Subject: PRF192-Workshop 1: Input/Output, computations and basic logics Subject

PART 1: Program 1:

Write a C program that prints the following text on the screen:

Hello World!

Program 2: Write a C program to print your name, date of birth. and Address.

Program 3: Viết 1 chương trình hiển thị tổng, hiệu, tích, thương của 2 số 446 và 223 trên màn hình.

Yêu cầu: mỗi biểu thức hiển thị trên một dòng.

Output:

446 + 223 = 669

446 - 223 = 223

446 * 223 = 99458

446 / 223 = 2

Program 4: Write a C program to print a block F using hash (#), where the F has a height of six characters and width of five and four characters.

Expected Output:

```
######
#
######
#
#
```

Program 5: Write a program to create 2 integer variables a and b, assign value 125 to a and 600to b then display the following result as output.

```
Output: a+b =725
```

<u>Program 6:</u> Write a program to declare 2 variable a and b which are real numbers, assign value 10.5 to a, 7.3 to b and display the following line as output,

```
Output: a/b=1.44
```

<u>Program 7:</u> Give a rectangle with the length of 7.8 and the width of 3.6. Write a program to print the area of this rectangle on the screen as below:

```
Area= 28.0800
```

Program 8: Write a program to display character 'd' on the screen.

Program 9: Sample

```
'A'
 c:2293623
 i:2293616
 1000
 1:2293612
 Vars_demo.c
 0.5
 f:2293608
/* Variables Demo - Operator &: address of */
#include <stdio.h>
 12.809
#include <conio.h>
int main() {
 d:2293600
 char c='A'; int i=1; long 1=1000;
 float f=0.5f; double d=12.809;
 printf("Variable c: at addr: %u, value: %c, size: %d\n", &c, c, sizeof(c));
  printf("Variable i: at addr: %u, value: %d, size: %d\n", &i, i, sizeof(i));
  printf("Variable 1: at addr: %u, value: %ld, size: %d\n", &l, 1, sizeof(l));
  printf("Variable f: at addr: %u, value: %f, size: %d\n", &f, f, sizeof(f));
 printf("Variable d: at addr: %u, value: %lf, size: %d\n", &d, d, sizeof(d));
  getch();
 G:\GiangDay\FU\PFC\PFC_Lab\Vars_demo.exe
 _ 🗆 x
```

```
2 #include <stdio.h>
3 int n;
4 double x;
5 char c1;
6 int main()
7 { int m;
 short s;
 long L;
10
 float y;
 printf("Code of main:%u\n", &main));
11
 printf("Variable n, add:%u, memory size:%d\n", &n, sizeof(n));
12
 /* Your code to view address and memory size of other variables*/
13
 /* Complete the program, compile and run it */
14
 /* Draw the memory of the program*/
15
 getchar();
16
 return 0;
17
18 }
```

Program 10:

: Enter two numbers. Then, the sum of these two integers is calculated and displayed on the screen.

Program 11:

: Enter two numbers. Then print swap them.

Program 12:

: Swap Numbers Without Using Temporary Variables (homework)

CONDITIONAL LOGIC

Program 13:

: Write a program to accepts an integer n from the user than check whether n is an even or odd number.

Program 14:

:Write a program that accepts an integer n from the user then checks the following conditions:

If n is a positive integer, print "n is a positive integer"

If n is a negative integer, print" n is a negative integer"

If n is equal to 0, print "n is equal to 0".

Program 15:

: Write a program to read two integers a and b then check whether both a and b are not equal to zero or not.

If two values are not equal to 0, print the following line on the screen:

```
a is not equal to 0 and b is not equal to 0
```

If a or b is equal to 0, print the following line on the screen:

```
a is equal to 0 or b is equal to 0
```

Program 16:

: Write a program that accepts three integers from the user and prints the biggest number among them on the screen.

For example, if you enter three numbers as below:

473

When the code is compiled and executed, it produces the following result:

7

If you enter:

444

When the code is compiled and executed, it produces the following result:

4

Program 17:

: Write a program to read an integer a then check whether a is in the range [10, 100] or not.

If a is in the range [10, 100], print the following line on the screen:

```
{P} is in range (10, 100)
```

If a is not in the range, print the following line on the screen: :

```
{P} is not in range (10, 100)
```

where {P} is the value of a.

Program 18:

: Write a program that accepts the test score of a student (knowing that the valid score is greater than or equal to 0 and less than or equal to 10) and checks whether the entered score is valid or not.

If the score is valid, print the following line on the screen:

The score is valid

If the score is invalid, print the following line on the screen:

The score is not valid

Program 19: Given 2 integer variables a and b and a character variable c knowing that c is one of 4 characters '+', '-', '*', '/'. Write a program to read 3 variables a, b and c then display the result of expression when applying the operation c on a and b.

For example, if a = 7, c = '+', b = 9, enter the following line:

7 + 9

When the code is compiled and executed, it produces the following result:

16

LOOP: FOR

Program 20: Write a program that accepts an integer n from the user then displays all the numbers from 1 to n on the screen.

For example, if you enter 10 from the keyboard, the program will produce the following result:

1 2 3 4 5 6 7 8 9 10

<u>Program</u> 21: Write a program that accepts two integers a and b from the user and displays all numbers from a to b on the screen.

For example, if a = 5, b = 9, the screen will display as below:

5 6 7 8 9

<u>Program</u> 22: Write a program that accepts an integer n from the user then displays all numbers from n to -n ($n \ge -5$) in descending order.

For example, if n = 5, the screen will display as below:

```
5 4 3 2 1 0 -1 -2 -3 -4 -5
```

<u>Program</u> 23: Write a program that accepts two integers a and b from the user and displays the sum of all the numbers from a to b on the screen:

For example, if a = 5, b = 9, the screen will display as below:

35

Because 5 + 6 + 7 + 8 + 9 = 35

<u>Program</u> 24: Write a program that accepts an integer n from the user and displays the sum of all odd numbers from 0 to n on the screen.

For example, if n = 7, the program will produce the following result:

16

Because 1 + 3 + 5 + 7 = 16

Program 25: Write a program that accepts two integers a and b from the user and prints all the numbers from a to b, which are divisible by 3:

For example, if a = 1, b = 20, the program will display on the screen as below:

3 6 9 12 15 18

<u>Program</u> 26: Write a program that accepts an integer n from the user and displays the result of n! on the screen.

For example, if n = 5, the program will display on the screen as below:

120

Because 1 * 2 * 3 * 4 * 5 = 120.

Program 27: Write a program that accepts an integer n from the user and prints the divisors of n (n > 0) on the screen.

For example, if n = 12, the screen will display as below:

1 2 3 4 6 12

LOOP: WHILE AND DO-WHILE

Program 28:: Write a program that accepts an integer n and prints all even numbers from n to 100 on the screen.

For example, if n = 90, the program will produce the following result:

90 92 94 96 98 100

<u>Program</u> 29:: Write a progarm that accepts an integer n from the user then prints all divisors of n on the screen.

For example, if n = 12, the program produces the following result:

6

Because all divisors of 12 are 1, 2, 3, 4, 6, 12

<u>Program</u> 30:: Write a program that accepts two integers a and b from the user then prints the result of a on the screen.

For example, if a = 2, b = 3, the program will produce the following result:

8

Because 2 * 2 * 2 = 8.

<u>Program</u> 31:: Write a program that accepts two integers a and b from the user then prints all numbers from a to b, which are divisible by 3 and 5.

For example, if a = 1, b = 50, the program produces the following result:

```
15 30 45
```

Program 32:: Fill in the blank (...) to complete the program that prints all numbers from 1 to 50 on the screen.

Program 33:: Fill in the blank (...) to complete the program that prints all odd numbers from 1 to 100.

```
1  #include<stdio.h>
2
3  int main() {
4 for (int i = 1; i <= 100; i++) {
5 printf("%d ", i);
7 }
8 return 0;
9  }</pre>
```

Program 34:: Write a program that prints numbers from 1 to 5 using do-while loop.

Program 35:: Write a program to print all numbers from 1 to 1000 (including 1 and 1000), which end with 0. It means the program will display 10, 20, 30, ..., 990, 1000 on the screen.

PART 2:

Program 1 (2 marks)

Write a program that allows user inputting a simple expression containing one of four operators +, -, *, / then the result is printed out to the monitor. Input format: num1 operator num2,

An example of user interface Enter an expression (+ - * /): 4*5 Result: 20

Sample Analysis

	Content	Implementation
Nouns	Expression,	double num1, num2
	format num1 operator num2	char op
		double result

	result		
Verbs	Begin		
	Accept num1, op, num2	scanf("%lf	%c%lf", &num1, &op, &num2)
	Calculate result	switch (op)	
	Print out result	{	case '+' : result = num1 + num2;
	End		print out result;
			break;
			case '-' : result = num1 - num2;
			print out result;
			break;
			case '*' : result = num1 * num2;
			print out result;
			break;
			case '/' : if (num2==0)
			print out "Divide by 0 "
			else
			{ result = num1 / num2;
			print out result;
			}
			break;
			default: print out "Op is not
		supported"	
		}	

Implement this program.

Program 2 (2 marks) - Yearly Personal Income Tax

Suppose that:

In Viet Nam, each people has to pay for his/her yearly personal income tax as the following description:

Rules:

Tax-free income:

Personal pending amount (tiền nuôi bản thân) **pa=** 9 000 000\$/month Alimony (tiền cấp dưỡng) for each his/her dependent **pd=** 3 600 000\$/month/dependent

With **n** dependents, Yearly tax-free income: **tf** = **12***(**pa** + **n*****pd**)

```
Taxable income (thu nhập chịu thuế)
ti = income - tf
( If ti<=0 then income tax = 0)
```

Based on taxable income, the employee has to pay his/her income tax with levels pre-defined in the following table:

Level	Taxable Income		Income tax
1	Less than or equal	to	<mark>5%</mark>
	5.000.000		
2	From <u>5.000.001</u>	to	<mark>10%</mark>
	10.000.000		
3	From 10.000.001	to	<mark>15%</mark>
	18.000.000		
4	Over <mark>18.000.000</mark>		<mark>20%</mark>

```
if(ti \le 5tr)
 It=ti*0.05;
else if(ti<=10tr)
 it=5tr*0.05+(ti-5tr)*0.1
else if(ti<=18tr)
 it=5tr*0.05+ 5tr*0.1+(ti-10tr)*0.15
else
 it=5tr*0.05+ 5tr*0.1+8tr*0.15+(ti-18tr)*0.2
Ti= 3tr
 income tax=3tr*0.05
 income tax=5tr*0.05+(8tr-5tr)*0.1
Ti= 8tr
Ti=12tr
 income tax= 5tr*0.05+5tr*0.1+(12tr-10)*0.15
 income tax=5tr*0.05+5tr*0.1+8tr*0.15+(19tr-18tr)*0.2
Ti=19tr
```

Write a program which will compute income tax of a people using the following interface:

Case 1:

Your income of this year: 240000000

Number of dependent:4 Tax-free income: 280800000

Taxable income: 0 Income tax: 0

Case 1:

Your income of this year: 440000000

Number of dependent:4 Tax-free income: 280800000 Taxable income:: 159200000

Income tax: 30190000

Program 3 (1 mark)

Objectives	Practice loop statements
Related knowledge	None
Problem	Write a C program that will print out sum of integers inputted
	from the keyboard until the value 0 is inputted.
Analysis	Suggested algorithm (logical order of verbs)
Nouns: sum → int	Begin
S;	S=0;
Accepted	Do {
integral value → int	Accept x; //scanf("%d",&x);
X	If $(x != 0) S = S + x;$
	}
	While (x!=0);
	Print out S;
	End

Program 4 (1 mark)

Objectives	Practice loops statement	
Related knowledge	None	
Problem	Write a C program that will carry out some times: accept two	
	integers, swap these values, print them out to the monitor. The	
	program will terminate when the value of 0 is inputted.	
Analysis	Suggested algorithm (logical order of verbs)	
Nouns:	Begin	
2 integers → int x, y;	Do {	
	Accept x, y;	
	int t= x; /* t: temporary variable */	
	x= y;	
	y= t;	
	Print out x, y;	
	}	
	While (x!=0 && y!=0);	
	End	

Program 5: (2 marks)

Related knowledge	Use the function getchar() –stdio.h, to input a character,	
	the function toupper(ch) to convert a character to	
	uppercase - ctype.h	
	ASCII code of the ENTER key: '\n'	
Problem	Write a C program that will:	
	- permit user inputting a string of characters. The	
	input operation will terminate if the ENTER key is	
	stroked.	
	- print out the number of vowels, number of	
	consonants, and number of others to the monitor.	
Analysis	Suggested algorithm (logical order of verbs)	
Nouns:	Begin	
inputted character	Do {	
→ char ch	Accept ch; /* ch= getchar(); */	
Number of vowels	Convert ch to its uppercase /* ch= toupper(ch); */	
→ int nVowels =0;	If (ch>='A' and ch <='Z') {	
Number of consonants	switch (ch) {	
→ int consonants =0;	case 'A' :	
Number of other	case 'E':	
characters → int nOthers	case 'l' :	
=0;	case 'O' :	
	case 'U' : nVowels ++; break;	
	default: nConsonants++;	
	}	
	}	
	else nOthers = nOthers++;	
	} \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\	
	While (ch != '\n');	
	Print out nVowels; Print out nConsonants;	
	·	
	Print out nOthers; End	
	Ellu	

Program 6: (1 marks)

Related	Each character will be stored as its ASCII code with value 0255
knowledge	
Problem	Write a C program that will print out the ASCII code table.
Analysis	Suggested algorithm (logical order of verbs)
ASCII code	Begin
	For each code = 0 to 255

```
→ int code { Print out ("%c : %d, %o, %X\n", code, code, code, code); If (code !=0 && code %20==0) getchar(); /* code page of 20 lines */ } End.
```

Program 7: (1 marks)

Problem	Write a C program that will accept two characters then print
	out ASCII code difference between them and characters
	between them including code values in decimal, octal,
	hexadecimal expansions in ascending order.
Analysis	Suggested algorithm (logical order of verbs)
2 character	Begin
→ char c1, c2	Accept c1 ;;
Difference	Accept c2;
→ int d;	If (c1 > c2)
Character for swapping	{ t = c1; c1 = c2; c2= t;
operation	}
→ char t	d = c2 - c1;
Character for looping	Print out d;
→ Char c	For each c from c1 to c2
	{ Print out ("%c : %d, %o, %X\n", c, c, c, c);
	}
	End.

<u>END</u>