C/C++ PROGRAMMING (IT116IU)

Lab 4 - Introduction to C/C++ Programming

Your Name: Vũ Kiến Quốc Your ID: ITITIU21295

Due date: Please check on Blackboard

Instruction

Please follow the steps:

- 1. For each question, please make your code clean and make sure that your code is runnable.
- 2. Open the provided problem sets (.docx file). For each exercise, please capture screenshots of your work and then paste them into the problem sets (.docx file). DO NOT create a new answer file!

Please convert this .docx file to .pdf file

- 3. Submit these files (source code and problem set files) to Blackboard before the deadline.
- 4. There are a total of 7 Lab Assignments in this course. $\frac{3}{7}$ Lab Assignments will be randomly selected to score ($\sim 10\%$ of your final score).
- 5. The final lab exam will be 10% of your final score.

Lab Assignments

Question 1. Define a function called hypotenuse that calculates the length of the hypotenuse of a right triangle when the other two sides are given. Use this function in a program to determine the length of the hypotenuse for each of the following triangles. The function should take two arguments of type double and return the hypotenuse as a double. Test your program with the side values specified in the following figure.

a Leg	3	c
$oldsymbol{b}$ Leg	4	a
Solution		b
$c = \sqrt{a^2 + b^2} =$	$=\sqrt{3^2+4^2}=5$	

Triangle	Side 1	Side 2
1	3.0	4.0
2	5.0	12.0
3	8.0	15.0

E.g.:

Enter the sides of the triangle: 3.0 4.0


Hypotenuse: 5.0

Enter the sides of the triangle: 5.0 12.0

Hypotenuse: 13.0

Enter the sides of the triangle: 8.0 15.0

Hypotenuse: 17.0


Question 2. Write a program that inputs a series of integers and passes them one at a time to function even which uses the remainder operator to determine if an integer is even. The function should take an integer argument and return 1 if the integer is even and 0 otherwise.

<u>E.g.:</u>

Enter an integer: 7


7 is not an even integer

Enter an integer: 6

6 is an even integer

Enter an integer: 10000

10000 is an even integer


Question 3. Write a C program that plays the game of "guess the number" as follows: Your program chooses the number to be guessed by selecting an integer at random in the range 1 to 1000. The program then types:

I have a number between 1 and 1000. Can you guess my number? Please type your first guess.

The player then types a first guess. The program responds with one of the following:

Excellent! You guessed the number!
 Would you like to play again (y or n)?
 Too low. Try again.
 Too high. Try again.

If the player's guess is incorrect, your program should loop until the player finally gets the number right. Your program should keep telling the player Too high or Too

low to help the player "zero in" on the correct answer. [Note: The searching technique employed in this problem is called binary search.]


<u>E.g.:</u>

```
I have a number between 1 and 1000. Can you guess my number?
Please type your first guess.
? 500

Too low. Try again. ? 750
Too high. Try again. ? 687
Too high. Try again. ? 687
Too low. Try again. ? 671
Too low. Try again. ? 671
Too low. Try again. ? 675
Too high. Try again. ? 675
Too high. Try again. ? 673


Too high. Try again. ? 672

Excellent! You guessed the number! Would you like to play again? Please type ( 1=yes, 2=no )? 2
```


Question 4. Pascal's triangle is a triangular array of the binomial coefficients. Write a function that takes an integer value n as input and prints first n lines of the Pascal's triangle. Following are the first 6 rows of Pascal's Triangle.

```
1
1 1
1 2 1
1 3 3 1
 4 6 4 1
1 5 10 10 5 1
```


Number of entries in every line is equal to line number. For example, the first line has "1", the second line has "1 1", the third line has "1 2 1",.. and so on. Every entry in a line is value of a Binomial Coefficient. The value of ith entry in line number line is C(line, i).

We know that ith entry in a line number line is Binomial Coefficient C(line, i) and all lines start with value 1. The idea is to calculate C(line, i) using C(line, i-1). It can be calculated in O(1) time using the following.

```
= line! / ( (line-i)! * i! )
C(line, i)
C(line, i-1) = line! / ((line - i + 1)! * (i-1)!)
We can derive following expression from above two expressions.
C(line, i) = C(line, i-1) * (line - i + 1) / i
```

Input an integer number:

```
Output:
1 1
1 2 1
1 3 3 1
1 4 6 4 1
1 5 10 10 5 1
1 6 15 20 15 6 1
```