CS161: Introduction to Computer Science I

Week 5 – Review

What is in CS161 today?

- ☐ Review for Midterm
 - The difference between designing an algorithm and implementing C++ code.
 - Dealing with Data
 - Output Formatting
 - Conditional Expressions (if, else)
 - Operators Precedence
 - Loops (while, do while, for)
 - Sample Questions

Review for Midterm

- ☐ The midterm is a closed book exam
- ☐ There will be questions asking you to determine the output of a program, indicate what is wrong with a program, evaluate conditional expressions, and write program fragments.

Dealing with Data

- ☐ The basic data types:
 - Integer types: short, int, long, long long
 - Real number types: float, double
 - char type
 - bool type
 - Unsigned types
- ☐ The difference between dividing integers versus floating point numbers.
- What is variables? How to name a variable?

Dealing with Data - Sample Quesitons fit@hcmus

1. What data type would you use to store

- o your age
- o your gpa
- your first name's initial
- o a test score (A, B, C)
- 2. Which of the following are **not** legal integers:

-32.0

+256

256

3,240

32000

Dealing with Data - Sample Quesitons fit@hcmus

- 3. Why does C++ have more than 1 integer type?
- 4. Declare variables matching the following descriptions:
 - a) A short integer with value 80
 - b) An unsigned int integer with value 42,110
 - c) An integer with value 3,000,000,000
- 5. How could you use C++ to find out which character the code 88 represents?

Output Formatting

- What is a C++ statement?
- ☐ How do you read information from the keyboard?
- ☐ How do you write information to the screen?
- Where should we include comments?
- ☐ Explain why it is important to prompt.
- ☐ Write a cout statement to display your name.

Control structures

- ☐ The if/else control structures.
- ☐ The difference between relational operators, equality operators, and logical operators.
- ☐ The while, do-while, for loops

if/else - Sample Question

 Write a small program to read in two integer values and then display them in numerical order, regardless of the order in which they are

```
int main() {
  int first, second;
  cout << "Enter 2 whole numbers: ";</pre>
  cin >> first >> second;
  if (first <= second)</pre>
 cout << first << " " << second << endl;</pre>
  else
 cout << second << " " << first << endl;</pre>
  return 0;
```

Control structures: Loop

- What does a loop allow us to do?
- Where do we put loops in our program?
- □ Why would you use a while loop rather than a do-while loop?

Loop – Sample Questions

1. Write C++ code to display each upper case letter of the alphabet

Sample Questions

- ☐ The following is supposed to output all positive odd numbers less than 10.
- ☐ It contains some errors.
- What are they and how can they be corrected?

```
int x = 1;
while (x != 10) {
 x += 2;
 cout << x << endl;
}</pre>
```

Sample Questions

□ Write a for loop to output all positive odd numbers less than 10, starting at 1

```
int i; //loop control variable
for (i = 1; i < 10; i = i + 2)
 cout << i << endl;</pre>
```

Sample Questions

■ What is the output of the following program fragment?

```
int i;  //loop control variable
for (i = -1; i <= 5; i = i + 1)
 cout << 2*i;
cout << endl;</pre>
```

☐ How would you fix the appearance of the output?

```
cout << 2*i << '\n';
Or, cout << setw(5) << 2*i;</pre>
```

Sample Questions:

□ Change the following while loop to a dowhile loop:

```
int i;
cin >> i;
while (i < 20) {
 cout << i << ' ';
 i += 5;
}</pre>
```

Answer

Sample Questions:

■ What will be the output for the following:

```
int k,j; //loop control variable
for (k = 2; k <= 4; k = k + 1)
{
 for (j = 5; j <= 8; j = j + 1)
 cout << k+j;
 cout << endl;
}</pre>
```

Exercises

- 1. Given a positive integer number n (with n>=2), you are asked to write a program to check if n is a prime number or not. Print the result to the screen.
- 2. Given N, print out ALL of the prime numbers from 2 to N.
- Using loop to find out the least common multiple of two integers M and N

Exercises

- 4. Using loop to print out multiplication table
- 5. Calculate sum of numbers

$$S = 1/(1*2) + 1/(2*3) + ... + 1/(n*(n+1))$$

- 6. Read a number < 1000 in Vietnamese
 - Example: 956: chin tram nam muoi sau
- 7. Calculate the value of Fibonacci number at n
 - \circ F(0) = 0; F(1) = 1
 - \circ F(n) = F(n-1) + F(n-2)
- 8. Print all divisors of a given number n
- 9. Print all non-prime numbers lower than n

Exercises

