

REVISION
NOTES SERIES

Article # 252

9608

COMPUTER SCIENCE

PAPER-2

Fawad Khan

Scan QR Code

**READ & WRITE
PUBLICATIONS**

+92-42-35714038

+92-336-5314141

www.readnwrite.org

[readandwritepublications/Shop](#)

Head Office: 3-C, Zahoor Elahi Road, Gulberg II, Lahore.

E-mail: readandwrite.publications@gmail.com

Sale Point: Shop No. 25-28 Lower Ground Floor, Haadia Haleema Centre, Ghazni Street, Urdu Bazar, Lahore

A
Level

COMPUTER SCIENCE

Paper-2

Article # 252
A LEVEL NOTES SERIES
CIE SYLLABUS CODE 9608
2017 – 18 Edition

Fawad Khan

Visiting teacher at:

Green Hall Academy
Alpha DHA
Beaconhouse School System
City Ravi

GREEN HALL
Resource Center

GULBERG | JOHAR TOWN | WAPDA TOWN | SADDAR CANTT | DHA PHASE-I | DHA PHASE-IV

For Books Order: 0336-531-4141

greenhall.edu.pk

greenhallacademy@gmail.com

greenhalleducation

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior written permission of the Publisher.

Title	A-Level Computer Science P-2 Teacher's Notes
Author	Fawad Khan Cell: +92 321 6386013
Published by	Read & Write Publications
Printed by	Sadaat Printers, Urdu Bazar, Lahore.
Composed Department	Sharjeel Khan, Salman Buksh, Hayat, Shahab, Waqas, M. Awais
Graphics Department	Rashid Mehmood, Raja Naveed Mumtaz
Legal Advisor	Mian Tariq Ahmad (Advocate Supreme Court) Room No. 10, 11, 12 Al-Majeed Centre 1-Mozang Road, Lahore. Tel: 042-37236145, Fax: 042-37241367
Edition:	2016 – 18 Edition
Price	Rs. 400/-
For Books Order	Call Or SMS: 0336-5314141

DISTRIBUTORS

LAHORE	KARACHI
➤ BOOK WISE 12-Urdu Bazar, Lahore Tel 042-37112265, 042-37361468	➤ BURHANI BOOK CENTRE Shop # 6 Hashmi Trust Building Rotson Road New Urdu Bazar Karachi Tel 021-32212640
➤ BOOKLAND 16-Urdu Bazar, Lahore Tel 042-37124656, 042-37223210	➤ MARYAM ACADEMY Mool Chand DiyaRaam Building Sindh Karachi. Tel: 021-32214243 , 021-32634243
➤ NATIONAL BOOK SERVICE 22. Urdu bazar lahore. Ph. 042-37247310, 042-37355262	RAWALPINDI / ISLAMABAD
➤ BURHANI BOOK CENTRE Shop # 7, Mian Market, Ghazni Street,Urdu Bazar Lahore. Ph:042-37312	➤ BOOK VALLEY Shop No. A-P-4,China market 5 Brothers Plaza College Road Rawalpindi Tel: 051-35770894, 051-35551630

Retail Outlets

LAHORE

ANEES BOOK CORNER

Main Market Gulberg II, Lahore.
Ph: 042-35751683, 35757971

IQBAL BOOK CORNER

Main Market Gulberg II, Lahore.
Ph: 042-35712386, 35761230, 35787872

JUMBO BOOKS

Main Market Gulberg Lahore.
Ph: 042-35788034

CAMBRIDGE STUDENT RESOURCE

38-H Block DHA Lahore.
Ph: 042-35720152

KITABISTAN BOOK GALLERY

Mian Market 174-H Commercial Zone DHA Lahore.
Ph: 042-35722127

STUDENT RESOURCE

New Airport, Gohawa Mor, Near Bhatta Chowk,
Defence Road Lahore.
Ph: 042-35700707, 35227007, 0300-9427939

BOOK TOWN

G-1 Market M.A Johar Town Lahore.
Ph: 042-35316355, 0336-4350449

AZEEM BOOKS

Shop No.1/2/3 Makkah Plaza, G-1 Market Johar
Town. Ph: 042-35302508

KARACHI

BOOKS 'N' BOOKS

Shop # 10, Askari Shopping Centre, Ch. Khaliq-uz-
Zaman Road, Clifton, Karachi. Ph: 021-35678713

MAZHAR BOOK TOWN

Shop No. 6, Habib Centre,
Near Janjee Restaurant, Boat Basin,
Karachi. PH: 021-35373891

TARIQ BOOK HOUSE

Saima Palace, Shop No. 9,
Jamaluddin Afghani Road, Sharfabad,
Bahadurabad, Karachi.
PH: 021-34924586

TARIQ BOOK TOWN

Shop No. 5, Samer Garden, Block-G,
Near M.C.B. Stadium, North Nazimabad,
Off. Main Road, Hyderi,
Karachi, PH: 021-36649425

BOOK OCEAN

9th Comm. Street Defence
Ph. 4, Khi. PH: 02135383664

BOOK OCEAN

Defence Phase 5 Khadda Market,
Karachi, PH: 021-35844064

DECENT BOOK STALL

Defence Phase 6
Karachi. PH: 021-35842851, 35345335

BOOK OCEAN

13-floor-2 Seabreeze Heights,
Clifton Block 2, Karachi,
PH: 021-35820582

ASIF BOOK CENTRE

Near Disco Bakery, Gulshan-e-Iqbal,
Karachi, PH: 021-34987290, 34978954

ISLAMABAD

SAEED BOOK BANK

Al-Rehman Centre, F-7 Markaz, Jinnah Super,
Islamabad.
Ph: 051-2651656, 2651657, 2651658

BOOK FAIR

12-D Markaz F-7 Jinnah Super Market Islamabad.
Ph: 051-2650595, 2650080

MR. BOOKS

Super Market, Islamabad.
Ph: 051-2870919, 2871383

NEW BOOK FAIR

Twin City Plaza I-8 Markaz Islamabad.
Ph: 051-4938051, 0333-5655583

OLD BOOKS & BOOKS 2

Shop # 5/4A, Universal Plaza F/10 Markaz,
Islamabad.

Ph: 051-2111076, 0321-5550361

DURRANI & COMPANY

B-1 Super Market Islamabad.

Ph: 051-2820524

NEW MIRAJ BOOK & STATIONERS

Shop No.3 Sajid Plaza,F-10 Markaz Islamabad.

Ph:051-2299673,0343-5814718

OLD BOOK BANK 1

Opposite Flower Market, Near Waseem Stationers,
F-10 Markaz, Islamabad.

Ph: 0334-5134453

GLOBAL BOOKS

Shop No. 3-4, Block 4B, Kashif Plaza, F8 Markaz,
Islamabad.

Ph: 051-2261563

RAWALPINDI

BOOKS & BOOKS

Commercial Market, Satellite Town, Rawalpindi.

Ph: 051-4420495, 4420248

IDREES BOOK BANK

Bank Road Saddar Rawalpindi.

Ph: 051-5568272, 5568898

OLD BOOK BANK 1

53/1, Opposite Pehchan Mall, Near GPO Kashmir
Road, Saddar, Rawalpindi.

Ph: 051-5519644, 0331-5519644

Shop No.7C, Afsar Plaza Opposite Rania Mall Bank
Road, Saddar, Rawalpindi.

Ph: 051-5582808, 0321-9559771

OLD BOOK BANK 2

Shop No.5, Next to Kashmir Inn Hotel Behind Bread
& Butter Bakery Bank Road, Rawalpindi. Ph: 051-
5120022

OLD BOOKS & BOOKS

Shop No. 3, Atta Shopping Plaza Commercial
Market, Satellite town Rawalpindi. Ph: 051-4456691

FAISALABAD

ZIA BOOKS

478 & 21- D Ground-I Peoples Colony, Near Cherry
Salad Bar, Street of Utility Store. Faisalabad.

Ph: 041-8732670, 8540217

MALIK BOOK DEPOT

B-33, Peoples Colony, D Ground, Faisalabad. Ph:
041-8540284

NAWAL BOOK CENTRE

478- D Ground Near Cherry Salad Bar Street of
Utility Store. Faisalabad.

Ph: 041-8546478

SIALKOT

HAFEEZ TRADERS

Sadar Bazar, Sialkot Cantt.

Ph: 052-4263104, 4267517

CANTT BOOK CENTRE

Sadar Bazar, Sialkot Cantt.

Ph: 052-4266709

MULTAN

NEWS CORNER

News Corner Gulgasht Colony Multan.

Ph: 061-522950, 6522850

MULTAN KITAB GHAR

Gulgasht Colony Multan.

Ph: 061-6523167, 6750226

CARVAN EDUCATIONAL BOOKS

Near Shangrila Chinese Restaurant,
Saddar Cantt, Multan. PH: 061-4549714

READ THE SCHOOL BOOK SHOP

Gulgushat Colony, Gole Bagh,
Multan. 061-6222286

GUJRANWALA

SHOP & SAVE

371-C Satellite Town, Gujranwala.

Ph: 055-3733767

SHOPING CENTRE

C Satellite Town, Gujranwala.

Ph: 0323-4550707

PESHAWAR

WELCOME BOOK & STATIONERS

Sunhri Masjid Road, Peshawar.

Ph: 091-5274932

BOOK SEARCHER

Near Usmania Restaurant, University Road,
Peshawar.

Ph: 091-5702765-66

HYDERABAD

SONAHRI BOOKLAND

A/1 Badar Center, Kehkashan Housing
Scheme, Qasimabad, Hyderabad.

PH: 0300-3026735

SHAIKH BOOK DEPOT

Latifabad No. 8, Hyderabad.

PH: 0333-2608956

IGCSE/O/A-LEVEL Books CATALOGUE

ACCOUNTING Catalogue A-Level

[Notes & Revision Guides]

Price: 450/-

Price: 680/-

Price: 550/-

[Classified / Topical Past Papers]

Price: 480/-

Price: 580/-

Price: 510/-

[Yearly Past Papers]

Price: 450/-

Price: 550/-

Price: 650/-

Page-1

IGCSE/O/A-LEVEL Books CATALOGUE

O-Level

[Classified / Topical Past Papers]

Price: 480/-

Price: 520/-

[Notes & Revision Guides]

Article # 105

Price: 650/-

[Yearly Past Papers]

BUSINESS Catalogue

A-Level

[Yearly Past Papers]

IGCSE/O/A-LEVEL Books Catalogue

[Notes & Revision Guides]

A-Level

Price: 300/-

Price: 350/-

[Yearly Past Papers]

O-Level

ECONOMICS Catalogue

A-Level

[Notes & Revision Guides]

Price: 330/-

Price: 300/-

Price: 450/-

IGCSE/O/A-LEVEL Books CATALOGUE

Price:400/-

Price:575/-

Price:650/-

[Classified / Topical Past Papers]

Price:550/-

Price:450/-

Price:1200/-

Price:550/-

[Yearly Past Papers]

IGCSE/O/A-LEVEL Books CATALOGUE

O-Level

[Notes & Revision Guides] [Classified / Topical Past Papers]

Price: 450/-

Price: 575/-

Price: 450/-

[Yearly Past Papers]

MATHEMATICS Catalogue A-Level

[Yearly Past Papers]

IGCSE/O/A-LEVEL Books CATALOGUE

[Classified / Topical Past Papers]

O-Level

Price: 675/-

Price: 675/-

[Yearly Past Papers]

ISLAMIYAT Catalogue

O-Level

[Notes & Revision Guides]

[Classified / Topical Past Papers]

Price: 275/-

Price: 300/-

Price: 300/-

Price: 300/-

IGCSE/O/A-LEVEL Books CATALOGUE

[Yearly Past Papers]

PAK STUDIES Catalogue O-Level

[Notes & Revision Guides]

[Classified / Topical Past Papers]

[Yearly Past Papers]

IGCSE/O/A-LEVEL Books CATALOGUE

URDU Catalogue

[Notes & Revision Guides] [Yearly Past Papers]

A-Level

(Coming Soon)

[Notes & Revision Guides]

[Yearly Past Papers]

O-Level

BIOLOGY Catalogue

[Classified / Topical
Past Papers]

A-Level

[Yearly Past Papers]

IGCSE/O/A-LEVEL Books CATALOGUE

[Notes & Revision Guides]

Price: 300/-

Price: 450/-

[Yearly Past Papers]

O-Level

CHEMISTRY Catalogue

[Classified / Topical Past Papers]

Price: 800/-

[Yearly Past Papers]

A-Level

[Notes & Revision Guides]

Price: 400/-

Price: 500/-

[Classified / Topical Past Papers]

Price: 350/-

Price: 500/-

O-Level

IGCSE/O/A-LEVEL Books Catalogue

[Yearly Past Papers]

PHYSICS Catalogue

Classified / Topical Past Papers]

[Yearly Past Papers]

A-Level

Classified / Topical Past Papers]

Price: 550/-

[Notes & Revision Guides]

Price: 300/-

Price: 500/-

IGCSE/O/A-LEVEL Books Catalogue

[Yearly Past Papers]

COMPUTER Catalogue

A-Level

[Notes & Revision Guides]

[Yearly Past Papers]

IGCSE/O/A-LEVEL Books CATALOGUE

O-Level

[Yearly Past Papers]

LAW Catalogue

[Yearly Worked Solutions]

A-Level

[Yearly Past Papers]

SOCIOLOGY Catalogue

[Classified / Topical Past Papers]

A-Level

[Yearly Past Papers]

PREFACE

This is a comprehensive and carefully balanced compilation of all the relevant topics that need to be essentially covered and understood by any O Level candidate who wishes to ace his Chemistry paper. We have managed to adopt a purely focused and goal oriented approach in this context that would enable students not only to grasp the content but also assist them in analysing and evaluating individual components.

Fawad Khan

Cell: +92 321 6386013

Contents

Unit 1: Teacher's Guide	4
1.1 Context	4
1.2 Outline	4
1.3 Teaching time	4
1.4 Programming languages.....	4
1.5 VB.Net Resources	4
Unit 2: Algorithms	6
2.1 Pseudocode.....	7
2.2 Program Flowcharts.....	17
Unit-3: Procedural high-level programming languages	24
3.1 Program statements.....	24
3.2 Programming terms	24
3.3 Writing maintainable programs.....	25
3.4 Matching Pseudocode and VB codes	26
3.5 Sample illustrations + VB Practical on basic programming constructs.....	28
3.6 Further exercises on VB basic programming constructs	39
Unit-4: Structure program development.....	42
4.1 Modular/top down approach/design or stepwise refinement.....	42
4.2 Top down design/Structure/Jackson diagram.....	46
Unit-5: Subroutines.....	50
5.1 Procedure	50
5.2 Function.....	51
5.3 Parameters and local and global variables.....	53
5.4 Samples illustrations + VB practical on procedures, function, parameter (known as formal parameters) and arguments (known as actual parameters)	61
5.5 Further exercises on functions and procedures.....	65
Unit-6: Structure Chart	70
6.1 Symbols used in structure chart	70
6.2 Structure chart representation of sequence code.....	71
6.3 Structure chart representation for selection code	74
6.4 Structure chart representation of Iteration code	75
6.5 Combination of sequence, selection and iteration code	77
6.6 Further exercises on structure chart.....	79
Unit-7: VB in Built Functions.....	82

7.1	Maths functions.....	82
7.2	Random Number generation.....	84
7.3	String handling functions.....	88
Unit-8: Arrays		94
8.1	Array - One dimensional	94
8.2	Sample illustrations + VB practical on 10 arrays	97
8.3	Arrays – Multidimensional	101
8.4	Sample illustration of using 2D array:.....	103
Unit-9: Sorting		106
9.1	Bubble sort	106
Unit-10: Files		114
10.1	Keys terms associate with files.....	114
10.2	Types of files	114
10.3	File manipulation	118
10.4	File extensions	118
10.5	Pseudocode structures for file handling.....	118
10.6	Sample illustration of manipulating serial files	120
10.7	Sample illustration of manipulating sequential files.....	125
Unit-11: Identifier Table		129
Unit-12: Software Development		132
12.1	Stages of program development life cycle (PDLC)	132
12.2	System maintenance	133
12.3	Program testing	134
12.4	Testing strategies	135
12.5	Features found in a typical Integrated Development Environment (IDE)	139

Unit-1

Teacher's Guide

A Level
Computer
Science
P-2 NOTES

Fawad Khan
Cell: 0321-6386013
fawad.khan11@hotmail.com

GREEN HALL
Resource Center

| Gulberg | Johar Town | Wapda Town |
| DHA Phase-1 | DHA Phase-4 | Saddar Cantt |
For Books Order: 0336-5314141

Topics

- Context
- Outline
- Teaching time
- Programming languages
- VB.Net Resources

Unit 1: Teacher's Guide

1.1 Context

- Paper 2 should be completed prior to starting Paper 4.
- It is recommended that this paper be taught in a practical way with learners having access to a computer that supports VB.Net (console mode).
- Learners should be encouraged to write their own programs, debug and execute them using a computer with the assistance of their teacher

1.2 Outline

Paper 2 provides learners with knowledge and understanding of the following core aspects of problem-solving and programming:

- Algorithm design
- Data representation
- Programming
- Software development

1.3 Teaching time

- It is recommended to spend about 90 hours on Paper 2.

1.4 Programming languages

- VB.Net (console mode) has been chosen as programming language for this book because it is procedural and supports object oriented programming.

1.5 VB.Net Resources

- www.homeandlearn.co.uk/net/vbnet.html
- <http://www.tutorialspoint.com/vb.net/>
- <http://howtostartprogramming.com/vb-net/>
- <http://www.microsoftvirtualacademy.com/training-courses/vbfundamentals-for-absolute-beginners>
- <http://www.studyvb.com/>

Unit-2

Algorithms

A Level
Computer
Science
P-2 NOTES

Fawad Khan
Cell: 0321-6386013
fawad.khan11@hotmail.com

GREEN HALL
Resource Center
| Gulberg | Johar Town | Wapda Town |
| DHA Phase-1 | DHA Phase-4 | Saddar Cantt |
For Books Order: 0336-5314141

Topics

- Pseudocode
- Program Flowcharts

Unit 2: Algorithms

An algorithm is a set of instructions that either solves a problem or informs the user that there is no solution.

Representing algorithms

There are two main ways of representing algorithms using:

- Pseudocode
- Flowchart

Common keywords used when writing algorithms

Several keywords are often used to indicate common input, output, and processing operations.

- (i) Keywords used to take data from a user
 - INPUT, READ, OBTAIN, GET
 - Example: Input radius
- (ii) Keywords used to give information to a user
- (iii) Keywords used for processing data
 - COMPUTE, CALCULATE, DETERMINE, DO
 - Example: Calculate volume
- (iv) Keywords used for declaring variables
 - INITIALISE, SET
 - Example: Set count to 0 (Le. count = 0)
- (v) Keywords used to increase a variable value
 - ADD, INCREMENT
 - Example: Add 1 to count (i.e. count = count + 1)
- (vi) Keywords used to decrease a variable value
 - SUB, DECREMENT
 - Example: Decrement count by 1 (i.e., count = count - 1)

Case Study: Consider the movement of an electronic toy

An electronic toy can move over the floor according to commands that it is given through a keypad. As it moves, it draws a line. It can obey the instructions shown in table below:

Instruction	Meaning
Forward n	Move forward n cm
Backward n	Move backwards n cm
Left n	Turn left n degrees
Right n	Turn right n degrees
Repeat n	Repeat the instruction which follows n times

Class Activity 1:

Write an algorithm for the toy to draw the diagram shown below:

2.1 Pseudocode

Pseudocode is the language that combines programming terminology or high-level programming language terms (e.g. if, while, repeat etc.) and ordinary English (nouns and verbs: number, total, set count to 0 etc.). It is a halfway house (i.e. combines two features) between written English and the program code for the problem.

The idea is that, once the pseudocode is written, a programmer using any high-level language (e.g. VB, Java, C ++ etc.) should be able to write the program code from the pseudocode design.

Pseudocode and programming constructs/structures

Algorithms and programs are expressed using 4 basic structures/constructs:

- Assignment construct (Le. assigning values to identifiers)
- Sequence construct (i.e. instructions which are executed one after the other)
- Selection construct (Le. if statements or select case statements}
- Iteration construct (i.e. loops)

2.1.1 Assignment constructs

<variable> = value Or <constant> = value

Example: Declare a variable Name with initial value Fawad and another variable Pie with initial value 3. 142

Name ← "Fawad"

Pie ← 3.142

Class Activity 2:

Write a pseudocode that declares two variables (Mark1 and Mark2) that stores initial values 40 and 90 respectively.

2.1.2 Sequence construct

This means a two or more statements are going to be executed one after the other.

Example: Using pseudocode, write an algorithm that calculates the sum of two numbers input by a user.

Input num1

Input num2

Print num1 + num2

Note: The pseudocode below is an example where instructions are not executed in sequence

1. Input num1
2. Goto line 4
3. Print num1 + num2
4. Input num2
5. Goto line 3

Class Activity 3:

Write the Pseudocode that will allow a user to calculate volume of a cylinder using formula.

$$V = \pi * radius * radius * height.$$

2.1.3 Selection constructs

It is used when a decision or comparison has to be made in the form of a condition. If the condition is true, it will execute certain instructions else if it is false, it will execute another set of instructions.

Testing a condition

In selection or condition statements comparisons can be tested using the following operators:

- = (Equals)
- > (Greater than)

- < (less than)
- >= (greater than or equal to)
- <= (less or equal to)
- <> (is not equal to)

Types of selection constructs

We can have two types of selection construct:

- IF construct
- CASE construct

(i) IF construct

There are different types or variations of IF construct/structures including:

- IF structure without 'ELSE' clause
- IF structure with 'ELSE' clause
- Nested IF structure

1. IF structure without 'ELSE' clause

IF <condition> THEN

<statement>

ENDIF

Example: Using pseudocode, write an algorithm that takes a mark from a user and output pass if the mark is above 60.

```
Input mark
If mark > 60 Then
 Print "Pass"
End IF
```

Class Activity 4:

Write the pseudocode that take a mark from a user and output fail if the mark is below 40

Class Activity 5:

(i) Write the pseudocode to input an examination mark and output the grade awarded. The maximum mark is 100. The table below shows the grades that correspond to the marks gained.

Mark	Grade
0-59	U
60-69	E
70-74	D
75-79	C
80-84	B
85-89	A
90-100	A*

2. IF structure with 'ELSE' clause

IF <condition> THEN

<statement>

ELSE

<statement>

ENDIF

Example: Using pseudocode, write an algorithm that takes a mark from a user and output pass if the mark is above 59 and fail if it is below 59

```

Input mark
If mark > 59 Then
 Print "Pass"
Else
 Print "fail"
End IF

```

Class Activity 6:

Write the pseudocode that take a temperature from a user and output high if the temperature is above 40, else output low.

3. Nested IF structure

```

IF <condition> THEN
 <Statement>
 IF <condition> THEN
 <Statement>
 ELSE
 < Statement >
 END IF
 < Statement >
ELSE
 < Statement >
END IF

```

Read & Write Publications
For Books Order: 0336-531474

An example is illustrated below:

```

If Mark < 0 Then
 Print "Mark below accepted range!"

Else
 If Mark <= 100 Then
 If Mark < 40 Then
 Print "Fail"
 Else
 Print "Pass"
 End If
 Else
 Print "Mark above accepted range!"
 End If
End If

```

This is called a nested IF structure. It has one IF statement nested (sitting inside) another.

Note: Nested selection

A nested structure (such as an IF statement) is contained inside another similar structure (e.g. IF statement). This is emphasised by indenting the code to show how the statements are nested.

Class Activity 7:

Which algorithm is the more efficient (If structure v/s nested IF structure)?

Example: Using pseudocode, write an algorithm take an age from a user, first check if the age is valid (must be between 0 and 100), if so, print young if the age is below 40 or print old if the age is above 39.

Input age If age> 0 and age <=100 If age < 40 Then Print "young" Else Print "old" End If End If	<i>Read & Write Publications For Books Order: 0336-5331111</i>
--	--

Class Activity 8:

Write pseudocode for a program that takes a mark from a user. Firstly, check that the mark is above 39 and if so, check if the mark is above 90 and below 101, then print "Excellent Mark", else print "Pass Mark". If the mark is below 60, print "fail mark".

(ii) Case construct

Case construct is used when there are multiple options from which to choose.

There are different types or variations of Case structures including:

- Case structure without 'otherwise' clause
- Case structure with 'otherwise' clause

1. Case structure without 'otherwise' clause

CASE OF <identifier>

```
<value 1>: <statement>
<value 2>: <Statement>
```

ENDCASE

Example: Using pseudocode, write an algorithm (using case .. structure) that takes a temperature, print "room temperature" if the temperature is from 1 to 37, prints "extreme temperatures" if the temperature is from 38 to 100 or print "freezing temperatures" if temperature is from -15 to 0 degrees Celsius.

Input temperature

Case of temperature

```
1 to 37: print "room temperature"
38 to 100: print "extreme temperatures"
-15 to 0: print "freezing temperatures"
```

End Case

Class Activity 9:

Write an algorithm that displays Grade E when student marks are 0 to 20, Grade D when student marks are 21 to 35, Grade C when student marks are 36 to 45, Grade B when student marks are 46 to 60, Grade A when student marks are 60+.

2. Case structure with 'otherwise'

CASE OF <identifier>

```
<value 1>: <statement>
<value 2>: <Statement>
```

OTHERWISE

```
<statement>
```

ENDCASE

Read & Write Publications
For Books Order: 03367441111

Example: -Using pseudocode, write an algorithm that displays Grade E when student marks are 0 to 20, Grade D when student marks are 21 to 35, Grade C when student marks are 36 to 45, Grade B when student marks are 46 to 60, Grade A when student marks are 60+. If students mark are not within the range, print Grade F (use case of ... otherwise structure)

```

Input grade
Case of grade
 0 to 20: Display "Grade E"
 21 to 35: Display "Grade D"
 36 to 45: Display "Grade C"
 46 to 60: Display "Grade "8"
 60 +: Display "Grade A"
Otherwise:
 Display "Grade F"
End Case

```

Class Activity 10:

Write the pseudocode for a program where someone types in the name of an animal and it outputs the sound the animal makes. The animals it should handle are:

- Pig - Oink
- Cow- Moo
- Bear - Grr
- Sheep - Baa
- Tiger - Grr
- everything else – Meow

2.1.4 Iteration constructs

A loop is used when a block of program instructions is executed a finite number of times according to some condition. Because the instructions inside the loop are repeated, these loops are called iteration, or repetition, constructs.

There are 3 main types of iteration constructs/structures:

- For ... Next loop structure
- Repeat... Until loop structure
- While ... End While structure

(i) For ... Next loop structure

This loop is used when you want to perform the sequence of instructions in a loop a number of times. This construct take the following form:

```

FOR <identifier> ← <start value> TO <end value>
 <statements>
NEXT<identifier>
ENDFOR

```

Read & Write Publications
For Books Order: 0336-531411

Note: The for loop is a count controlled loop since we know the number of iterations initially (e.g. for count = 1 to 10). The identifier is the variable that will increase or decrease each time and it is known as the loop counter.

Example: Using pseudocode, write an algorithm (use for ...loop structure) that takes 10 numbers from a user and output their total.

```
Total ← 0
For N = 1 to 10
 Read number
 Total ← Total + number
End For
Print Total
```

Class Activity 11:

Write the pseudocode to read an integer, n, and output the squares of the first n integers:

Class Activity 12:

Write the Pseudocode that that will allow a user to enter an employee's name, number of hours worked rate of pay. It then calculates the employee's total pay: total pay = rate of pay * number of hours worked. Then it output the name and total pay of the employee. Note: If the name entered is END, the program ends. The Pseudocode must cater for 50 employees.

(ii) Repeat ... Until loop structure

The sequence on instructions inside the loop is always performed at least once. If the condition is false, the loop repeats, else it stops. This construct take the following form:

REPEAT

<Statement>

UNTIL <condition>

Note: The repeat ... until loop is a post-condition loop since the condition is found at the end, after executing the statements.

Example: Write an algorithm using repeat ... until structure that adds up a series of numbers until the total exceeds 100.

```
Total ← 0
Repeat
 Read number
 Total ← Total + number
Until Total > 100
Print Total
```

Class Activity 13:

Write an algorithm using repeat ... until structure that will allow a user to continuously input names of students and print them but stop when a name "End" is encountered.

(iii) While ... End While loop structure

This structure is used when you do not know how many times the steps inside a loop need to be performed. This loop may not execute at all compared to for ... loop which will execute at least once.

This construct take the following form:

WHILE <condition>

<statement>

ENDWHILE

Note: The while loop is a pre-conditioned loop since the condition is at the start itself, before executing the loop.

Example: Using pseudocode, write an algorithm using while ...loop structure that will allow a user to calculate area of a circle as long as the radius being entered is positive.

```
Pie ← 3.142
Input radius
While radius > 0
 Area ← Pie * radius * radius
 Output area
 Input radius
End While
```

Class Activity 14:

Write an algorithm that will read an item name and display it as long as the total number of item is not equal to 100.

Note: Nested iteration Statements

Loops can also be nested. Consider a program that inputs a student's name followed by a set of examination marks.

```
Hadi 66, 22, 55,-1
Mustafa 34, 22, 77,-1
Fawad 54, 32, 76, -1
```

The process repeats for a number of students and terminates when input of the student name END. The list of marks for each student is terminated by a negative mark. The program outputs the average mark for the student.

The solution can be:

Input Name

While Name <> "END"

 Sum ← 0

 Count ← 0

 Input Mark

 While Mark >= 0

 Sum ← Sum + Mark

 Count = Count + 1

 Input Mark

 End While

 AverageMark ← Sum/Count

 Output "Average mark for" Name, "is" AverageMark

 Input Name

End While

Note: Notice the use of nested while loops

2.1.5 Further exercises on pseudocode

- (1) Write an algorithm using pseudocode that asks the user to enter two integers, obtains them from the user and displays the larger number followed by the words "is larger". If the numbers are equal, it must print the message "These numbers are equal".
- (2) Write an algorithm using pseudocode that asks the user to input three integers from the user and displays the sum, average, product, smallest and largest of the numbers.
- (3) Write an algorithm using pseudocode that reads 10 numbers from the user then prints out how many positive numbers and negative numbers user has entered (consider 0 a positive number).
- (4) Write an algorithm using pseudocode that will accept the name, math mark, English mark and French mark of 50 students, calculates the sum, average of the three marks and output the average of each student together with their name.
- (5) Write an algorithm using pseudocode that accept 10 marks and output its average.
- (6) Write an algorithm using pseudocode that counts the number of even and odd numbers when 20 numbers are input.
- (7) (a) Write an algorithm using pseudocode with For... loop structure to input 15 different values for radius and calculate the area of circle in each case.

- (b) Modify the algorithm so that whenever a value less than or equal to 0 is entered for radius, the computer displays a message saying that "Error! Radius must be greater than 0".
- (8) Write an algorithm using pseudocode that accepts 10 temperatures reading in Celsius, calculate and output the temperatures then in Fahrenheit. (Fahrenheit = $32 + \frac{9}{5} \times \text{Celsius}$).
- (9) Write an algorithm using pseudocode that outputs the smallest and largest number when 10 numbers are input.
- (10) Using Pseudocode, write an algorithm to print the even and odd numbers from 0 until 26.

2.2 Program Flowcharts

- A program flowchart is a diagram that can be very helpful to explain an algorithm.
- Flowchart is combination of two words i.e. flow and chart. Charts consist of different symbols to display information about any program. Flow indicates the direction of processing that takes place in the program. Flowchart is a graphical representation of an algorithm. It is used to show all the steps of an algorithm in a sequence

Uses of logic flowcharts

Flowchart is used for the following reasons:

- Flowcharts are used to represent an algorithm in simple graphical manner.
- Flowcharts are used to show the steps of an algorithm in an easy way.
- Flowcharts are used to understand the flow of the program.
- Program can be reviewed and debugged easily.

2.2.1 Symbols used in program flowcharts

2.2.2 Trace table

It is a technique used to test Pseudocode or flowcharts to make sure that no logical errors occur.

The trace table when built must consist of the

- Inputs: These are data taken from the user

- Variables: They stores changing values
- Output: This is data that is to be printed

2.2.3 Hand tracing/Dry run

It is the process where you use a trace table to:

- see what the pseudocode or flowchart will do before you have to run it
- find where errors in your pseudocode or flowchart are

2.2.4 Test data

Test data are the values that will be used as sample in the trace table to test whether the pseudocode or flowchart is doing what it should do.

Example: Design a flowchart that takes 10 numbers as input and outputs their total

Draw a trace table using the following test data: M = 2,4,6,8,1,3,5,7,9,10,11

Solution:

Tot	C	M	Output
0	0		
2	1	2	
6	2	4	
12	3	6	
20	4	8	
21	5	1	
24	6	3	
29	7	5	
36	8	7	
45	9	9	
55	10	10	55

- Note:** (1) Notice that the test data 11 is not taken into consideration since the flowchart cater for 10 values only.
- (2) This flowchart makes use of a counter-controlled loop as shown by the arrow which goes upwards. Counter-controlled loops are used when a flowchart need to take input and processed a fixed number of items.

Class Activity 15:

- (i) Design a flowchart to calculate area of a circle while radius is positive
- (ii) Draw a trace table with test data: $r = 1, 2, -3, 5, 6$

2.2.5 Condition-controlled loop

In the flowchart below, we do not know in advance the number of times we wish the loop to repeat. The flow of data in this case is interrupted by using a rogue value/data terminator. For example here, the loop will repeat until the special data item (a rogue value is that is less 0) is met and thus terminates the loop.

Class Activity 16:

- (i) Design a flowchart to calculate the smallest mark when 5 marks are input (note: marks are from 0 to 100)
- (ii) Draw the trace table using test data for Marks: 80, 50, 60, 40, 10, and 70

Class Activity 17:

- (i) Dry run the following flowchart using the following test data:
N=3
Number = 10, 20, 15

- (ii) State the purpose of the flowchart.
- (iii) Write the pseudocode algorithm for the flowchart above.

2.2.6 Further exercises on flowcharts

1. (i) Design a flowchart to calculate the smallest mark when 5 marks are input (note: marks are from 0 to 100)
 (ii) Draw the trace table using test data for Marks: 80, 50, 60, 100, 10, 70
2. The pseudocode below that finds the roots of three inputs: a, b and c. [Assuming there is a function SQRT(x) which return the square root of x (x is an integer.)]

Input a

Input b

Input c

```

d ← b * b - 4 * a * c
If d < 0 Then
 Output "No real roots"
Else
 SquareRoot = SQRT(d)
 Root1 ← ( - b + SquareRoot ) / ( 2 * a )
 Root2 ← ( - b - SquareRoot ) / ( 2 * a )
 Output Root1 , Root2
End If

```

Draw the flowchart for the above pseudocode and dry run it using your own test data.

3.

Total ← 0

For N = 1 to 10

```

 Read number
 Total +- Total + number

```

Next N

End For

Print Total

Draw the flowchart for the above pseudocode and dry run it using your own test data.

Read & Write Publications
For Books Order 0336-531411

**Your feedback is important to us
please give your reviews about this book by filling this form and sending us by whatsapp**

Book in which this card was found _____ Article No. _____

Note: Please mark with or

- Are you satisfied by Paper, Printing & Binding quality of this book.
- Are you satisfied by contents of this book.
- Will you recommend this book to others.
- Have you found any Mistakes in this book (if any).

Page Nos / Questions Nos where you found Mistakes _____

Remarks: _____

Note: Please give your details if you want to be added in our Loyalty discount schemes

Name _____ Facebook Id: _____

Address _____

City _____ Country _____

E-mail: _____ Whatsapp Phone No: _____

Please send your feedback at +92-321-1100570, E-mail:readandwriteoffice@gmail.com

**PLEASE FILL AND SEND WHATSAPP PHOTO OF THIS CARD TO RECEIVE
OUR LATEST CATALOG AND PROMOTIONAL ITEMS FREE OF CHARGE**

Book in which this card was found _____ Article No. _____

Check here to receive our catalog.

To Send you wholesale information

Name _____

Shop/School Name: _____

Address _____

Facebook Id: _____ City: _____ Country: _____

E-mail: _____ Whatsapp Phone No: _____

Please check area(s) of interest to receive related announcements:

- | | | | |
|----------------------------------|---|--|--|
| <input type="checkbox"/> O-Level | <input type="checkbox"/> Checkpoint Primary | <input type="checkbox"/> Topical Past Papers | <input type="checkbox"/> Revision Notes Series |
| <input type="checkbox"/> IGCSE | <input type="checkbox"/> Checkpoint Secondary | <input type="checkbox"/> Topical Workbooks | <input type="checkbox"/> Sciences Subjects |
| <input type="checkbox"/> A-Level | <input type="checkbox"/> Kangaroo Contest | <input type="checkbox"/> Text book Series | <input type="checkbox"/> Business Subjects |

Subjects: _____

Article Nos: _____

Please send a catalog to my friend:

Name _____ Company _____

Address _____ Phone/Whatsapp _____

City _____ Country _____

**You can place your Order at +92-321-1100570, Website: www.readnwrite.org
E-mail:readandwriteoffice@gmail.com**

How to Order Our Books?

Read & Write Sale Point:

Read & Write, Shop# 25, Hadiya Haleema center, Ghazni Street, Urdu Bazar. Lahore.

Ph: 042-35714038, Mob: 0336 5314141

Cash on Delivery:

Call or Whatsapp : +92 321 1100570

Home Delivery by Courier:

Call or Whatsapp : +92 321 1100560

Email Your Inquiry:

readandwriteoffice@gmail.com,
readandwrite.publications@gmail.com

Online Store:

Website: www.readnwrite.org

Facebook Page: [www.facebook.com/pg/
ReadandWritePublications/shop/](https://www.facebook.com/pg/ReadandWritePublications/shop/)

E-commerce: www.Daraz.com/read and write publications

E-commerce: www.Yayvo.com/read & write publications

Scan QR Code

**READ & WRITE
PUBLICATIONS**

📞 +92-42-35714038 ☎ +92-336-5314141 🌐 www.readnwrite.org 📱 [readandwritepublications/Shop](#)

📍 Head Office: 3-C, Zahoor Elahi Road, Gulberg II, Lahore.

✉️ readandwrite.publications@gmail.com

📍 Sale Point: Shop No. 25-28 Lower Ground Floor, Haadia Haleema Centre, Ghazni Street, Urdu Bazar, Lahore