

KING SAUD UNIVERSITY
COLLEGE OF APPLIED STUDIES AND COMMUNITY SERVICE
GC211(Data Structures)
Tutorial #1

- 1. Write an algorithm to find the largest of a set of numbers. You do not know the number of numbers.**

Find Largest

Input: A list of positive integers

Set Largest to 0

while (more integers)

 if (the integer is greater than Largest)

 then

 Set largest to the value of the integer

 End if

End while

Return Largest

End

- 2. Write an algorithm in pseudocode that finds the average of (n) numbers.**

Algorithm: find Average

Input: integer Array list [] of N positive integers

Output: Average of numbers.

Process:

 double sum ← 0

 double average ← 0

 count ← 0

 while (count < size of list)

 sum ← sum + list [Count]

 count ← count + 1

 End while

 average ← sum / n

 return average