

Subject: PRF192 - Programming Fundamental with C Workshop 1

Objectives:

In this workshop, you will:

- Understand how to analyze problems and propose appropriate implementation methods.
- Proficient in techniques for declaring and using variables effectively in programs.
- Perform basic input and output operations efficiently.
- Understand and apply fundamental arithmetic operations to process data.
- Know how to use logical control structures (e.g., if-else, switch-case, loops) to handle program requirements.

Problem: Class Score Management and Statistics

Situation Description:

- 1. A teacher wants to input and manage the scores of students in a class.
- 2. The teacher needs to calculate and display:
 - The total score of the class.
 - The average score of the class.
 - \circ The number of students who passed and failed (passing score is ≥ 5).
- 3. The program must validate the input to ensure that scores are within the range of 0 to 10.
- 4. Data should be processed by iterating through the list of students.

Syntax Use in the Problem:

1. if and else:

- \circ To check if the scores are valid (in the range 0–10).
- o To classify students as "passed" or "failed" based on their scores.

2. for:

o To loop through the list of students and input their scores.

3. while:

 To handle repetitive actions, such as input validation for the number of students and their scores.

Specific Requirements:

1. Requirement 1: Input Data

- o Input the number of students.
- o Input each student's score, validating the input using **if-else**.

2. Requirement 2: Calculation

 Use for to calculate the total score and count the number of students who passed or failed.

3. Requirement 3: Statistics

- o Display:
 - The total score of the class.
 - The average score of the class.
 - The number of students who passed and failed.

4. Requirement 4: Validation

 \circ Ensure that the input is an integer and scores are in the valid range (0–10).

Hint: Code Design

```
1 #include <stdio.h>
 #include <stdlib.h>
4 □ int main() {
 5
 // Step 1: Initialize variables used in the program
 6
7
8
 // Step 2: Use a while loop to input the number of students
9
10
 // Step 3: Use a for loop to input scores and process each student
11
12
13
14
 // Step 4: Calculate the average score
15
16
 // Step 5: Display the statistics
17
18
19
 system("pause");
20
21
 return 0;
22 <sup>L</sup> }
```


Output Sample:

```
D:\MonHoc\PRF192\ThucHanh\Workshop01.exe
 \times
Enter the number of students (>=1): 0
Invalid number of students. Please try again.
Enter the number of students (>=1): 5
Enter the score for student 1 (0-10): 15
Invalid score. Please try again.
Enter the score for student 1 (0-10): -1
Invalid score. Please try again.
Enter the score for student 1 (0-10): 8
Enter the score for student 2 (0-10): 3
Enter the score for student 3 (0-10): 9
Enter the score for student 4 (0-10): 10
Enter the score for student 5 (0-10): 4
Statistics:
Total score of the class: 34
Average score of the class: 6.80
Number of students who passed (>=5):3
Number of students who failed (< 5): 2
Press any key to continue . . .
```