PAGE

CST 170 - Ch 1 Lab Assignment Name:_________________________
Exercises

1. Match the definition with the appropriate term. (draw a line)
	1.
	Computer system devices
	a.
	compiler

	2.
	Another word for programs
	b.
	syntax

	3.
	Language rules
	c.
	logic

	4.
	Order of instructions
	d.
	hardware

	5.
	Language translator
	e.
	software

2. In your own words, describe the steps to writing a computer program.
3. Draw the appropriate shape for each term:
	1.
	Input

	2.
	Processing

	3.
	Output

	4.
	Decision

	5.
	Terminal

4. Draw a flowchart to represent the logic of a program that allows the user to enter a value. The program multiplies the value by 10 and outputs the result.

5. Write pseudocode to represent the logic of a program that allows the user to enter a value for the radius of a circle. The program calculates the diameter by multiplying the radius by 2, and then calculates the circumference by multiplying the diameter by 3.14. The program outputs both the diameter and the circumference.
6. Draw a flowchart to represent the logic of a program that allows the user to enter two values. The program outputs the sum of the two values.
7. Draw a flowchart and write pseudocode to represent the logic of a program that allows the user to enter three values. The values represent hourly pay rate, the number of hours worked this pay period, and percentage of gross salary that is withheld. The program multiplies the hourly pay rate by the number of hours worked, giving the gross pay; then, it multiplies the gross pay by the withholding percentage, giving the withholding amount. Finally, it subtracts the withholding amount from the gross pay, giving the net pay after taxes. The program outputs the net pay.

