[image: ]
[bookmark: _GoBack]Topic Exploration Pack
Programming Techniques
Task 1
Find a definition for the following words as they relate to programming:-
· modularity
· argument
· function
· subroutine
· variable
· data type
· constant
· local variable
· parameter
· procedure
· scope
· global variable
Task 2 
Basic programming tasks 
a. Assuming knowledge of what a variable is; write a simple program that asks for a number and outputs the square of that number. Save it as Square_1.
b. Change the previous program to use branching to decide whether the input is valid, i.e. is it a number? Save it as Square_2.
c. Change the program to use iteration to allow more than one attempt at entering a number. Save it as Square_3.
d. Further change the program to allow a user to quit the program. Save it as Square_4.
e. Use a different type of iteration to print all the squares for numbers 1 to 10.
f. (Stretch and challenge) write a program to calculate all the prime numbers up to 100 and output the result in a formatted style.


Task 3
Extend Square_4 to run from a procedure (no need to use parameters yet, just put the whole thing in a procedure). Save it as Square_7.

Using Square_4 again, create a procedure to just calculate the square root and use parameters to pass the values into and out of that procedure. Save it as Square_8.

Create an algorithm to change this to a recursive solution.

Discuss the differences between iteration and recursion and where it would be appropriate to use either.


Version 1
[image: ][image: shcup+org_neg_m]
2

image1.png
AS and A LEVEL
COMPUTER SCIENCE


image2.png
OCR

Oxford Cambridge and RSA


image3.png


