Helwan University – Faculty of Computers and Artificial Intelligence (FCAI) – **Computer Science Department**Academic Year (2019/**2020**)

Spring Semester (2nd Term)

CS112 Programming Languages 1 [General Division | Medical Informatics Prog. | Software Engineering Prog.]

Exercises - Problems Sheet #0: Revision on C Basics, & Functions (Recursion)

No. Of Questions: 22

- To be submitted during the Labs of week 4 (Starting on Saturday the 29th of February).
- ▶ Students will lose 2 marks if this homework is not delivered on time or found out to be copied.
- ► The submitted solutions should be handwritten and NOT typed/printed.

Answer the following:

1) Write a C program to print the following line as shown below:

Welcome!

You are able to test your skill of writing C code here.

- 2) Write a C program to declare two integer and one float variables, then initialize them to 10, 15, and 12.6. It then prints these values on the screen.
- 3) Write a C program to prompt the user (i.e. ask the user) to input 3 integer values and print these values in the reversed order.
- 4) Given the following pseudo code, write a program that executes it.
 - a. read x
 - b. read y
 - c. compute p = x y
 - d. compute s = x + y
 - e. $total = s^2 + p(s x)(p + y)$
 - f. print total
- 5) Write a C program that finds the area of a triangle. Note: a triangle's area = 0.5 * base * height
- 6) Write a C program that prompts the user to input three integer values and find the greatest value of those three values.
- 7) Write a program that determines a student's grade. The program will read three scores and determine the grade based on the following rules:
 - if the average score \geq 90% => grade = A
 - if the average score \geq 70% and < 90% => grade = B
 - if the average score \geq 50% and < 70% => grade = C
 - if the average score < 50% => grade = F
- 8) Write a C program that finds whether a number is even or odd.
- 9) Write a C program that compares two numbers a and b. The output of this comparison is whether the two numbers are equal, that a is greater, or that b is greater.

- 10) Write a C program that finds the type of a triangle when its three angles are given.
 - If all angles are equal, it is an equilateral triangle.
 - If any two angles are equal, it is an isosceles triangle.
 - If all angles are different, it is an acute triangle.
- 11) Write a C program that prompts the user to choose an operation to do on 2 input integers. The operations are addition, subtraction, multiplication, and division. Note: the program should not allow the division by zero.
- 12) Write a C program that will print the following pattern:

```
******

****

****

****

***
```

13) Write a C program that will print the following pattern:

```
*
***

***

****

****

****

***

***

**

**

**

**

**

**

**

**
```

- 14) Write a C program that finds the sum of the first n natural numbers.
- 15) Write a C code that finds the sum of the digits of a number.
- 16) Repeat the problem no. 11 but with an 'Exit' option; that is, the program allows the user to enter new values and choose the required operations until the user chooses to exit.
- 17) Repeat the problems from 5 to 16 using functions, and you should call them from the main. The functions should return a value to the main and the main is responsible for printing the output.
- 18) Write a program that will:
 - Prompt the user to input ten integer values.
 - Calculate the smallest and the greatest of those values.
 - Call a function to calculate the difference between those smallest and greatest values.
 - Finally: displays the entered ten integers, the difference between the smallest and greatest values, and the value that occurs the most.
- 19) Write a C program to find the sum of the first n natural numbers using recursion. Note: Positive integers are known as natural numbers.

- 20) Write a C program to check whether a number is a prime number or not, by using recursion.
- 21) Write a C program to reverse a string, by using recursion.
- 22) What does the following program do?

```
5.43 What does the following program do?
```

```
#include <stdio.h>
1
2
 int mystery( int a, int b ); /* function prototype */
3
 /* function main begins program execution */
5
 int main( void )
6
7
 int x; /* first integer */
8
 int y; /* second integer */
9
10
 printf( "Enter two integers: " );
П
 scanf( "%d%d", &x, &y );
12
13
 printf( "The result is %d\n", mystery( x, y ) );
14
 return 0; /* indicates successful termination */
15
 } /* end main */
16
17
 /* Parameter b must be a positive integer
18
 to prevent infinite recursion */
19
 int mystery( int a, int b )
20
21
22
 /* base case */
23
 if (b -- 1) {
 return a;
24
 } /* end if */
25
 else { /* recursive step */
26
 return a + mystery( a, b - 1 );
27
 } /* end else */
28
 } /* end function mystery */
```

With our best wishes: