[image: image5.jpg]

[image: image2.jpg]OCR

Oxford Cambridge and RSA

[image: image3.jpg]OCR

Oxford Cambridge and RSA

[image: image1.jpg]OCR

Oxford Cambridge and RSA

[image: image2.jpg]

Unit R116 – Process control systems
Using programming tools
Task 1

Flow charts are an extremely useful technique for planning out the sequence of operations for an activity. They are often used in computer programming to plan out the sequence of events and operations that the computer program must perform. They often form the basis for how the program is written.

Flow charts consist of blocks to represent actions such as processes and decisions, and also terminators.

An activity that requires some form of planning and sequencing is making a cup of tea. Look at the operations below and sequence them to produce a flow chart for making a cup of tea. There is no right or wrong answer!
[image: image3.jpg]
[image: image4.jpg]/‘

Cémbridge
NATIONALS

OCR

Oxford Cambridge and RSA

[image: image5.jpg]

Task 2

Produce operational flow charts for other control system applications, for example a washing machine or DVD player. Remember to include on your flow chart processes (rectangles), decisions (diamonds) and terminators (lozenges). You could also investigate the other types of symbols that can be used on flow charts such as delays, manual operations and data and try and include these.
Start

Wait until brewed

Add water

Add sugar

Boil water

Drink tea

Pour milk into cup

Put teabag in teapot

Stop

�Sugar?

Pour tea into cup

�Milk?

