16.216: ECE Application Programming

Fall 2012

Lecture 5: Key Questions September 14, 2012

- 1. Example: Assume int x = 123; float y = 4.56; double z = 7.89991;
 - What does each of the following lines print?

a. printf("%4d %5f %6lf\n", x, y, z);

b. printf("%.4d %.4f %.4lf\n", x, y, z);

c. printf(" $\$08d \$-7.1f \$+-4.1lf !\n", x, y, z$);

- M. Geiger Lecture 5: Key Questions
- 2. **Example:** Write a short code sequence to do each of the following:
- a. Print three integers—x, y, and z
 - Use field widths of 10, 20, and 30, respectively
 - Put an extra space between each field
 - Show the signs of all values and left justify them

- b. Print four doubles—d1, d2, d3, d4
 - Use field widths of 7 for all values
 - Put an extra space between each field
 - Show 1, 2, 3, and 4 places after the decimal point, respectively

- c. Given three variables—int w, p; double var;
 - Read values for w and p from the input
 - Print var using field width w and precision p

M. Geiger Lecture 5: Key Questions

3. Describe the basic elements of a flowchart.

- 4. Design a flowchart to solve the following:
 - Prompt a user to enter four numbers on a single line, which represent the contents of a 2x2 array
 - After reading the values, your program should print the matrix represented by these values
 - o For example, if the user enters "1 2 3 4", print:
 - 1 2
 - 3 4
 - o Assume all values have the same number of digits
 - Also, calculate the matrix discriminant and print it on a separate line
 - o In the example above, discriminant = (1x4) (2x3) = 4-6 = -2