ITEC 113 Algorithms and Programming Techniques Lab 2 (Leture 2 Exercises)
Task 1 Read a number from keyboard and print twice that number on screen
[image:]Desired output:Please enter a number :
10
The result is : 20

Note: The values shown in blue font are entered from the keyboard
AAnalysis
Input: num
Process: result2*num Output : result
AAlgorithm
	Flowchart
	Pseudocode

	
	Display “Please Enter a number” Input num result 2*num
Display result
	
	We need to declare two variables : num and result

	
	We assume the user
will enter only integer numbers and twice an integer is another integer. Therefore data type of these variables is INT

Task 1 Continued
CC Program
	#include
{

}

Ooutput:
[image:]

Task 2: Read a number (cgpa) from keyboard. If the number is greater than or equal to 2.00, display ‘Pass’.
D
D
D
e
e
e
s
s
s
i
i
i
r
r
r
e
e
e
d
d
d
O
O
O
u
u
u
t
t
t
p
p
p
u
u
u
t
t
t
:
:
:
Alternatively
Please enter
your cg
pa
 :
1.25
Please enter
your cgpa
 :
2.82
Pass

Note: The values shown in blue font are entered from the keyboard
AAnalysis
Input: cgpa
Process: Check if cgpa> 2.00 print “pass” Output : “Pass”
Algorithm
	Flowchart
	Pseudocode

	start
“Pass”
End
cgpa
Cgpa>2.00
No
“Please enter
your cgpa”
Yes

	Display “Please enter your cgpa”
Input cgpa
If cgpa >= 2.00
Display “Pass”
End if;

Task 2 Continued
C

C Program
#include...
{

}

Output:
User enters a number that is less than 2.00
[image:]
Alternative Input : User enters a number that is greater than, or equal to 2.00
[image:]
Task 3: Read a number (cgpa) from keyboard. If the number is greater than or equal to 2.00, display ‘Pass’, otherwise display ‘Fail’.
D
D
D
e
e
e
s
s
s
i
i
i
r
r
r
e
e
e
d
d
d
O
O
O
u
u
u
t
t
t
p
p
p
u
u
u
t
t
t
:
:
:
Alternative 3
Alternative 2
Alternative 1
Please enter
your cgpa
 :
1.25
Fail
Please enter
your cgpa
 :
2
.25
Pass
Please enter
your cgpa
 :
3
.25
Pass

Note: The values shown in blue font are entered from the keyboard

Analysis
Input: cgpa
Process: Check if cgpa>= 2.00 print “pass”, otherwise print “fail” Output : “Pass” or “Fail”
AAlgorithm
	Flowchart
	Pseudocode

	start
“Pass”
End
cgpa
Cgpa>2.00
“Fail
No
“Please enter
your cgpa”
Yes

	Display “Please enter your cgpa”
Input cgpa
If cgpa >= 2.00
Display “Pass”
Else
 Display “Fail”
End if;

CC Program
	#include.....
{
}

O

output:
User enters a number that is less than 2.00
[image:]
Alternative Input: User enters a number that is greater than or equal to 2.00
[image:]
Task 4: Read a number (cgpa) from keyboard. If the number is greater than or equal to 3.00 display ‘Honor student’, if the number is less than 3.00 but greater than 2.00, display ‘Pass’, otherwise display ‘Fail’.
D
D
D
e
e
e
s
s
s
i
i
i
r
r
r
e
e
e
d
d
d
O
O
O
u
u
u
t
t
t
p
p
p
u
u
u
t
t
t
:
:
:
Alternative 3
Alternative 2
Alternative 1
Please enter
your cgpa
 :
1.25
Fail
Please enter
your cgpa
 :
2
.25
Pass
Please enter
your cgpa
 :
3
.25
Honor Student

Note: The values shown in blue font are entered from the keyboard
Analysis
Input: cgpa
Process: Check if cgpa>= 2.00 print “pass”, otherwise print “fail” Output : “Pass” or “Fail”

Algorithm
	Flowchart
	Pseudocode

	start
“Fail”
End
cgpa
Cgpa>3.00
No
“Honor
Student”
Yes
Cgpa>2.00
“Pass”
Yes
“Please enter
your cgpa:”
No

	Display “Please enter your cgpa”
Input cgpa
If cgpa >= 3.00 then
Display “Honor Student”
Else if cgpa >= 2.00 then
 Display “Pass”
Else
 Display “Fail”
End if;

C Program
	#include
{

[bookmark: _GoBack]}

Ooutput:
User enters a number that is greater than or equal to3.00
[image:]
Alternative Input: User enters a number that is less than 3.00 but greater than or equal to 2.00
[image:]
Alternative Input: User enters a number that is less than 2.00
[image:]
image7.jpg

image8.jpg

image9.jpg

image10.jpg

image11.jpg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image12.jpg

image23.png

image13.jpg
% C:\DOCUMENTS AND SETTINGS\ADMI

Tease enter your cgpa

[No feedback from the
program

image14.jpg
& C:\DOCUMENTS AND SETTINGS\ADMIN
a1

Toase enter your cgpa
" [Tereis
the

dback from

image15.jpg
¢ C:\DOCUMENTS AND SETTINGS\ADMINI

Tease enter your cgpai-iZ
ail

image16.jpg
0 C:\DOCUMENTS AND SETTINGS\ADMINI

Tease enter your cgpa:4.90

image17.jpg
:\DOCUMENTS AND SETTINGS\ADMINI

Tease_enter your cgpa:3-il
onox Student_

image18.jpg
¢ C:\DOCUMENTS AND SETTINGS\ADMINIS

Tease enter your cgpa:2.46

image19.jpg
% C:\DOCUMENTS AND SETTINGS\AD!

Tease enter your cgpa:i-50
aill

image1.png

image2.jpg

image3.jpg

image4.jpg

image5.jpg

image6.jpg

