Exercises for week 10

(Chapter 5)

In this week, we practice implementing in C++ small code with repetition structures. Students can see some sample exercises and must prepare solution for all exercises in part B.

A. Sample exercises.

Exercise 1. Write and run a program to compute the sum of square of the integers from 1 to N, where N is an input parameter.

SOLUTION:

```
#include <iostream>
using namespace std;

int main(){
 int n;
 cout << "Give the value of n: ";
 cin >> n;
 int result = 0;

 for (int i=1;i<n+1;i++)
 {
 result+=i*i;
 }

 return result;
}</pre>
```

Exercise 2. Write and run a program that reads a positive integer value for K and then computes K! = 1*2*3*...*(K-1)*K and displays the result out.

SOLUTION:

```
#include <iostream>
using namespace std;

int main() {
  int k;
  cout << "Input value of k: ";
  cin >> k;
```

```
int result = 1;
for (int i=2; i<k+1; i++)
 result*= i;
return result;
}</pre>
```

B. Exercises must to do.

- **Exercise 3.** Write and run a program that inputs an array of *N* real numbers, and then finds the largest element in the array. *N* should be an input parameter.
- Exercise 4. Write and run a program that inputs an array of N real numbers, and then computes the average value of the array elements. N should be an input parameter.
- **Exercise 5.** Write and run a program that computes x raised to the power n by repetitive multiplication. Then modify your program to calculate x raised to the power (-n).
- **Exercise 6.** Write and run a program to read a list of real numbers and then find the number of positive values and the number of negative ones among them. The number of entries is also entered by the user.
- Exercise 7. Write and run a program that inputs an integer matrix of order n and transposes it and then prints it out. Transposing a square matrix means: $a_{ij} \leftrightarrow a_{ji}$ for all i, j.
- **Exercise 8.** Write and run a program to compute the value of pi, using the series for approximating: pi $4 = 1 1/3 + 1/5 1/7 + ... + (-1)^n/(2*n+1)$

Hint: Use a *while* loop that terminates when the difference between two successive approximations is less than 1.0E-6.

C. Exercises in advanced.

- **Exercise 9.** Write and run a program to tabulate sin(x), cos(x) and tan(x) for x = 5, 10, 15,...,85 degrees. Notice that we have to convert x from degrees to radians before using standard functions sin(x), cos(x), tan(x).
- **Exercise 10.** The value of Euler's number, *e*, can be approximated using the formula:

```
e = 1 + 1/1! + \frac{1}{2}! + \frac{1}{3}! + \frac{1}{4}! + \dots + \frac{1}{n}!
```

Using this formula, write a program that approximates the value of e using a while loop that terminates when the difference between two successive approximations is less than 1.0E-6.

- **Exercise 11.** The Fibonacci sequence is 0, 1, 1, 2, 3, 5, 8, 13,..., where the first two terms are 0 and 1, and each term thereafter is the sum of the two preceding terms, that is, $Fib_n = Fib_{n-1} + Fib_{n-2}$. Using this information, write a program that calculates the *n*th number in a Fibonacci sequence, where *n* is entered into the program by the user.
- **Exercise 12.** The Fibonacci sequence is 0, 1, 1, 2, 3, 5, 8, 13,..., where the first two terms are 0 and 1, and each term thereafter is the sum of the two preceding terms. Write a program that computes and stores the Fibonacci sequence in an integer array *F*, such that F[i] will store the *i*th number in a Fibonacci sequence. The size of the array is an input parameter which is entered by the user.
- **Exercise 13.** Write a program that stores the following hourly rates in an array name *hourly_rates*: 9.5, 6.4, 12.5, 5.5, 10.5. Your program should also create two arrays named *working_hours* and *wages*, each capaple of storing five double-precision numbers. Using a *for* loop and a *cin* statement, have your program accept five user-input numbers into *working_hours* array when the program is run. Your program should store the product of the corresponding values in the *hourly_rates* and *working_hours* arrays in the wages array (for example, wages[1] = hourly_rate[1]*working_hours[1]) and display the output as a table consisting of three columns.
- **Exercise 14.** Write and run a program that reads three strings and prints them out in an alphabetical order. (Hint: Use the *strcmp()* function).
- **Exercise 15.** The following program reads a set of name, roll number, sex, height and weight of the students from the keyboard using a structure within an array.

```
#include<iostream.h>
#include<string.h>
const int MAX = 100
struct student{
 char name[20];
 long int rollno;
 char sex;
 float height;
 float weight;
};
```


HCMC UNIVERSITY OF TECHNOLOGY, VNU-HCM Faculty of Computer Science and Engineering

```
void main(){
 student cls[MAX];
 int i,n;
 cout << "How many names ? \n";
 cin >> n;
 for( i = 0; i <= n-1; ++i){
 cout << "record = "<< i+1 << endl;
 cout << "name : "; cin>> cls[i].name;
 cout << "rollno : "; cin>> cls[i].rollno;
 cout << "sex : "; cin>> cls[i].sex;
 cout << "height : "; cin>> cls[i].height;
 cout << "weight : "; cin>> cls[i].weight;
 cout >> endl;
 }
......
}
```

Include into the above program the code that performs two tasks:

a. displaying data of n students in the following format:

Name	Rollno	Sex	Height	Weight

b. computing and displaying the average of heights and the average of weights of the students.

-- END --