DATA STRUCTURES

Lab 1: Revision

Lecturer: Hussien Omer AL_Baiti

Lab Grades

Component	Mark
Assignments	10
Quizzes	20
Final Exam	20
Total	50

Note: the above evaluation scheme may change slightly during the course

What is programming?

 Set of instructions and commands that perform tasks.


Programming is difficulted? Why?


Algorithms

- set of steps for solving a problem or accomplishing a task.
- How write algorithms:

Use any of three following types:

- ✓ Natural Language
- ✓ Pseudo code
- √ Flow chart

Exercise 1

Write a program to sum two numbers.


Natural Language

- 1. Start
- 2. Read the numbers (num 1, num 2)
- 3. Summation (num 1 with num 2)
- 4. Print the result
- 5. End

Pseudo code

- 1. Start
- 2. Read num 1, num 2
- 3. sum = num 1 + num 2
- 4. Print sum
- 5. End

Flow chart


Exercise 2

Write a program to sum two numbers one of them is 5.


Pseudo code

- 1. Start
- 2. Read num 1
- 3. init num 2 = 5
- 4. sum = num 1 + num 2
- 5. Print sum
- 6. End

- 1. Start
- 2. Read num 1
- 3. sum = 5 + num 1
- 4. Print sum
- 5. End

THEEND