12. Pseudocode 2

What did we do last time?

No standard pseudocode at present

In general:

- Statement are written in simple English.
- Each instruction is written on a separate line.
- Keywords and indentation are used to signify particular control structures.
- Each set of instructions is written from top to bottom, with only one entry and one exit.
- Groups of statements may be formed into modules, and that module given a name.

Six basic computer operations:

- Operation 1: To receive information, Read, Get
- Operation 2: To put out information, Print, Write,
 Put, Output, Display; Prompt and Get
- Operation 3: To perform arithmetic, +, -, *, /, =, (),
 Compute, Calculate
- Operation 4: To assign a value to a variable or memory location, Initialise, Set, "=", "<-", Save, Store
- Operation 5: To compare two variables and select one of two alternative actions, IF, THEN, ELSE, END IF
- Operation 6: To repeat a group of actions,
 WHILE...DO...END WHILE

Use meaningful variable names

- For example, number1, number2 and number3 are more meaningful names for three numbers than A, B and C.
- If more than one word is used in the name of a variable, then underscores are useful as word separators, for example, sales_tax.
- Most programming languages do not tolerate a space in a variable name.

The three basic control structures

- 1. **Sequence** The sequence control structure.
- **2. Selection** The selection control structure.
 - Simple Combined Nested selection selection selection IF... THEN IF... AND ... THEN IF...THEN **ELSE** END IF **ELSE** IF ...THEN END IF IF... OR ... THEN **ELSE** END IF END IF END IF
- 3. Repetition The repetition control structure.
 - Using the WHILE...DO...END WHILE structure
 - Using the REPEAT...UNTIL structure
 - Counted loops

Example 1:

 A program is required to read three numbers, add them together and output their total.

Example 1: Solution algorithm

```
PROGRAM Add_three_numbers

Read number1, number2, number3

total = number1 + number2 + number3

Output total

END
```

Example 2:

 A program is required to prompt the terminal operator for the maximum and minimum temperature readings on a particular day, accept those readings as integers, and calculate and display to the screen the average temperature.

Example 2: Solution algorithm

```
PROGRAM Find_average_temperature

Prompt for max_temp, min_temp

Get max_temp, min_temp

avg_temp = (max_temp + min_temp)/2

Output avg_temp

END
```

Example 3:

 A program required to read from the screen the length and width of a rectangular house block, and the length and width of the rectangular house that has been built on the block. The algorithm then compute and display the mowing time required to cut the grass around the house, at the rate of two square metres per minute.

Example 3: Possible solution algorithm

```
PROGRAM Calculate_mowing_time
Prompt for block_length, block_width
Get block_length, block_width
block_area = block_length * block_width
```

```
Prompt for house_length, house_width

Get house_length, house_width

house_area = house_length * house_width
```

```
mowing_area = block_area - house_area
mowing_time = mowing_area / 2
Output mowing_time
```

Example 4: Use nested selection/Case

- A program is required to read a customer's name, a purchase amount and a tax code. The tax code has been validated and will be one of the following:
 - 0 tax exempt (0%)
 - 1 sales tax (17%)
 - 2 special sales tax (20%)

The program must then compute the sales tax and the total amount due, and print the customer's name, purchase amount, sales tax and total amount due.

Example 4: Possible solution algorithm - 1

```
PROGRAM Process_customer_record
 Read cust_name, purch_amt, tax_code
 IF tax code = 0 THEN
 sales_tax = 0
 ELSE
 IF tax_code = 1 THEN
 sales tax = purch amt * 0.17
 ELSE
 sales_tax = purch_amt * 0.2
 END IF
 END IF
 total_amt = purch_amt + sales_tax
 Print cust_name, purch_amt, sales_tax, total_amt
END
```

Example 4: Possible solution algorithm - 2

```
PROGRAM Process customer record
 Read cust name, purch amt, tax code
 CASE OF tax code
 0: sales tax = 0
 1: sales tax = purch \ amt * 0.17
 2: sales tax = purch \ amt * 0.2
 END CASE
 total amt = purch amt + sales_tax
 Print cust name, purch amt, sales tax, total amt
END
```

More examples of pseudocode

Example 5: Use WHILE...DO...END WHILE

- Every day, a weather station receives 15 temperatures expressed in degree Fahrenheit. A program is to be written that will accept each Fahrenheit temperature, convert it to Celsius and display the converted temperature to the screen. After 15 temperatures have been processed, the words "All temperatures processed" are to be displayed on the screen.
- Hint: Celsius temperatures
 - = (Fahrenheit temperature 32) * 5 / 9

Example 5: Possible solution algorithm

```
PROGRAM Fahrenheit Celsius conversion
 Set temperature count to zero
 WHILE temperature count < 15
 DO
 Prompt for f temp
 Get f temp
 Compute c_{temp} = (f_{temp} - 32) * 5 / 9
 Display c temp
 add 1 to temperature count
 END WHILE
 Display "All temperatures processed"
FND
```

Example 6: Use Counted loop

 The possible solution algorithm for Example 5 can also be give as:

```
PROGRAM Fahrenheit Celsius conversion
 FOR temperature count = 1 to 15
 Prompt for f temp
 Get f temp
 Compute c temp = (f \text{ temp} - 32) * 5 / 9
 Display c temp
 END FOR
 Display "All temperatures processed"
END
```

Example 7: Use REPEAT...UNTIL

 A program is required to read a series of inventory records that contain an item number, an item description and a stock figure. The last record in the file has an item number of zero. The program is to produce a low stock items report, by printing only those records that have a stock figure of less than 20 items. A heading is to be printed at the top of the report and a total low stock item count printed at the end.

Example 7: Possible solution algorithm


```
PROGRAM Process_inventory_records
 Set total low stock items to zero
 Write "Low Stock Items" heading
 REPEAT
 Read inventory record
 IF item number > zero THEN
 IF stock figure < 20 THEN
 Write item number, item description, stock figure
 increment total low stock items
 END IF
 END IF
 UNTIL item_nubmer = zero
 Write total low stock items
END
```

FLOW CHARTING, STRUCTURED ENGLISH, AND PSEUDOCODE

Flowcharts – read in, print out (Problem 1)

 So let's say we want to express the following algorithm:

Read in a number and print it out.

Structured English

PROGRAM PrintNumber

Read in a number and print

it out

END

Pseudocode

PROGRAM PrintNumber

Read A

Print A

END

Flowcharts – multiply by 2 (Problem 2)

 So let's say we want to express the following algorithm:

Read in a number and print it out double the number.

Structured English

PROGRAM DoubleNumber

Read in a number and print
double the number out

END

Pseudocode

PROGRAM DoubleNumber

Read A

Print A*2

END

Or alternatively...

Structured English

PROGRAM DoubleNumber

Read in a number and print double the number out

END

Pseudocode

PROGRAM DoubleNumber

Read A

B = A*2

Print B

END

Flowcharts – odd or even? (Problem 3)

 So let's say we want to express the following algorithm:

Read in a number, check if it is odd or even.

Structured English

PROGRAM OddOrEven

Read in a number.

Divide it by two

If there is a remainder, the number is odd, otherwise it's even

END

Pseudocode

PROGRAM OddOrEven

Read A

IF A/2 gives a remainder THEN

Print "It's Odd"

ELSE

Print "It's Even"

ENDIF

END

Flowcharts - is A bigger than B? (Problem 4)

 So let's say we want to express the following algorithm to print out the bigger of two numbers:

Read in two numbers, call them A and B. If A is bigger than B, print out A, otherwise print out B.

Structured English

PROGRAM BiggerOfTwo

Read in a number

Read in a second number

If the first number is bigger, then print out that number, otherwise print out the other number

END

Pseudocode

PROGRAM BiggerOfTwo

Read A

Read B

IF A>B THEN

Print A

ELSE

Print B

ENDIF

END

Flowcharts – which is bigger, A,B,C (Problem 7)

 So let's say we want to express the following algorithm to print out the bigger of three numbers:

Read in three numbers, call them A, B and C. If A is bigger than B, then if A is bigger than C, print out A, otherwise print out C. If B is bigger than A, then if B is bigger than C, print out B, otherwise print out C.

Structured English

PROGRAM BiggerOfThree

Read in a number

Read in a second number

Read in a third number

If the first number is bigger than the second, then if the first number is bigger than the third, then print out the first number, otherwise print out the third number

If the first number is smaller than the second, then if the second number is bigger than the third, then print out the second number, otherwise print out the third number

END

Pseudocode

```
PROGRAM BiggerOfThree
  Read A
  Read B
  Read C
  IF A>B THFN
 IF A>C THEN
 Print A
 FLSF
 Print C
 FND IF
  ELSE
 IF B>C THEN
 Print B
 FLSF
 Print C
 FND IF
  END IF
END
```

Flowcharts – print out 5 numbers (Problem 8)

So let's say we want to express the following algorithm:

Print out the numbers from 1 to 5

Structured English

PROGRAM Print1to5

Print out 1

Print out 2

Print out 3

Print out 4

Print out 5

END

Pseudocode

PROGRAM Print1to5

Print 1

Print 2

Print 3

Print 4

Print 5

END

Or alternatively...

Structured English

END

PROGRAM Print1to5

Keep printing out numbers

until you reach 5

Pseudocode


```
PROGRAM Print1to5
Set A = 1
WHILE (A != 6)
DO
Print A
A = A + 1
END WHILE
END
```

Flowcharts – add up numbers 1 to 5 (Problem 9)

 So let's say we want to express the following algorithm:

Add up the numbers

1 to 5

Structured English

PROGRAM PrintSum1to5

Keep adding the numbers
from 1 to 5

END

Pseudocode

```
PROGRAM PrintSum1to5

Set Total = 0

Set A = 1

WHILE (A != 6)

DO

Total = Total + A

A = A + 1


END WHILE

END
```

Flowcharts – check if a prime number (Problem 10)

So let's say we want to express the following algorithm:

Read in a number and check if it's a prime

Structured English

PROGRAM Prime

Read in a number

Divide that number by every number less than it, but greater than one

If any of them divide in evenly, then it's not prime, otherwise it is prime

END

Pseudocode

```
PROGRAM Prime
  Read A
  Compute B = A - 1
  IsPrime=True
  WHILE (B != 1)
  DO
 IF (A/B gives no remainder) THEN
 IsPrime= False
 ENDIF
 B = B - 1
  END WHILE
  IF (IsPrime == true) THEN
 Print "Prime"
  FLSF
 Print "Not Prime"
  ENDIF
END
```

References

 2007, Lesley Anne Robertson, Simple Program Design A Step-by-Step Approach, Fifth edition.