C-Programming Lab Sheet I Year / I Part

Faculty: Computer/Electrical/Civil

Labsheet#3

Objectives:

To familiarized with different types of looping statement such as Loop, for, while, do...while, nesting loop.

```
1. Display 1 to 5
```

```
2. Average of given n numbers
```

```
3. Sum= 1+2+3+....+n.25
  Sum= 1+3+5+.....+n,27
  Factorial of n numbers
4. 1
 12345
 1
  12
 1234
 2 1 2
  123
 123
 32123
  1234
 1 2
  12345
 1
```

5. Sum of Sine and Cosine series.

Objective#1

```
1.1 Display the number from 1 to 5.
#inc1ude<stdio.h>
#include<conio.h>
void main(){
  int a=1;
  printf("a=\%d\n",a);
  a=a+1;
  printf("a=\%d\n",a);
  a=a+1;
  printf("a=\%d\n",a);
  a=a+1;
  printf("a=\%d\n",a);
  a=a+1;
  printf("a=\%d\n",a);
  a=a+1;
  getch();
1.2
 #inc1ude<stdio.h>
 #include<conio.h>
 void main(){
 int i;
 for(i=1;i<=5;i++)
 printf("%d\n",i);
 getch();
```

Assignment 1: Compare the outputs in 1.1 and 1.2 and compare the two programs.

Objective#2:

2.1 Find the average of first 10 odd numbers.

```
#include<stdio.h>
#include<conio.h>
void main(){
float avg;
int i, sum, n
for(i=1;i<20;i=i+2){
 Sum=sum+i;
 n++;
}
avg=sum/n;
printf("avg=%f",avg);
getch();
}</pre>
```

Assignment 2

- 2.1 What happens if sum is not initialized to 0 or n to 0 in program 2.1
- 2.2 Modify the above program to find average of 10 input numbers.
- 2.3 Find the sum of the series

```
Sum=1+3+5+----+n, where n is inputted by user.
```

2.4 Find the factorial of n number.

```
#inc1ude<stdio.h>
#include<conio.h>
#define PI 3.1415
void main(){
  int i;
  for(i=4;i<5;i++){
 printf("%d\n",i);
 getch();
}</pre>
```

Note the error message and modify the above program to remove error.

Objective#3:

```
3.1
#inc1ude<stdio.h>
#include<conio.h>
void main(){
  int i; i=6;
  while(i<=5){
 printf("%d\t",i);
 i++;
  }
  getch();
}
```

```
3.2
#inc1ude<stdio.h>
#include<conio.h>
void main(){
  int i; i=6;
  do{
 printf("%d\t",i);
 i++;
} while(i<=5);
getch();
}
```

What is difference between program 3.1 and 3.2.

Assignment 3

- 3.1 modify the 2.1 using while loop.
- 3.2 modify 2.1 using do-while loop.

Objective#4:

```
4.1
#include<stdio.h>
#include<conio.h>
void main(){
 int i,j;
 for(i=1;i<=5;i++){
 for(j=1;j<=i;j++)
 printf("\n");
 }
 getch();
}
```

Assignment 4:

Modify the above program to get the output as below:

```
 1
 1 2 3 4 5
 1

 1 2
 1 2 3 4
 2 1 2

 1 2 3
 1 2 3
 3 2 1 2 3

 1 2 3 4 5
 1
 1
```

Objective#5:

```
\overline{5.1 \text{ WAP to evaluate sin}} = x - x^3 / 3! + x^5 / 5! - x^7 / 7! - \dots + x^n / n! where x is in radian.
#inc1ude<stdio.h>
#include<math.h>
void main(){
 int i,n,j;
 float y, t=0.0, sum=0.0, x, fact=1;
 printf("enter the x");
 scnf("%f",&x);
 printf("enter the number of trm");
 scanf("%d", &n);
 y=3.14/180*x;
 for(i=1;i;i<=n;i++){
 for()j=1;j<=I;j++)
 fact*=j;
 if(i\%2!=0){
 sum=sum+pow(y,i)?fact;
 printf("the sum of the series is %f", sum);
Assignment 5:
5.1 WAP to evaluate \cos x = x - x^2 / 2! + x^4 / 4! - \dots + x^n / n!
```