
Computer
Programming

Flowchart

Objectives

Flowchart

Calculations

Decision Making (Selection)

Iteration (Repetition)

Flowchart

Flowchart خريطة سير العمليات

– Graphical representation of an

algorithm

– Components:
• Arrows/lines: Flow of control

• Parallelogram: Indicates input and output

operations

• Rectangle symbol (action symbol): Indicates any

type of action/computational step

• Oval symbol: Indicates the start or the end of a

program or a section of code

• Diamond: Decision.

4

Flowchart Notations

Arrows

Parallelogram

Rectangle

Diamond

Oval

5

Flowchart Notations

6

Calculations

Example: Add Two Numbers

READ

A,B

Sum = A+B

PRINT

Sum

START

Stop

8

Example: Add Three Numbers

READ

A,B,C

Sum = A + B + C

PRINT

Sum

START

Stop

9

Example: Average of Three Numbers

READ

A,B,C

Avg = (A+B+C) / 3

PRINT

Avg

START

Stop

10

Sum= A+B+C

Avg = Sum / 3

Example: Print “Hello”

PRINT

“Hello”

START

Stop

11

Example: Area of a Circle

READ

R

Area = 3.14 * R * R

PRINT

Area

START

Stop

12

Decision Making

(Selection)

Example: Max. of Two Number

READ

N1, N2

START

Stop

14

If N1>N2
PRINT

N2

PRINT

N1

NoYes

Example: Pass or Fail

READ

D

START

Stop

15

If D>=60
PRINT

“Fail”

PRINT

“Pass”

NoYes

Example: Degree to Grade

READ

D

START

Stop

16

If D>=80
PRINT

“A”

NoYes

If D>=70
No

If D>=90

PRINT

“B”

PRINT

“C”

Yes Yes

No PRINT

“F”

