Subject: PRF192- PFC

Workshop 02

Objectives:

Practicing skills at analyzing and implementing simple programs

Contents: 7 programs

Program	1	2	3	4	5	6	7
Mark	2	2	1	1	2	1	1

Program 1 (2 marks)

Write a program that allows user inputting a simple expression containing one of four operators +, -, *, / then the result is printed out to the monitor. Input format: num1 operator num2,

An example of user interface Enter an expression (+ - * /): 4*5

Result: 20

Sample Analysis

	Content	Implementation
Nouns	Expression,	double num1, num2
	format num1 operator num2	char op
		double result
	result	
Verbs	Begin	
	Accept num1, op, num2	scanf("%lf%c%lf", &num1, &op, &num2)
	Calculate result	switch (op)
	Print out result	{ case '+' : result = num1 + num2;
	End	print out result;
		break;
		case '-' : result = num1 - num2;
		print out result;
		break;
		case '*' : result = num1 * num2;
		print out result;
		break;
		case '/' : if (num2==0)
		print out "Divide by 0 "
		else
		{ result = num1 / num2;
		print out result;
		}

		break; default: print out "Op is not
	supported" }	

Implement this program.

Program 2 (2 marks) - Yearly Personal Income Tax

Suppose that:

In Viet Nam, each people has to pay for his/her yearly personal income tax as the following description:

Rules:

Tax-free income:

Personal pending amount (tiền nuôi bản thân) **pa=** 9 000 000\$/month Alimony (tiền cấp dưỡng) for each his/her dependent **pd=** 3 600 000\$/month/dependent

With n dependents, Yearly tax-free income: tf = 12*(pa + n*pd)

Taxable income (thu nhập chịu thuế) ti = income - tf (If ti<=0 then income tax = 0)

Based on taxable income, the employee has to pay his/her income tax with levels pre-defined in the following table:

Level	Taxable Income	Income tax	
1	Less than or equal	to	5%
	5.000.000		
2	From 5.000.001	to	10%
	10.000.000		
3	From 10.000.001	to	15%
	18.000.000		
4	Over 18.000.000		20%

Write a program which will compute income tax of a people using the following interface:

Case 1:

Your income of this year: 240000000

Number of dependent:4 Tax-free income: 280800000

Taxable income: 0

Income tax: 0

Case 1:

Your income of this year: 440000000 Number of dependent:4 Tax-free income: 280800000 Taxable income:: 159200000

Income tax: 30190000

Program 3 (1 mark)

Objectives	Practice loop statements
Related knowledge	None
Problem	Write a C program that will print out sum of integers inputted
	from the keyboard until the value 0 is inputted.
Analysis	Suggested algorithm (logical order of verbs)
Nouns: sum → int	Begin
S;	S=0;
Accepted	Do {
integral value -> int	Accept x;
X	If $(x != 0) S = S + x$;
	}
	While (x!=0);
	Print out S;
	End

Program 4 (1 mark)

Objectives	Practice loops statement
Related knowledge	None
Problem	Write a C program that will carry out some times: accept two
	integers, swap these values, print them out to the monitor. The
	program will terminate when the value of 0 is inputted.
Analysis	Suggested algorithm (logical order of verbs)
Nouns:	Begin
2 integers \rightarrow int x, y;	Do {
	Accept x, y;
	int t= x; /* t: temporary variable */
	x= y;
	y= t;
	Print out x, y;
	}
	While (x!=0 && y!=0);

End

Program 5: (2 marks)

Dolotod knowledge	Lies the function matcher/) stdie by to input a character
Related knowledge	Use the function getchar() -stdio.h, to input a character,
	the function toupper(ch) to convert a character to
	uppercase - ctype.h
	ASCII code of the ENTER key: '\n'
Problem	Write a C program that will:
	- permit user inputting a string of characters. The
	input operation will terminate if the ENTER key is
	stroked.
	- print out the number of vowels, number of
	consonants, and number of others to the monitor.
Analysis	Suggested algorithm (logical order of verbs)
Nouns:	Begin
inputted character	Do {
. → char ch	Accept ch; /* ch= getchar(); */
Number of vowels	Convert ch to its uppercase /* ch= toupper(ch); */
→ int nVowels =0;	If (ch>='A' and ch <='Z') {
Number of consonants	switch (ch) {
→ int consonants =0;	case 'A':
Number of other	case 'E' :
characters → int nOthers	case 'l' :
= <i>0</i> ;	case 'O' :
	case 'U' : nVowels ++; break;
	default: nConsonants++;
	}
	}
	else nOthers = nOthers++;
	}
	, While (ch != '\n');
	Print out nVowels;
	Print out nConsonants;
	Print out nOthers;
	End
<u> </u>	

Program 6: (1 marks)

Related knowledge	Each character will be stored as its ASCII code with value 0255
Problem	Write a C program that will print out the ASCII code table.
Analysis ASCII code → int code	Suggested algorithm (logical order of verbs) Begin For each code = 0 to 255

```
{ Print out ("%c : %d, %o, %X\n", code, code, code, code); If (code !=0 && code %20==0) getchar(); /* code page of 20 lines */ } End.
```

Program 7: (1 marks)

Problem	Write a C program that will accept two characters then print out ASCII code difference between them and characters between them including code values in decimal, octal, hexadecimal expansions in ascending order.
Analysis	Suggested algorithm (logical order of verbs)
2 character	Begin
→ char c1, c2	Accept c1;;
Difference	Accept c2;
→ int d;	If $(c1 > c2)$
Character for swapping	$\{ t = c1; c1 = c2; c2 = t; $
operation	}
→ char t	d = c2 - c1;
Character for looping	Print out d;
→ Char c	For each c from c1 to c2
	{ Print out ("%c : %d, %o, %X\n", c, c, c, c);
	}
	End.

END