

IIT Madras ONLINE DEGREE

Pseudocode: List example, top students

Identifying top students

- Find students who are doing well in all subjects
 - Among the top 3 marks in each subject

Identifying top students

- Find students who are doing well in all subjects
 - Among the top 3 marks in each subject
- Procedure for third highest mark in a subject

```
Procedure TopThreeMarks(Subj)
  max = 0, secondmax = 0, thirdmax = 0
 while (Table 1 has more rows) {
 Read the first row X in Table 1
 if (X.Subj > max)
 thirdmax = secondmax
 secondmax = max
 max = X.Subj
 if (max > X.Subj and X.Subj > secondmax) {
 thirdmax = secondmax
 secondmax = X.Subj
 if (secondmax > X.Subi and X.Subi > thirdmax) {
 thirdmax = X.subj
 Move X to Table 2
 return(thirdmax)
```

Identifying top students

- Find students who are doing well in all subjects
 - Among the top 3 marks in each subject
- Procedure for third highest mark in a subject
- Use lists
 - Construct a list of top students in each subject
 - Identify students who are present in all three lists

```
Procedure TopThreeMarks(Subj)
  max = 0, secondmax = 0, thirdmax = 0
 while (Table 1 has more rows) {
 Read the first row X in Table 1
 if (X.Subj > max)
 thirdmax = secondmax
 secondmax = max
 max = X.Subj
 if (max > X.Subj and X.Subj > secondmax) {
 thirdmax = secondmax
 secondmax = X.Subj
 if (secondmax > X.Subi and X.Subi > thirdmax) {
 thirdmax = X.subj
 Move X to Table 2
 return(thirdmax)
```

Constructing the lists

Obtain cutoffs in each subject

```
cutoffMaths = TopThreeMarks(Mathematics)
cutoffPhys = TopThreeMarks(Physics)
cutoffChem = TopThreeMarks(Chemistry)
```

Constructing the lists

- Obtain cutoffs in each subject
- Initialize lists for each subject

```
cutoffMaths = TopThreeMarks(Mathematics)
cutoffPhys = TopThreeMarks(Physics)
cutoffChem = TopThreeMarks(Chemistry)
mathsList = []
physList = []
chemList = []
```

Constructing the lists

- Obtain cutoffs in each subject
- Initialize lists for each subject
- Scan each row
- For each subject, check if the marks are within the top three
- If so, append to the list for that subject

```
cutoffMaths = TopThreeMarks(Mathematics)
cutoffPhys = TopThreeMarks(Physics)
cutoffChem = TopThreeMarks(Chemistry)
mathsList = []
physList = ∏
chemList = \Pi
while (Table 1 has more rows) {
 Read the first row X in Table 1
 if (X.Mathematics >= cutoffMaths) {
 mathsList = mathsList ++ [X.SeqNo]
 if (X.Physics >= cutoffPhys) {
 physList = physList ++ [X.SeqNo]
 if (X.Chemistry >= cutoffChem) {
 chemList = chemList ++ [X.SeqNo]
 Move X to Table 2
```

Find the overall toppers

 First find students who are toppers in Maths and Physics

```
mathsPhysList = []
foreach x in mathsList {
 foreach y in PhysList {
 if (x == y) {
 mathsPhysList = mathsPhysList ++ [x]
 }
  }
}
```

Find the overall toppers

 First find students who are toppers in Maths and Physics

 Then match these toppers with toppers in Chemistry

```
mathsPhysList = []
foreach x in mathsList {
 foreach y in PhysList {
 if (x == y) {
 mathsPhysList = mathsPhysList ++ [x]
mathsPhysChemList = []
foreach x in mathsPhysList {
 foreach y in chemList {
 if (x == y) {
 mathsPhvsChemList =
 mathsPhysChemList ++ [x]
```

Lists are useful to collect items that share some property

- Lists are useful to collect items that share some property
- Nested iteration can find common elements across two lists

- Lists are useful to collect items that share some property
- Nested iteration can find common elements across two lists
- Can group lists to process more than two lists

- Lists are useful to collect items that share some property
- Nested iteration can find common elements across two lists
- Can group lists to process more than two lists
 - Find common items across four lists, list1, list2, list3, list4

- Lists are useful to collect items that share some property
- Nested iteration can find common elements across two lists
- Can group lists to process more than two lists
 - Find common items across four lists, list1, list2, list3, list4
 - Nested iteration on list1, list2 constructs list12 of common items in first two lists

- Lists are useful to collect items that share some property
- Nested iteration can find common elements across two lists
- Can group lists to process more than two lists
 - Find common items across four lists, list1, list2, list3, list4
 - Nested iteration on list1, list2 constructs list12 of common items in first two lists
 - Nested iteration on list3, list4 constructs list34 of common items in last two lists

- Lists are useful to collect items that share some property
- Nested iteration can find common elements across two lists
- Can group lists to process more than two lists
 - Find common items across four lists, list1, list2, list3, list4
 - Nested iteration on list1, list2 constructs list12 of common items in first two lists
 - Nested iteration on list3, list4 constructs list34 of common items in last two lists
 - Nested iteration on list12, list34 finds common items across all four lists