SECJ 1013 PROGRAMMING TECHNIQUE 1 LAB EXERCISE 2

Name:	
Matric Number:	

(1) Based on the given declaration, evaluate the following expression either it is **TRUE** or **FALSE**.

```
bool found = true;
bool flag = false;
char ch = 'R';
double x_double = 22.0;
double y_double = 200.0;
double num = 15.3;
int x_int = 22;
int y int = 200;
```

- a) !flag
- b) $(num \ge y_double) && (num \ge x_double)$
- c) (found \parallel flag)
- d) (x_int == y_int)
- e) 'N' < = ch && ch <= 'Z'
- (2) What is the output of the following intermediate C++ codes?

a)

```
int n=8;

if (!n>9)
  cout << "Yes";
  else
  cout << "No";</pre>
```

b)

```
int main()
{
 for(int i=3; i>=1; i--) {
 string output(i, '+');
 cout << output << "\n";
 }

 for (int i=1; i<=3; i++) {
 string output(i, '+');
 cout << output << "\n";
 }

return 0;
}</pre>
```

c)

```
int main() {
  int x1 = 2, x2 = 5, m = 13;
  bool b1, b2, b3=true;
  b1 = x1 == x2; // false
  b2 = x1 < x2; // true
  cout << "b1 = " << b1 << " and b2 =
  " << b2 << "\n";
  if (b3 == true) cout << "Yes" <<
  "\n";
  else cout << "No" << "\n";
  int x3 = false + 3 * m - b3;
  cout << x3;
  return 0;}</pre>
```

```
d) for ( int i = 10, j = 13 ; i * j >= 130 ; i++, j-- ) { cout << "i * j = " << (i * j) <<"\t"; }
```

(3) Write an if statement that displays the message "Valid number. Proceed to next input", if the variable value is within the range of 20 to 50.

- (4) Write and if else statement that display "PASS!", if the marks variable is greater than 50, if not, display, "FAIL!"
- (5) Based on Question 4, write if ... else ... if statement if we have five conditions to be checked as below:
- marks greater than or equal 80, display A
- marks greater than or equal 60, display B
- marks greater than or equal 40, display C
- other than that, display FAIL
- (6) Elaborate the difference between while, for and do ... while statement?
- (7) Convert the following for loop statement to while and do ... while statement

```
int total = 0;
for (int count = 0; count <= 30; count++)
{
 total += count;
}</pre>
```

(8) Write a program with nested loop to display the following output:

```
0 0
0 1
0 2
0 3
1 0
1 1
1 2
1 3
2 0
2 1
2 2
2 3

Process exited after 0.7347 seconds with return value 0
Press any key to continue . . .
```