16.216: ECE Application Programming

Fall 2012

Lecture 19: Key Questions October 22, 2012

1. Briefly describe some of the useful ANSI C libraries, including specifics on the math library.

- 2. **Example:** Write a function for each of the following:
- a. Given the other two sides, calculate and return the length of the hypotenuse of a right triangle
- i. Remember, $c^2 = a^2 + b^2$

- b. Given a number in degrees, calculate and return its sine
 - Remember:
 - Sine function takes an argument in radians
 - (# in degrees) = $(180 / \pi)$ * (# in radians)
 - $\pi = 4.0 * \arctan(1.0)$

3. Explain the use of arrays: what an array represents, how to define an array, and how to access values within the array.

4. Explain how the following example works:

```
int main(void)
{
  int x[8];
  int i;

  // get 8 values into x[]
  for (i=0; i<8; i++)
  {
 printf("Enter test %d:",i+1);
 scanf("%d",&x[i]);
  }
}</pre>
```

5. What happens if we change the loop condition to i <= 8? How can we avoid this problem?

6. **Example:** What does the following program print?

```
int main() {
 int arr[10];
 int i;

 printf("First loop:\n");
 for (i = 0; i < 10; i++) {
 arr[i] = i * 2;
 printf("arr[%d] = %d\n", i, arr[i]);
 }

 printf("\nSecond loop:\n");
 for (i = 0; i < 9; i++) {
 arr[i] = arr[i] + arr[i + 1];
 printf("arr[%d] = %d\n", i, arr[i]);
 }
 return 0;
}</pre>
```