- 1. Write an algorithm, Pseudocode and Flow Chart to check Number is Positive Negative or Zero .
- 2. Write an algorithm, Pseudocode and Flowchart to check Number is odd or even.
- 3. Write an algorithm, Pseudocode and Flowchart to Input the coordinate point in a XY coordinate system and determine in which quadrant the coordinate point lies.
- 4. Write an algorithm, Pseudocode and Flowchart to Find roots (real and imaginary) of a quadratic equation.
- 5. Write an algorithm, Pseudocode and Flowchart to Input marks of five subjects Physics, Chemistry, Biology, Mathematics and Computer, calculate percentage and grade according to given conditions:

If percentage >= 90% : Grade A
If percentage >= 70% : Grade B
If percentage >= 60% : Grade C
If percentage >= 40% : Grade D

If percentage < 40% : Fail (consider a carry-over (CP))</pre>

Print the result in given format:

Input: 60 76 88 34 61

Output: Pass, 63.80%, Grade-C, CP-1

- 6. Write an algorithm, Pseudocode and Flowchart to check if a number is less than 100 or not. If it is less than 100 then check if it is odd or even.
- 7. Write an algorithm, Pseudocode and Flowchart to find whether a year is a Leap Year or not.
- 8. Write an algorithm, Pseudocode and Flowchart to find greatest among two numbers using if else statement.
- 9. Write an algorithm, Pseudocode and Flowchart to find the greatest among three numbers.
- 10. Write an algorithm, Pseudocode and Flowchart to Enter a value and check value is Character value or not.
- 11. Write an algorithm, Pseudocode and Flowchart to Enter a character value and check value is vowel or consonant.
- 12. Write an algorithm, Pseudocode and Flowchart to input electricity unit charges and calculate total electricity bill according to the given condition:

For first 50 units Rs. 0.50/unit

For next 100 units Rs. 0.75/unit

For next 100 units Rs. 1.20/unit

For unit above 250 Rs. 1.50/unit