

008 An algorithm a day...

Algorithm Question

Source: OCR GCSE Computing Exam June 2013

An isosceles triangle is one which has at least two equal length sides.

Write an algorithm in pseudocode which:

- Asks the user to enter the lengths of a triangle
- Works out if the triangle is isosceles
- Outputs a message stating whether the triangle is isosceles or not.

[5 marks]

Algorithm Example Answer

An isosceles triangle is one which has at least two equal length sides.

Write an algorithm in pseudocode which:

- Asks the user to enter the lengths of a triangle
- Works out if the triangle is isosceles
- Outputs a message stating whether the triangle is isosceles or not.

[5 marks]

*****There are always different ways to solve a problem. This algorithm is just an example. What is important is that the logic is correct!*****

LOGIC:

- **Inputting three lengths**
- **Comparing lengths in pairs**
- **... for all three ways correctly**
- **... outputting "Isosceles" for all valid cases**
- **... outputting "Not Isosceles" for all cases and only in cases where the three lengths are different.**

EXAMPLE ALGORITHM:

```
INPUT Length1, Length2, Length3
IF Length1 = Length2 THEN
 Output "Isosceles"
ELSE
 IF Length1 = Length3 THEN
 Output "Isosceles"
 ELSE
 IF Length2 = Length 3 THEN
 Output "Isosceles"
 ELSE
 OUTPUT "Not Isosceles"
 END IF
 END IF
END IF
```