Pseudocode Problems Week 4

Instructions

- This week there are 5 problems for you to solve and write Pseudocode for.
- All 5 solutions should be on a single Notepad document and saved using your student number and name (e.g NoelCarey_B000123456.txt)
- When writing your solutions, keep in mind the 5 standard guide points.
 - 1. Progam explanation at the start.
 - 2. One statement per line.
 - 3. Use of white space and indentation.
 - 4. Capitalisng of Key Words and good structure
 - 5. Correct logic and flow.
- Upload your single text file to the appropriate moodle section.
- REMEMBER: your task here is to write Pseudocode and get the logic and structure of the program correct. You don't need to know all the nuts and bolts of a programming language.

Don't forget your program Structure Guide:

```
//Declare variables
//Get input from user
//Processing
//Output or Results
```

Symbol	Meaning		
<	Less than		
>	Greater than		
<=	Less than or equal to		
>=	Greater than or equal to		
==	Equal to		
!=	Not equal to		
&&	Logical AND		
	Logical OR		

Question 1

Write a Java program that evaluates and prints the **truth** or **falsity** of the following expressions; **you should assign the outcome of each expression to a Boolean variable**.

```
2 * 3 == 6 && 4 < 5

3 > 1 || 5 < 3

1 < 10 && 2 < 10 && 3 < 10

!(3 > 10) && 5 != 4

(10 >= 10) && (11 >= 10)
```

Question 2

Write a Pseudocode program to read an integer value from the user and print one of 3 options that the number can be. The three options are shown below. (Hint use IF, ELSE IF and ELSE)

- 1. positive,
- 2. negative
- 3. zero.

Question 4

Write a Pseudocode program that read in a student's grade (0 - 100) from the user and prints the associated alphabetic grade. Use the table below in your answer.

GRADE	PERCENTAGE BAND	Please enter your grade (0-100): 8:
A	80 – 100	Please enter your grade (0-100): 56
B+	70 < 79	В-
В	60 < 69	Please enter your grade (0-100): 5
B-	55 < 59	C+
C+	50 < 54	Please enter your grade (0-100): 23
С	40 < 49	F
D	35 < 39	
F	< 34	

Question 5

Write a program to read the lengths of three sides of a triangle (A, B and C) and prints one of TRIANGLE or NOT A TRIANGLE. (Hint - triangle inequality theorem) For an explanation of the Triangle Inequality Theorem follow the link below https://www.mathwarehouse.com/geometry/triangles/triangle-inequality-theorem-rule-explained.php

The Triangle Inequality Theorem

mathwarehouse.com