alternatives.
	Small circle	Connector – to provide a logical link between segments of a flowchart.
→	Directed lines	Flow lines - to indicate the sequence in which instructions are to be executed.

Flowchart Example

FLOWCHART

TO FIND ROOTS OF A

QUADRATIC EQUATION

Start

Input values of a, b, c

Compute b² – 4ac and store in variable disc

Is disc < 0?

Is disc > 0?

Print "Roots are imaginary."

Print "Roots are real and distinct."

Print "Roots are real and equal."

Compute roots R1 and R2

Print R1 and R2

Stop

Designed by Parul Khurana, LIECA.

Designed by Parul Khurana, LIECA.

Practice Questions

- Design an algorithm to compute simple interest and total amount for given principal, rate and time.
- Write an algorithm to determine the largest of two numbers.
- Write an algorithm to find the smallest of three numbers.
- Write an algorithm to interchange(swap) two values.
- Write an algorithm to print the factorial of n natural numbers.
- Draw the flowcharts for each of the above