Writing Algorithms
When writing Algorithms you can either write them using a Flowchart or Pseudo Code
When using a flowchart these are the standard symbols:
 (
Decision
) (
Shows Data Flow
) (
Input/Output
) (
Process
)					

Examples of Sequence, Selection and Loops in Flowcharts
[image: http://www.rff.com/flowchart_structure_sequence.png]			[image: http://www.rff.com/flowchart_structure_decision.png]
[image: http://www.rff.com/flowchart_structure_loop.png]

Standard Key Words to use in Pseudo Code

	Technique
	Example

	Selection/Conditional Statement
	IF condition THEN
	true alternative
ELSE
	false alternative
ENDIF

	Iteration/Loops

	FOR i to/in …
statements to carry out
END FOR

WHILE condition THEN
statements to carry out
END WHILE

REPEAT statement UNTILL …

	Operators
	> Greater Than
< Less Than
>= Greater than or equal to
<= Less than or equal to
== Equal To
= Equals
!= not equal to

	Input and Output
	INPUT….

OUTPUT…

	
Function/Procedure

	PROCEDURE name

END PROCEDURE

FUNTION name

END FUNTION

image1.png

image2.png
Cover Uncover
Tomatoes Tomatoes

image3.png
Repeat Until Loop Do While Loop

@
—
‘ Tre

art

v

False @

True

End

