PROGRAM FLOW CHARTING

How to tackle the beginning stage of a program design

Cyrus Bazeghi
A PROGRAM

Set of instructions written in a programming language that tells the computer what to do
PROGRAMMERS

- Prepare instructions that make up the program
- Run the instructions to see if they produce the correct results
- Make corrections
- Document the program
- Interact with
 - Users
 - Managers
 - Systems analysts
- Coordinate with other programmers to build a complete system
THE PROGRAMMING PROCESS

- Defining the problem
- Planning the solution
- Coding the program
- Testing the program
- Documenting the program
THE PROGRAMMING PROCESS: DEFINING THE PROBLEM

- What is the input
- What output do you expect
- How do you get from the input to the output
THE PROGRAMMING PROCESS: PLANNING THE SOLUTION

- Algorithms
 - Detailed solutions to a given problem
 - Sorting records, adding sums of numbers, etc..
- Design tools
 - Flowchart
 - Pseudocode
 - Has logic structure, but no command syntax
Desk-checking
 • Personal code design walk through
Peer Reviews
 • “Code walk through”/structured walk through
Flow Control Elements
THE PROGRAMMING PROCESS: PLANNING THE SOLUTION

Accept series of numbers and display the average

(a) Flowchart
- Start
 - Place 0 in sum
 - Place 0 in counter
 - Enter first number
 - DOWHILE the number is not equal to 999
 - Add number to sum
 - Add 1 to counter
 - Enter the next number or 999
 - ENDDO
- Divide sum by counter to get average
- Stop

(b) Pseudocode
- Place 0 in sum
- Place 0 in counter
- Enter first number
- DOWHILE the number is not equal to 999
 - Add number to sum
 - Add 1 to counter
 - Enter the next number or 999
- ENDDO
- Divide sum by counter to get average
- Write the average
THE PROGRAMMING PROCESS: CODING THE PROGRAM

- Translate algorithm into a formal programming language
- Within syntax of the language
- How to key in the statements?
 - Text editor
 - Programming environment
 - Interactive Development Environment (IDE)
THE PROGRAMMING PROCESS: TESTING THE PROGRAM

- Translation – compiler
 - Translates from source module into object module
 - Detects syntax errors

- Link – linkage editor (linker)
 - Combines object module with libraries to create load module
 - Finds undefined external references

- Debugging
 - Run using data that tests all statements
 - Logic errors
THE PROGRAMMING PROCESS: DOCUMENTING THE PROGRAM

- Performed throughout the development
- Material generated during each step
 - Problem definitions
 - Program plan
 - Comments within source code
 - Testing procedures
 - Narrative
 - Layouts of input and output
 - Program listing
PROCEDURAL LEVEL LANGUAGES

- 1st Generation: Machine Level
- 2nd Generation: Assembly Level
- 3rd Generation: High Level
FORTRAN PROGRAM
AVERRAGING INTEGERS ENTERED THROUGH THE KEYBOARD

WRITE (6,10)
SUM = 0
COUNTER = 0
WRITE (6,60)
READ (5,40) NUMBER
1 IF (NUMBER .EQ. 999) GOTO 2
SUM = SUM + NUMBER
COUNTER = COUNTER + 1
WRITE (6,70)
READ (5,40) NUMBER
GO TO 1
2 AVERAGE = SUM / COUNTER
WRITE (6,80) AVERAGE

10 FORMAT (1X, 'THIS PROGRAM WILL FIND THE AVERAGE OF',
+ 'INTEGERS YOU ENTER',/1X, 'THROUGH THE',
+ 'KEYBOARD. TYPE 999 TO INDICATE END OF DATA.',/)
40 FORMAT (1X)
60 FORMAT (1X, 'PLEASE ENTER A NUMBER ')
70 FORMAT (1X, 'PLEASE ENTER THE NEXT NUMBER ')
80 FORMAT (1X, 'THE AVERAGE OF THE NUMBERS IS ',F6.2)
STOP
END

(b)
Third Generation Languages

COBOL

```cobol
IDENTIFICATION DIVISION.
PROGRAM-ID. AVERAGE.
* COBOL PROGRAM
* AVERAGING INTEGERS ENTERED THROUGH THE KEYBOARD.
ENVIRONMENT DIVISION.
CONFIGURATION SECTION.
SOURCE-COMPILER. H-P 9000.
OBJECT-COMPILER. H-P 9000.
DATA DIVISION.
FILE SECTION.
WORKING-STORAGE SECTION.
01 AVERAGE PIC 9(15)9(99).  VALUE ZERO.
01 COUNTER PIC 9(15). VALUE ZERO.
01 NUMBER-ITEM PIC S9(2). VALUE ZERO.
01 SUM-ITEM  PIC S9(2). VALUE ZERO.
01 BLANK-LINE PIC X(80). VALUE SPACES.
PROCEDURE DIVISION.
100-COUNTORoutine.
 PERFORM 200-DISPLAY-INSTRUCTIONS.
 PERFORM 300-INITIALIZATION-Routine.
 PERFORM 400-ENTER-AND-ADD.
 PERFORM 500-CALCULATE-AVERAGE.
 PERFORM 600-DISPLAY-RESULTS.
 STOP RUN.
200-DISPLAY-INSSTRUCTIONS.
 DISPLAY "THIS PROGRAM WILL FIND THE AVERAGE OF INTEGERS YOU ENTER".
 DISPLAY "THROUGH THE KEYBOARD. TYPE 999 TO INDICATE END OF DATA."
 DISPLAY BLANK-LINE.
300-INITIALIZATION-Routine.
 DISPLAY "PLEASE ENTER A NUMBER".
 ACCEPT NUMBER-ITEM.
400-ENTER-AND-ADD.
 ADD NUMBER-ITEM TO SUM-ITEM.
 ADD 1 TO COUNTER.
 DISPLAY "PLEASE ENTER THE NEXT NUMBER".
 ACCEPT NUMBER-ITEM.
500-CALCULATE-AVERAGE.
 DIVIDE SUM-ITEM BY COUNTER GIVING AVERAGE.
600-DISPLAY-RESULTS.
 DISPLAY "THE AVERAGE OF THE NUMBERS IS \" AVERAGE."
```

(a)

(b)
Third Generation Languages

'BASIC PROGRAM
' AVERAGING INTEGERS ENTERED THROUGH THE KEYBOARD
CLS
PRINT "THIS PROGRAM WILL FIND THE AVERAGE OF INTEGERS YOU ENTER"
PRINT "THROUGH THE KEYBOARD. TYPE 999 TO INDICATE END OF DATA."
PRINT
SUM=0
COUNTER=0
PRINT "PLEASE ENTER A NUMBER"
INPUT NUMBER
DO WHILE NUMBER <> 999
 SUM=SUM+NUMBER
 COUNTER=COUNTER+1
 PRINT "PLEASE ENTER THE NEXT NUMBER"
 INPUT NUMBER
LOOP
AVERAGE=SUM/COUNTER
PRINT "THE AVERAGE OF THE NUMBERS IS"; AVERAGE
END

(b)

THIS PROGRAM WILL FIND THE AVERAGE OF INTEGERS YOU ENTER THROUGH THE KEYBOARD. TYPE 999 TO INDICATE END OF DATA.

PLEASE ENTER A NUMBER
?6
PLEASE ENTER THE NEXT NUMBER
?4
PLEASE ENTER THE NEXT NUMBER
?14
PLEASE ENTER THE NEXT NUMBER
?999
THE AVERAGE OF THE NUMBERS IS 7

(b)
// C++ PROGRAM
// AVERAGING INTEGERS ENTERED THROUGH THE KEYBOARD

#include <iostream.h>

main ()
{
 float average;
 int number, counter = 0; int sum = 0;
 cout << "THIS PROGRAM WILL FIND THE AVERAGE OF INTEGERS YOU ENTER\n";
 cout << "THROUGH THE KEYBOARD. TYPE 999 TO INDICATE END OF DATA. \n";
 cout << "PLEASE ENTER A NUMBER";
 cin >> number;
 while (number != 999)
 {
 sum = sum + number;
 counter ++;
 cout << "PLEASE ENTER THE NEXT NUMBER";
 cin >> number;
 }
 average = sum / counter;
 cout << "THE AVERAGE OF THE NUMBERS IS " << average
}

C++