OLDBURY WELLS
An Introduction to Pseudocode
Workbook

Name: __

 (
100
) (
= 90 degrees
)[image:]

 (
100
)

TASK 1 = How do you get Minion Stuart to draw the square? What is the sequence of actions to move?
	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

You have written the algorithm to show the list of instructions and you have written it in pseudocode = numbered list of instructions.

[image:][image:][image:][image:][image:][image:][image:]

Can you write the Pseudocode (the sequence of actions) to move Minion Stuart through the squares to collect the bananas?
Hint : Remember to pick up the bananas not just go over them
You need to write the list of instructions in NOTEPAD remembering to number the actions
Extension – Can you add a ‘question to say if the minion reaches a banana?

[image:]

[image:][image:][image:][image:][image:][image:][image:][image:][image:]

Can you write the pseudocode to get Minion Stuart to move through the squares collecting bananas NOT apples and use a question to determine what action he does?
Hint = you will need to use an IF question.
You need to write the list of instructions in NOTEPAD remembering to number the actions and INDENT the answer to the question (IF)

Example:
1. Move Minion Stuart 3 squares
2. IF you reach a banana
a. THEN Pick it up
3. Move Minion Stuart down 1 square

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

Finally:

Can you tell me in your own words what pseudocode is?

Please complete the following self-assessment:
	Question
	Found Task Easy
	Completed OK
	Found Task Hard

	Wrote a series of actions to make a square
	
	
	

	Wrote the pseudocode to move Minion Stuart around collecting bananas
	
	
	

	Wrote the pseudocode to move Minion Stuart around collecting bananas NOT apples by using a question
	
	
	

	Level
	Descriptor
	Tick

	3
	Plan a sequence of instructions and present the sequence in a list
	

	4
	Think through the algorithm and use pseudocode to plan this out allowing the final format to be read easily before programming
	

	5
	Analyse and present the algorithm for the task, refine the sequence by adding the IF question. Reflect on the pseudocode created to better prepare for future tasks.
	

	6
	Independently wrote the pseudocode for moving the minion around the board collecting bananas and not apples, using IF appropriately.
	

	7
	[bookmark: _GoBack]Be able to test the different pseudocode created, with peer assessment as you are developing them, reflect on the results and then improve them
	

 (
Thank you
from
Mrs Jones
)[image:]
Key words = Algorithm and Pseudocode		5 | Page

image2.png

image3.png

image4.png

image5.png

image6.png

image1.png

