PROGRAMMING IN ANSI C: Chapter 5 DECISION MAKING AND BRANCHING

REVIEW QUESTION:

RQ-5.1: State whether the following are true or false:

(a) When if statements are nested, the last else gets associated with the nearest if without an else.

Ans: False.

(b)One if can have more than one else clause.

Ans: False.

(c)A switch statement can always be replaced by a series of if..else statements.

Ans: False.

(d)A switch expression can be of any type.

Ans: False.

(e)A program stops its execution when a break statement is encountered.

Ans: False.

(f)Each expression in the else if must test the same variable.

Ans: True.

(g)Any expression can be used for the if expression.

Ans: True.

(h)Each case label can have only one statement.

Ans: True.

(i)The default case is required in the switch statement.

Ans: True.

(j)The predicate !((x>=10) (y==5)) is equivalent to (x<10) && (y!=5). Ans: True.

RQ-5.2:Fill in the blanks in the following statements:

(a)Theoperator is true only when both the operands are true.	
Ans: logical AND (&&).	
(b) Multiway section can be accomplished using an else if statement or thestatement.	
Ans: switch.	
(c)The statement when executed in a switch statement causes.	
immediate exit from the structure	
Ans: break.	
(d)The ternary conditional expression using the operator ?: code be easily	
coded usingstatement.	
Ans: ifelse.	
(e)The expression !(x!=y)can be replaced by the expression	
Ans: $x==y$.	
RQ-5.3:Find errors, if any, in each of the following segments:	
Solution:	
(a)if(($x+y=z$) && ($y>0$))	
<pre>printf(" ");</pre>	
Ans: Error.	
Correct ans: $if((x+y==z) & (y>0))$	
<pre>printf(" ");</pre>	
(b) if (code >1)	
a=b+c	
else	
a=0	
Ans: Error.	

```
Correct ans: if (code > 1)
 a=b+c;
 else
 a=0;
(c) if(p>0) || (q < 0)
 printf("Sign is negative");
 Ans: Error.
 Correct ans:if((p>0) \parallel (q <0))
 printf("Sign is negative");
RQ-5.4: The following is a segment of a program:
x=1;
y=1;
if(n>0)
x=x+1;
y=y-1;
printf("%d %d", x,y);
what will be the values of x and y if n assumes a value of (a) 1 and (b) 0.
Solution:
 (a) The value of x is 2 & y is 0.
 (b) The value of x & y is imaginary.
RQ-5.5:Rewrite each of the following without using compound relations:
(a) if(grade<=59&&grade>=50)
 second=second+1;
Solution:
if(grade<=59)
 second=second+1;
```

```
if(grade > = 50)
 second=second+1;
(b) if ( number>100||number<0)
 printf("Out of range");
 else
 sum=sum+number;
Solution:
 if ( number>100)
 printf("Out of range");
 else if(number<0)
 printf("Out of range");
 else
 sum=sum+number;
(c) if (M1>60\&\&M2>60||T>200)
 printf("Admitted\n");
 else
 printf ("Not admitted");
Solution:
 if (M1>60)
 printf ("Admitted\n");
 if (M2>60)
 printf ("Admitted\n");
 else if(T>200)
 printf ("Admitted\n");
 else
```

```
printf ("Not admitted");
```

RQ-5.6:Assuming x=10, state whether the following logical expressions are true or false:

(a)x==10 && x>10 && !x Ans:False.

(b) $x==10 \parallel x > 10 \&\& !x Ans:True.$

(c)x==10 && x>10 || !x Ans:False.

(d)x==10 ||x>10 || !x Ans:True.

RQ-5.7:Find errors, if any, in the following switch related statements. Assume that the variables x and y are of int type and x=1 and y=2.

Solution:

(a)switch(y);

Ans: Error.

Correct ans: switch(y)

(b)case 10;

Ans: Error.

Correct ans: case 10:

(c)switch(x+y)

Ans:No error.

(d)switch(x) {Case 2: y=x+y; break};

Ans: Error.

Correct ans: switch(x) {Case 2: y=x+y; break;}

RQ-5.8:Simplify the following compound logical expressions:

```
Ans: (x < z) Ans: (x > 5)
```

RQ-5.9:Assuming that x=5, y=0,and z=1 initially ,what will be their values after executing the following code segments?

```
(a)if(x && y)
 x=10;
 else
 y=10;
Output:
10
10
(b) if(x||\ y\ ||z)
 y=10;
 else
 z=0;
Output:
1
0
(c)if(x)
  if(y)
  z=10;
  else
  z=0;
Output:
10
0
(d)if(x ==0 || x \&\& y)
 if(!y)
```

```
z=0;
  else
  y=1;
Output:
0
1
RQ-5.10:Assuming that x=2,y=1 and z=0 initially ,what will be their values
after executing the following code segments?
(a)
switch(x)
{
 case 2:
 x=1;
 y=x+1;
 case 1:
 x=0;
 break;
 default:
 x=1;
 y=0;
}
Output:
1
0
(b)
switch(y)
```

{

```
case 0:
 x=0;
 y=0;
case 2:
 x=2;
 z=2;
default:
 x=1;
 y=2;
}
Output:
0 0 0
RQ-5.11:Find the error ,if any,in the following statements:
Solution:
(a)if(x>=10)
printf("\n");
Ans: No error.
(b)if(x>=10)
printf("OK");
Ans: No error.
(c)if(x==10)
printf ("Good");
Ans: No error.
(d)if(x=<10)
printf("Welcome");
Ans: Error.
```

```
Printf("Welcome");
RQ-5.12:What is the output of the following program?
Program:
main()
{
  int m=5;
if(m<3) printf("%d", m+1);
else if (m<5) printf("%d", m+2);
else if (m<7) printf("%d", m+3);
else printf("%d", m+4);
getch();
}
Output:
8
RQ-5.13: What is the output of the following program?
Program:
main ()
{
  int m=1;
  if (m==1)
 {
 printf ("Delhi");
 if(m==2)
 printf("Chennai");
```

Correct ans: $if(x \le 10)$

```
else
 printf("Banglore");
 }
else
Printf("END");
getch();
}
Output:
1
Delhi
2
Chennai
3
Banglore
RQ-5.14: What is the output of the following program?
Program:
main()
{
int m;
for(m=1; m<5; m++)
printf("%d\n",(m%2)?m:m*2);
getch();
}
Output:
1 4 3 8
```

```
RQ-5.15: What is the output of following program?
Program:
main()
{
int m,n,p;
for(m=0; m<3;m++)
for(n=0;n<3;n++)
for(p=0;p<3;p++)
if(m+n+p==2)
goto print;
print:
printf("%d %d %d",m,n,p);
getch();
}
Output:
0 0 2
RQ-5.16:What will be the value of x when the following segment is executed?
int x=10,y=15;
x = (x < y)? (y+x) : (y-x);
Solution:
 The value of x after execution is :-25.
RQ-5.17:What will be the output when the following segment is executed?
int x=0;
```

```
if(x>=0)
if(x>0)
  printf("Number is positive");
else
  printf("Number is negative");
Output:
0
Number is positive
1
Number is negative
RQ-5.18: What will be the output when the following segment is executed?
Program:
char ch = 'a'
switch(ch)
{
 case 'a':
 printf("A");
 case 'b':
 printf("B");
 case 'c':
 printf("C");
}
Output:
a
A
b
```

```
В
c
C
RQ-5.19:What will be the output of the following segment when executed?
Program:
main()
{
int x=10,y=20;
if((x < y) || (x+5) > 10)
  printf("%d",x);
else
  printf("%d",y);
getch();
}
Output:
10
RQ-5.20:What will be the output of the following segment when executed?
Program:
main()
{
  int a=10, b=5;
  if(a>b)
 {
 if(b>5)
 printf("%d",b);
 }
```

```
else
 printf("%d",a);
getch();
}
Output:
10
 CHAPTER 5
 Decision Making and Branching
EXERCISE-5.1 Write a program to determine whether a given number is odd or
even and print the message:
NUMBER IS EVEN or NUMBER IS ODD
(a) without using else option, and (b) with using else option.
Solution:
(a) without using else option:
 /*....even or odd....*/
 #include<stdio.h>
 #include<conio.h>
 void main()
 {
 int n;
 clrscr();
 printf("Enter a number\n")
```

```
scanf("%d",&n);
 if(n\%2 == 0)
 printf("NUMBER IS EVEN ");
 if(n\%2==1)
 printf("NUMBER IS ODD ");
 getch();
 }
(b) with else option:
 /*....even or odd....*/
#include<stdio.h>
#include<conio.h>
 void main()
 {
 int n;
 clrscr();
 printf("Enter a number\n")
 scanf("%d",&n);
 if(n\%2 == 0)
 printf("Even");
 else
 printf("Odd");
 getch();
 }
```

EXERCISE-5.2 Write a program to find the number of and sum of all integers greater than 100 and less than 200 that are divisible by 7.

Solution:

```
/*.....number between 100-200 divisible by 7......*/
#include<stdio.h>
 #include<conio.h>
 void main()
 {
 int i,n,r,sum;
 sum=0;
 clrscr();
 for(i=100;i<=200;i++)
 {
 r=i%7;
if(r==0)
 {
 printf(" %d",i);
 sum=sum+i;
 }
printf("Sum=%d",sum);
 }
getch();
```

EXERCISE-5.3 A set of two linear equations with two unknowns x1 and x2 is given below:

```
ax1 +bx2=m and cx1+dx2=n
```

The set has unique solution

```
x1 = and x2 =
```

provided the determinate ad-cb is not equal to zero.

Write a program that will read the values of constants a,b,c,d,m and n and compute the values of x1 and x2. An appropriate message should be printed if ad-cb=0.

```
/*.....two linear equation.....*/
#include<stdio.h>
#include<conio.h>
void main()
 {
 float a,b,c,d,m,n,x1,x2;
 clrscr();
 printf("Input a,b,c,d,m,n:\n");
 scanf("a=%f b=%f c=%f d=%f m=%f
n=\% f'',\&a,\&b,\&c,\&d,\&m,\&n);
 x1=(m*d-b*n)/(a*d-c*b);
 x2=(n*a-m*c)/(a*d-c*b);
 if((a*d-c*b)!=0)
 printf("x1=%f x2= %f",x1,x2);
 else
 printf("The value is infinity.\n");
getch();
```

}

EXERCISE-5.4 Given a list of marks ranging from 0 to 100, write a program to print number of students:

- (a) Who have obtained more than 80 marks, (b) who have obtained more than 60 marks.
- (c) Who have obtained more than 40 marks, (d) who have obtained 40 or less marks,
- (e)In the range 81 to 100, (f) in the range 61 to 80, (g)in the range 41 to 60, and (h) in the range 0 to 40.

The program should use a minimum numbers of if statements.

```
/*....marks obtain.....*/
#include<stdio.h>
#include<conio.h>
void main()
{
 int marks, count, a, b, c, d, i;
 a=0; b=0; c=0;d=0;
 clrscr();
 printf("Input 20 boy's marks\n");
 for(i=1;i<=20;i++)
 {
 scanf("%d",&marks);
 if(marks>80)
 a++;
 else if(marks>60)
 b++;
 else if(marks>40)
```

```
c++;
 else if(marks<=40)
 d++;
 }
 printf("Number of students who have obtained more than 80
marks=%d\nNumber of
students who have obtained more than 60 marks=%d\n Number of students who
have obtained more than 40 marks=%d\n Number of students who have
obtained 40 or less marks=%d",a,b,c,d);
EXERCISE-5.5 Admission to a professional course is subjects to the following
conditions:
(a) Marks in Mathematics>=60
(b) Marks in Physics>=50
(c) Marks in Chemistry>=40
(d) Total in all three subjects>=200
 or
 Total in Mathematics and Physics>=150
Given the marks in the three subjects, write a program to process the
applications to list the eligible candidates.
 /*.....admission for a professional course.....*/
```

getch();

Solution:

#include<stdio.h>

}

```
#include<conio.h>
 void main()
 {
 int r,m,c,p,b;
 clrscr();
 printf("Input Mathmatics,Physics and Chemistry");
 scanf("%d%d%d",&m,&p,&c);
 r=m+p+c;
 b=m+p;
 if(m>=60\&\&p>=50\&\&c>=40\&\&r>=200\&\&b>=150)
 printf("The candidate is eligible");
 else
 printf("The candidate is not eligible");
 getch();
 }
EXERCISE-5.7: Shown below is a Floyd's triangle.
 1
 23
 456
 78910
 11.....15
 79........................91
```

(a) Write a program to print this triangle.

```
/*......Floyd's triangle.....*/
 #include<stdio.h>
 #include<conio.h>
 void main()
 {
 int i,j,count,n;
 clrscr();
 count=0;
 printf("\n\nHow many rows of Floyd triangle: ");
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 {
 for(j=1;j<=i;j++)
 {
 count++;
 printf("%d",count);
 printf(" ");
 printf("\n");
 getch();
```

(b) Modify the program the following from of Floyd's triangle.

```
1 0 1
0 1 0 1
1 0 1 0 1
```

```
/*......Floyd's triangle.....*/
#include<stdio.h>
#include<conio.h>
void main()
{
 int i,j,count,n;
 clrscr();
 count=0;
 printf("\n\nHow many rows of Floyd triangle: ");
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 {
 for(j=2;j<=i+1;j++)
 {
 printf("%d",(i+j)%2);
 printf(" ");
 printf("\n");
 getch();
```

#define HI4 0.15

EXERCISE-5.8 A cloth showroom has announced the following seasonal discounts on purchase of items:

	Purchase amount	Discount Mill cloth		
Handl	oom items			
5%	0-100			
7.5%	101-200	5%		
10.0%	201-300	7.5%		
15.0%	Above300	10.0%		
Write a program using switch and if statements to compute the net amount to be paid by a coustomer.				
Solution:				
/**/				
#define MC1 0				
#defin	e MC2 0.05			
#defin	e MC3 0.075			
#defin	e MC4 0.10			
#defin	e HI1 0.05			
#defin	e HI2 0.075			
#defin	e HI3 0.10			

```
#include<stdio.h>
#include<conio.h>
void main()
 {
  float price, net, discount;
  int level, jobnumber;
 clrscr();
  input:
 printf("Enter level jobnumber and purchase amount\n");
 printf("Enter zero for level to End\n");
 scanf("%d%d%f",&level,&jobnumber,&price);
  if(level==0) goto stop;
  if(0<=price<=100)
 level=1;
 else if(101<=price<=200)
 level=2;
 else if(201<=price<=300)
 level=3;
 else
 level=4;
  switch(level)
 {
 case 1:
 discount=MC1+HI1;
 break;
 case 2:
```

```
discount=MC2+HI2;
 break;
 case 3:
 discount=MC3+HI3;
 break;
 case 4:
 discount=MC4+HI4;
 break;
 default:
 printf("Error in level code\n");
 goto stop;
 net=price-(price*discount);
 printf("Net amount=%f\n",net);
 goto input;
 stop:printf("\n\nEND OF THE PROGRAM");
 getch();
 }
EXERCISE-5.9 Write a program that will read the value of x and evaluate the
following function
y=
using
(a) nested if statements.
(b) else if statements and
(c) conditional operator?
```

```
/*......evaluate the equation.....*/
(a)nested if statements:
#include<stdio.h>
#include<conio.h>
void main()
 {
 float x,y;
 clrscr();
 printf("Input x \in \mathbb{N});
 scanf("%f",&x);
 if(x!=0)
 {
 if(x>0)
 printf("y=1");
 if(x<0)
 printf("y=-1");
 }
 if(x==0)
 printf("y=0");
  getch();
(b)else if statements:
#include<stdio.h>
#include<conio.h>
void main()
 {
```

```
float x,y;
  clrscr();
  printf("Input x \in \mathbb{N});
  scanf("%f",x);
  if(x!=0)
 if(x>0)
 {
 printf("1");
 else
 printf("-1");
 }
 else
 printf("0");
  getch();
(c)conditional operator:
#include<stdio.h>
#include<conio.h>
 void main()
 {
 clrscr();
 float y,x;
 printf("Input x \in \mathbb{N});
 scanf("%f",&x);
 y=(x!=0)?((x>0)?1:-1):0;
```

```
printf("%d",y);
getch();
}
```

EXERCISE-5.10 Write a program to compute the real roots of a quadratic equation

```
ax2+bx2+c=0
```

The roots are given by the equtions:

```
x1 and x2
```

The program should request for the values of the constants a,b and c print the values of x1

and x2.Use the following:

- (a) No solution, if both a and b are zero
- (b) There is only one root if a=0(x=-c/b)
- (c) There are no real roots, if b2-4ac is negative
- (d) Otherwise, there no real roots

Test your program with appropriate data so that all logical paths are working as per your design. Incorporate appropriate output messages.

```
/*.....roots of quadratic equation ....*/

#include<stdio.h>
#include<conio.h>

#include<math.h>

void main()
{

float a,b,c,x,discriminant,root1,root2;
clrscr();
```

```
printf("Input values of a, b and c\n");
 scanf("%f %f %f",&a,&b,&c);
 discriminant=b*b-4*a*c;
 if(a==0\&\&b==0)
 printf("No solution\n");
 else if(a==0)
 {
 x=-(c/b);
 printf("x=\%f",x);
  else if(discriminant<0)
 printf("Roots are imaginary\n");
  else
 {
 root1=-b+sqrt(discriminant)/2*a;
 root2=-b-sqrt(discriminant)/2*a;
 printf("Root1=%f Root2=%f",root1,root2);
 getch();
  }
EXERCISE-5.11: Write a program to read three integer values from the
keyboard and displays the output stating that they are the sides of right-angled
triangle.
Solution:
/*....right-angled triangle.....*/
 #include<stdio.h>
 #include<conio.h>
```

```
void main()
{
 int a,b,c,x,y,z;
 clrscr();
 printf("Input three integer values a b and c\n");
 scanf("%d%d%d",&a,&b,&c);
 x=a*a:
 y=b*b;
 z=c*c:
 if(a>b&&a>c&&(x==y+z))
 printf("The values are sides of right-angled triangle");
  else if(b > a \& b > c \& \& (y = x + z))
 printf("The values are sides of right-angled triangle");
  else if(c>a\&\&c>b\&\&z==x+y)
 printf("The values are sides of right-angled triangle");
  else
 printf("The values are not sides of right-angled triangle");
  getch();
```

EXERCISE-5.12: An electricity board charges the following rates for the use of electricity:

For the first 200 units: 80 per unit

For the next 100 units: 90per unit

Beyond 300 units: Rs.1.00 per unit

All users are charged a minimum of Rs. 100 as meter charge. If the total amount is more than Rs.400, then an additional surcharge of 15% of total amount is charged. Write a program to read the names of users and number of units consumed and print out the charges with names.

```
Solution:
/*.....*/
 #include<stdio.h>
 #include<conio.h>
 void main()
 {
 float units, total, net;
 char name;
 clrscr();
 printf("Input users name and units\n");
 scanf("%s %f",&name,&units);
 {
 if(units<=200)
 total=100+0.80*units;
 else if(units<=300)
 total=100+0.90*units;
 else if(units>300)
 total=100+1.00*units;
 }
 if(total>400)
 {
 net=total+total*0.15;
 printf("Total=%f",net); }
 else
 printf("Total=%f",total);
```

getch();

EXERCISE-5.13: Write a program to compute and display the sum of all integers that are divisible by 6 but not divisible by 4 and lie between 0 to 100. The program should also count and display the number of such values.

```
/*.....numbers between 0-100 divisible by 6 but not divisible by 4....*/
#include<stdio.h>
#include<conio.h>
void main()
 int i,count;
 count=0;
 clrscr();
 for(i=0;i<=100;i++)
 {
 if(i\%6==0\&\&i\%4!=0)
 count=count+1;
 printf(" %d",i);
 printf("\n");
 printf("count=%d",count);
 getch();
```

EXERCISE-5.14 Write an interactive program that could read a positive integer number and decide whether the number is a prime number display the output accordingly. Modify the program to count all prime numbers that lie 100 to 200. [Note: A prime number is positive integer that is divisible only by 1 or by itself]

```
Solution:
```

```
/*.....*/
 #include<stdio.h>
 #include<conio.h>
 void main()
 int i,j,count;
 count=0;
 clrscr();
 printf("\n\nSeries of prime number from 100 to 200:\n");
 for(i=100;i \le 200;i++)
 for(j=2; j<=i; j++)
 if(i\%j==0)
 break;
 }
 if(i==j)
 {
 printf("%4d\n",i);
 count+=1;
```

```
}
 }
  printf("The countable number is: %d",count);
  getch();
  }
EXERCISE-5.15: Write a program read a double-type value x that represents
angle in radians and a character-type variable t that represents the type of
trigonometric function and display the value of
(a) sin(x), if s or S is a assigned to T,
(b) cos(x), if c or C is assigned to T, and
(c) tan(x), if t or T is assigned to T
Using (i) if...else statement and (ii) switch statement.
Solution-1:
(i)if...else statement :
/*.....trigonometric function.....*/
#include<stdio.h>
#include<conio.h>
#include<math.h>
#include<ctype.h>
void main()
 int x,c,s,d,t; clrscr();
 float r,result;
```

s=1;

c=2;

```
t=3;
 printf("Input the value of x and character value\n");
 scanf("%d",&x);
 r=x*(180/3.1416);
 scanf("%d",&d);
 if(d==1)
 result=sin(r);
 else if(d==2)
 result=cos(r);
 else if(d==3)
 result==tan(r);
else
 printf("no response.");
 }
  printf("\n%f",result);
  getch();
Solution-2:
(ii) switch statement:
 /*.....trigonometric function.....*/
 #include<stdio.h>
 #include<conio.h>
 #include<math.h>
 void main()
 {
 int i,x;
```

```
float v,r;
char t;
clrscr();
printf("Input the value of x \in \mathbb{N}");
scanf("%d",&x);
r=x*(180/3.1416);
printf("Input charecter");
scanf("%c",&t);
switch(t)
 {
  case 's':
  case 'S':
 v=\sin(r);
  case 'c':
  case 'C':
 v=\cos(r);
  case 't':
  case 'T':
 v=tan(r);
  }
 printf("%f",v);
 getch()}
```

Reference:

 $\underline{http://hstuadmission.blogspot.com/2010/12/solution-programming-in-ansi-c-chapter.html}$