CS1010E: Programming Methodology

Tutorial 02: I/O & Math

30 Jan 2017 - 03 Feb 2017

1	Discus	sion	01169	stions
т.	Discus	21011	Que	SHOHS

2.

(a) [Standard Input] Using scanf					
i. Write a code to read one (1) integer number i.					
ii. Write a code to read one (1) real number ii					
iii. Write a code to read two (2) numbers:					
the first is integer and the second is real iii.					
iv. Write a code to read one (1) number that can					
either be an integer or a real number iv	—				
(b) [Standard Output] Using printf					
i. Which of the following code fragment(s) print a different output (if any)?					
<pre>A. printf("Hello\nWorld!\n");</pre>					
<pre>B. printf("Hello\n"); printf("World!\n");</pre>					
<pre>C. printf("Hello"); printf("\nWorld!"); printf(""); printf("\n");</pre>					
ii. Write a code to print a double value in 3 decimal places (hint: use non-scientific notation)					
iii. Write a code to print a double value in 3 significant figures (hint: use scientific notation)	iii. Write a code to print a double value in 3 significant figures (hint: use scientific notation)				
(c) [Mathematics] Math Library (using #include <math.h>)</math.h>					
i. Which two (2) functions compute					
the square root of a number?					
ii. Which function computes the absolute value					
of a number?	—				
Program Analysis					
(a) [Operation Precedence] What is/are the output of code fragments below?					
i. int a = 3, b = 4, ans;					
ans = sqrt (a*a+b*b);					
// = sqrt(3*3 + 4*4)					
// = sqrt(9 + 16)					
// = sqrt(25)					
// = 5.0 = 5 ("by truncation")					
<pre>printf("%d", ans);</pre>					
ii. int x1 = 0, y1 = 0, x2 = 0, y2 = 4, x3 = 3, y3 = 0, ans;					
ans = $sqrt(pow(sqrt(pow(x1-x2, 2) + pow(y1-y2, 2)), 2) +$					
pow(sqrt(pow(x1-x3, 2) + pow(y1-y3, 2)), 2));					
// :: pow(x1-x2, 2) = pow(0-0, 2) = 0.0					

// :: pow(y1-y2, 2) = pow(0-4, 2) = 16.0// :: pow(x1-x3, 2) = pow(0-3, 2) = 9.0

```
// :: pow(y1-y3, 2) = pow(0-0, 2) = 0.0
 // ans = sqrt( pow(sqrt(0.0) + sqrt(16.0), 2) +
 pow(sqrt(9.0) + sqrt(0.0), 2)
 // :: pow(sqrt(0.0) + sqrt(16.0), 2) = pow(0.0 + 4.0, 2) = 16.0
 // :: pow(sqrt(9.0) + sqrt(0.0), 2) = pow(3.0 + 0.0, 2) = 9.0
 // ans = sqrt( 16.0 + 9.0 )
 // = sqrt(25.0)
 = 5.0 = 5 ("by truncation")
 //
 printf("%d", ans);
iii. int a = 15, b = 25, ans;
 ans = sqrt(++a) + sqrt(b++);
 // = sqrt(16) + sqrt(25) [a = 16, b = 26] ("by increment")
 // = 4.0 + 5.0
 // = 9.0 = 9 ("by truncation")
 printf("%d %d %d", a, b, ans);
 16 26 9
iv. int CS = 1010; printf("CS%dE", CS);
 CS1010E
```

3. Designing a Solution

(a) [Mathematics; Standard Output] Given a triangle described as the length of its three sides S1, S2, and S3, you can compute the total area of the triangle using the Heron's formula given in Equation 1.

$$Area = \sqrt{p \times (p - S1) \times (p - S2) \times (p - S3)} \tag{1}$$

where,

$$p = \frac{S1 + S2 + S3}{2} \tag{2}$$

Write a program to read **three** (3) real numbers from the user corresponding to the length of the three sides of the triangle and print the area of triangle rounded to 3 decimal places. Write your program below:

```
int main() {
 double S1, S2, S3, area, p;

 /* Read Input */
 scanf("%lf %lf %lf", &S1, &S2, &S3);

 /* Compute Area */
 p = (S1 + S2 + S3) / 2;
 area = sqrt(p * (p-S1) * (p-S2) * (p-S3));

 /* Print Area */
 printf("%.3f", area);

 return 0;
}
```

(b) [Mathematics] We revisit the compound interest from last week. Equipped with math library, we can now calculate the balance at the end of each year by using the formula for compound interest given in Equation 3.

$$Final_Balance = Initial_Balance \times \left(1 + \frac{Rate}{100}\right)^{Year} \tag{3}$$

However, instead of being given the number of years, you are given the number of months. In this question, you may assume that the interest is only calculated at the end of each year (thus, ignoring partial year) and that no external funds is added to the balance.

Given all these information (as user input), print the value of the balance at the end of the given month rounded to 2 decimal places. Write your program below:

```
int main() {
 double balance, rate; int month;

/* Read Input */
 scanf("%lf %lf %d", &balance, &rate, &month)

/* Compute Balance */
 int year = month / 12;
 balance *= pow(1.0 + (rate / 100), year);

/* Print Balance */
 printf("%.2f", balance)

return 0;
}
```

4. Challenge

(a) [Mathematics] Mortgage payment is a tricky business, and a good understanding of that may save your future pension funds. Here, we are trying to slightly help you by creating a program to calculate the monthly payment for a mortgage loan (also called a monthly amortized loan).

A characteristic of a monthly amortized load is that the interest is *amortized*, that is it have a smooth monthly payment until the loan has been paid off. Often, this type of loan is compounded monthly. Luckily, it can be calculated (*assuming you do not miss any payment*) using the formula in Equation 4:

$$P = \frac{L \times i}{1 - e^{-n \times \ln(1+i)}} \tag{4}$$

where:

- P = monthly payment
- L = principal amount (i.e. amount borrowed)
- i = monthly interest rate
- n = number of payments

Write a program that read the user input on L, i, and n, and print the monthly payment rate P rounded to 2 decimal places. Write your program below:

```
int main() {
  double P, L, i; int n;
```

```
/* Your Solution Here */
scanf("%lf %lf %d", &L, &i, &n);
P = (L * i) / (1.0 - exp(-1.0 * n * log(1 + i)));
printf("$%.2f", P); // We are printing the dollar sign for aesthetic

return 0;
}
```