

27th February, 2002 CS101-02 Class Notes

Example 1: Draw a flowchart to sort three numbers in ascending order.

(Ascending: \uparrow , descending : \downarrow)

(5) x \rightarrow [] \rightarrow A=1
 (1) y \rightarrow [] \rightarrow B=5
 (10) z \rightarrow [] \rightarrow C=10

(Ascending)

(1) x \rightarrow [] \rightarrow A=1
 (5) y \rightarrow [] \rightarrow B=1
 (1) z \rightarrow [] \rightarrow C=5

(Non-decreasing)

Another Solution for the Question(Given by the teacher):

Solution in Pseudo Code:

```


read: x, y, z
a=x
b=y
c=z
if a>b then
  temp=a
  a=b
  b=temp
endif
if b>c then
  temp=b
  b=c
  c=temp
endif
if a>b then
  temp=a
  a=b
  b=temp
endif
display a, b, c
  
```

stop

Example 2:

Draw a flowchart to sort 2 numbers.

Solution:

(SORT 2)

Example 3:

Sort 3 numbers;

Solution :

(Sort 3)

QUESTIONS AND THEIR ANSWERS

Question 1: Sort four numbers in ascending order in pseudo code.

Answer 1:

```
Start
 Read: x, y, z, t
 A=x
 B=y
 C=z
 D=t

 If A>B then
 Temp=A
 A=B
 B=temp
 End if

 If C>D then
 Temp=C
 C=D
 D=temp
 End if

 If A>C then
 Temp=A
 A=C
 C=temp
 End if

 If B>D then
 Temp=B
 B=D
 D=temp
 End if


 If B>C then
 Temp= B
 B=C
 C=temp
 End if

 Display A, B, C, D

Stop
```


Question 2 : Try to sort 4 numbers a, b ,c, d in terms of sort3

Answer 2 :

Question3 : Try to sort 4 numbers a, b, c, d in terms of sort2

Answer3 :

Question 4: Draw the flowchart of maximum(A) and minimum(B) of X, Y, Z.

Answer 4:

Question 5: Write the finding of maximum(A) and minimum(B) of X, Y, Z.

Answer 5:

```
Start
read X, Y, Z
if X>Y then
 if Y>Z then
 A=X
 B=Z
 else
 if X>Z then
 A=X
 B=Y
 else
 A=Z
 B=Y
 else
 if X>Z then
 A=Y
 B=Z
 else
 if Y>Z then
 A=Y
 B=X
 else
 A=Z
 B=X
endif
display A, B
stop
```