

General Computer Science for Engineers

CISC 106

Lecture 20

Dr. John Cavazos
Computer and Information Sciences
04/08/2009

Lecture Overview

- Project I update
- Pseudo Code
- Checking if an Array is Sorted
- Finding a number in an Array

Pseudo Code

- No Standard.
- Write in an informal method
- Do not worry about syntax errors
- Emphasis on writing down solution
- But closer to programming than English

Pseudo Code

- Simple Example : Add all numbers in array

Intialize i to zero

for n from 1 to end of array

i = i + array(n)

return value of i

Arrays

- $A = [3 \ 7 \ 10 \ 15 \ 19 \ 33]$

A

3	7	10	15	19	33
---	---	----	----	----	----

Check if Array is Sorted

- Function Name?
- Arguments?
- Return Value?

English First: Is Array Sorted?

- Check all numbers in array
if the one before is less than the one after
- If $\text{array}(n) > \text{array}(n+1)$ array not sorted

Pseudocode: Is Array Sorted?

```
function sorted = isArraySorted (array)
 initialize sorted to true

 len = length of array minus 1

 for j = 1 to len
 if array(j) > array(j+1)
 sorted is false
```

Finding a Number in an Array

```
function sorted = isSorted(array)
 sorted = true;
 len = length(array) -1;
 for j = 1:len
 if (array(j) > array(j+1))
 sorted = false
 end
 end
 sorted
end
```


Tackling a Problem

Write English first!

- .What are the data structures needed?
- .Do I need a loop? What kind would work best?
- .Then write pseudo code.

Finding an number in array

- Store numbers in array
- Initialize array index to 1
- Initialize number found boolean variable
- while number not found or array length not exceeded
 - if current array position has num
 - set number found
 - end
- If number found report!

Finding a number in an array

```
>> x = 1;  
>> numberFound = false;  
>> while (numberFound ==  
 false)  
 if (a(x) == 3.14)  
 numberFound = true;  
 end  
end
```

What else is missing?