

GCSE Computer Science

Pseudocode structure

The pseudocode described below is a teaching aid for schools/colleges to assist in preparing their students for Unit 2 (examined component) of AQA's GCSE Computer Science. Schools/colleges are free to use any methods they feel appropriate for teaching algorithm design.

Questions in the written examination that involve code will use this pseudo code for clarity and consistency. However, students may answer these questions in any valid format.

This document will be updated as required and the latest version will always be available on e-AQA. The version for use in the following summer exam will be published no later than 1 September.

To register to use e-AQA, please visit extranet.aqa.org.uk/register

Updates will not usually be made during an academic year. If a revised version is published, AQA will inform schools/colleges.

Syntax	Meaning	Example
Variables and arrays		
var ← exp	Variable assignment: computes the value of exp and	a ← 3
	assigns this to var. In common with most pseudocode	b ← a + 16
	conventions types are inferred not declared.	$C \leftarrow LEN(d)$
var[iexp] ← exp	One-dimensional array assignment. Indexing will start	arr[3] ← 5
	at 1, not 0.	
$var[iexp1][iexp2] \leftarrow exp$	Two-dimensional array assignment.	$arr[3][6] \leftarrow "hello"$
		<pre># this assigns the value "hello" to</pre>
		# the 6th index of the array found
		# at the 3rd index of arr.
$var \leftarrow [exp1, exp2,, expn]$	Array initialisation of n elements.	$myArr \leftarrow [34, 43, 11, 43, -3]$

Syntax	Meaning	Example
Branching and Looping		
IF bexp THEN	Conditional branching.	IF myVar < 15 THEN
statements		myVar ← myVar + 1
ELSE		ELSE
statements		OUTPUT myVar
ENDIF		ENDIF
IF bexp THEN	Conditional execution (no alternative branching)	IF myVar < 15 THEN
statements		myVar ← myVar + 1
ENDIF		ENDIF
CASE exp OF	Multi-branching conditional with n choices. When	num ← 3
exp1: statements	exp matches expi, the statements following expi	CASE num OF
	are computed and execution then leaves CASE.	1: OUTPUT "One"
expn: statements		2: OUTPUT "Two"
ELSE		3: OUTPUT "Three"
statements		4: OUTPUT "Four"
ENDCASE		ELSE
		OUTPUT "Out of range"
		ENDCASE
WHILE bexp	Conditional looping with the condition at the start	WHILE myVar ≠ 100
statements	of the loop.	OUTPUT myVar
ENDWHILE		myVar ← myVar + 1
		ENDWHILE
FOR var ← iexp1 TO iexp2	Count controlled looping where var is initiated to	FOR i ← 1 TO 5
statements	the first integer value and continues to iterate	OUTPUT i
ENDFOR	incrementing by one, halting iteration when the	ENDFOR
	value of <i>var</i> is strictly greater than the second	# this will output: 1, 2, 3, 4 and
	integer expression. var only has scope within the	5
	FOR loop.	

Syntax	Meaning	Example
Branching and Looping		
REPEAT	Conditional looping with the condition at the end	REPEAT
statements	of the loop. The loop must always execute at least	OUTPUT "Enter a number"
UNTIL bexp	once.	num ← INPUT
		OUTPUT num
		UNTIL num = 5
Comments		
# some text	One line comment	# this is a comment
		# multiline comments will always
		# start a new line with a hash
		# comments may appear to the
		<pre># right of some code such as this</pre>
		a ← 5 # also a comment
Functions and procedures		
FUNCTION fname(param1,,paramn)	Function definition with n (possibly none)	FUNCTION IsMember(myArr,val)
statements	parameters. There must be at least one RETURN	FOR i ← 1 TO LEN(myArr)
ENDFUNCTION	statement within the statements.	IF myArr[i] = val THEN
		RETURN true
		ENDIF
		ENDFOR
		RETURN false
		ENDFUNCTION
RETURN exp	Returning a value from within a function:	(see above)
	computes the value of exp, exits the function and	
	returns the value of exp.	
PROCEDURE pname(param1,,paramn)	Procedure definition with n (possibly none)	PROCEDURE PoliteProc()
statements	parameters	OUTPUT "Enter your name"
ENDPROCEDURE	<u> </u>	Name ← USERINPUT
		OUTPUT "Nice to meet you"
		OUTPUT Name
		ENDPROCEDURE

Syntax	Meaning	Example
Functions and procedures	-	
name(param1,,paramn)	Invokes the procedure with identifier <i>name</i> with <i>n</i>	arr1 ← ["W", "X", "Y", "Z"]
	parameters	<pre>foundX ← isMember(arr1, "X")</pre>
Operators		
iexp1 MOD iexp2	Modulo operator	a ← 5
		$q \leftarrow a \text{ MOD } 3$
		# q is 2
+,-,*,/	Arithmetic operators (division can return real numbers,	(5 * var) + 4
	minus is unary and binary). Precedence will always be	<pre># would be written instead of:</pre>
	obvious and unambiguous by the use of brackets.	# 5 * var + 4
AND, OR, XOR	Binary Boolean operators. Brackets will be used to	a ← true
	make precedence obvious.	b ← false
	'	c ← (a OR b) AND a
NOT	Unary Boolean operators	c ← NOT c
$=$, \neq , \leq , \geq , $<$, $>$	Binary comparison operators (note that = is equality,	<pre># see the examples for IF, IF-ELSE #</pre>
	not assignment).	and WHILE
Length		
LEN(var)	Function that returns integer value that is length of an	$myVar \leftarrow [1, 2, 3, 4]$
	array or a string	varLen ← LEN(myVar)
	, ,	# varLen is 4
		str ← "hi"
		strLen ← LEN(str)
		<pre># strLen is 2</pre>

Syntax	Meaning	Example
Input and Output	·	
READLINE (file, n)	Returns the nth line of an external file (indexing starts at one)	<pre>if contents of file fruit.txt is: L1 apple L2 banana L3 clementine line2 ← READLINE(fruit.txt, 2)</pre>
		# line2 is "L2 banana"
WRITELINE(file, n, value)	(Over)Writes the nth line of file with value. If n exceeds the previous line numbers of file plus one then the gap is filled with blank lines.	<pre># using contents of fruit.txt from # previous example: newfruit ← "L4 dragonfruit" WRITELINE(fruit.txt, 4, newfruit) WRITELINE(fruit.txt, 2, "empty") Contents of fruit.txt is now: L1 apple empty L3 clementine L4 dragonfruit</pre>
OUTPUT message	Writes the message to output.	<pre># strings will be wrapped in # speech marks to make them # distinct from variable names. greeting ← "hello" OUTPUT "hi" # outputs "hi" OUTPUT greeting # outputs "hello"</pre>
USERINPUT	Waits for human input and then can assign this value.	answer ← USERINPUT

Syntax	Meaning	Example
Expressions and statements used in the examples		
iexp	An integer expression	4
-		6 / 4
		43 MOD 2
		LEN(myArr)
bexp	A Boolean expression	true
		false
		NOT a
		(a OR b) AND (NOT a)
var, pname, fname	Any sensible name for the variable,	# see examples above
	procedure or function respectively.	
	Assume that all names will be unique.	
statements	A (possibly empty) series of one line	<pre># three statements:</pre>
	statements. A statement is terminated by	a ← 43
	a new line.	b ← 16
		$c \leftarrow a + b$

Copyright © 2013 AQA and its licensors. All rights reserved.