Programming problems

Exercise 1:

Write a C++ program to calculate Fubanaci numbers X_n , n=1,2,...,1000 $X_{n+1} = X_n + X_{n-1}, X_0 = 1, X_1 = 1, n = 1, 2, ...$

Exercise 2:

Write a C++ program TO REARRANGE A LIST OF RANDOUM NUMBERS X_n INTO ASCENDING ORDER

Exercise 3:

Write a C++ program to get mean of the degrees of student (Math = 80, Science = 67, Arabic = 65, Studies = 88, English = 56.

Exercise 4:

Write a C++ program to transfer inchs to centimeters (1 inch= 2.54 cintimeters)

Exercise 5:

Use for loop to get the factorials of n positive intergers 1,2,...,1000

Exercise 6:

Write a C++ program to get the volume and the area of a sphere or radius r

Exercise 7:

Write a C++ program to get the volume and the area of a cylinder of radius r and height h

Exercise 8:

Write a C++ program to get the sum of the series

$$SUM = 1 - \frac{1}{2} + \frac{1}{3} - \frac{1}{4} + ... + \frac{1}{99} - \frac{1}{100}$$

Exercise 9:

Write a C++ program to get the sum of the series
$$SUM = 1 - \frac{1}{2!} + \frac{1}{3!} - \frac{1}{4!} + ... + \frac{1}{99!} - \frac{1}{1000!}$$

Write a C++ program to get the sum of the series

$$SUM = 1 - 3^3 + 5^3 - 7^3 + ... + (-1)^n (2n + 1), n = 333$$

Exercise 11:

Write a C++ program to solve the second degree equation

A X^2+B X + C = 0, where the inputs are the coefficients A, B and C

1

Exercise 12:

Write a C++ program to inter N random values between 0 and 100 and get their mean μ and the standard deviation *sd*

$$\mu = \frac{\sum_{i=0}^{N} X_i}{N}, \quad sd = \frac{\sum_{i=0}^{N-1} (X_i - \mu)^2}{N-1}$$

Exercise 14:

Write a C++ program to inter the elements of the two matrix A and B and their sum and difference where

$$A = \begin{bmatrix} 1 & 2 & 3 \\ -1 & 0 & 3 \\ 7 & 4 & 1 \end{bmatrix} \text{ and } B = \begin{bmatrix} 3 & 1 & 3 \\ -1 & 0 & -2 \\ 0 & 4 & 1 \end{bmatrix}$$

Exercise 15- Write a C++ program to solve the difference equation

$$\mathcal{X}_{n} = \frac{1}{2} \left(\mathcal{X}_{n-1} + \frac{2}{\mathcal{X}_{n-1}} \right)$$

$$n \geq 1 \text{ and } X_{0} > 0$$

Exercise 16- Write a C++ program to get the result of the multiplication of two matrices

$$A = \begin{bmatrix} 1 & 2 & 3 \\ -1 & 0 & 3 \\ 7 & 4 & 1 \end{bmatrix} \quad and \qquad B = \begin{bmatrix} 3 & 1 & 3 \\ -1 & 0 & -2 \\ 0 & 4 & 1 \end{bmatrix}$$

Exercise 17-

Write a C++ program to calculate the sum of the series 1-1/2+1/3+...+1/999

Exercise 18:

Write a program to convert English units to metric (e.g., miles to kilometers, gallons to liters, etc.). Include a specification and a code design.

Exercise 19:

Write a program to perform date arithmetic, such as how many days there are between 6/1/90 and 8/3/92. Include a specification and a code design.

2

Exercise 20:

A serial transmission line can transmit 960 characters a second. Write a program that will calculate how long it will take to send a file, given the file's size. Try it on a 400MB (419,430,400 byte) file. Use appropriate units. (A 400MB file takes days.)

Exercise 21:

Write a program to tell whether a number is prime.

Exercise 22:

Write a program that takes a series of numbers and counts the number of positive and negative values.

Exercise 23:

Write a C++ program to solve the second dgree equation

 $aX^2 + bX + c = 0$ for any real a,b and c

Exercise 24:

Write a c++ program to get the sum of a squarec of odd numbers between 22 and 389

Exercise 25:

Write a C++ program to enter names and degrees of student and give the grades according to the degree

Exercise 26:

Write a C++ program to calculate the area of a triangle with sides a,b and c

*

Solved problems:

```
Write a C Program to print "Hello, World"
#include <iostream.h<
//This program prints "Hello, World".
int main()
 cout << "Hello, World.\n";
 return 0;
Exampl 2: Write a C Program to print "Hello, World" with sequential
ouput of several strings
#include <iostream.h<
//This program illustrates the sequential ouput of several strings.
int main()
 cout << "Hello, " << "Wor" << "ld.\n";
 return 0;
}
Exampl 3: Write a C Program to print "Hello, World" with sequential
ouput of several strings
#include <iostream.h>
//This program illustrates the ouput of strings and characters:
int main()
 cout << "Hello, " << 'W' << 'o' << "r" << "ld" << '.' << '\n';
 return 0;
}
Exampl 4: Write a C Program to testthe the function strlen()
#include <iostream.h>
#include <string.h>
//This program tests the strlen() function:
```

```
int main()
{
 cout << strlen("Hello, World.\n") << '\n';
 cout << strlen("Hello, World.") << '\n';
 cout << strlen("Hello, ") << '\n';
 cout << strlen("H") << '\n';
 cout << strlen("") << '\n';
 return 0;
}</pre>
```

Exampl 5 : Write a C Program to demonstrate comments

Exampl 7: Write a C Program to demonstrate variable declarations

```
#include <iostream.h>
//This program illustrates variable declarations:
int main()
{
 int x, y1;  // declares the variables x and y1
 x = 77;
 y1 = 88;
 int y2 = 55;  // declares the variable y2, initializing it to 55
```

return 0;

```
cout << x << ", " << y1 << ", " << y2 << endl;
return 0;
}</pre>
```

Example 8 : Write a C Program to illustrate tokens

```
#include <iostream.h<

//A simple program to illustrate tokens:
int main()
{
  int n = 66;
  cout << n << endl;
  return 0;
}</pre>
```

Example 8: Write a C Program to initialize variable as they are declared

```
#include <iostream.h>

//This shows how to initialize variable as they are declared:
int main()
{
  int num1 = 44;
  int num2 = 33;
  int sum = num1 + num2;
  cout << george << " + " << martha << " = " << sum << endl;
  return 0;
}</pre>
```

Example 9: Write a C Program to initialize variable as they are declared

```
//This shows how to initialize variables as they are declared: int main() { int n1, n2 = 55, n3, n4, n5 = 44, n6; cout << n2 << ", " << n5 << endl; return 0; }
```

Example 9: Write a ${\bf C}$ Program to demonstrate assignment

#include <iostream.h>

//This shows that an assignment can be part of a larger expression:

```
int main()
 int m, n;
 m = (n = 66) + 9; // (n = 66) is an assignment expression
 cout << m << ", " << n << endl;
 return 0;
}
Example 10: Write a C Program to test arithmetic operators
#include <iostream.h>
//Tests arithmetic operators:
int main()
 int m = 38, n = 5;
 cout << m << " + " << n << " = " << (m + n) << endl;
 cout << m << " - " << n << " = " << (m - n) << endl;
 cout << " -" << n << " = " << (-n) << endl;
 cout << m << " * " << n << " = " << (m * n) << endl;
 cout << m << " / " << n << " = " << (m / n) << endl;
 cout << m << " % " << n << " = " << (m % n) << endl;
 return 0;
}
Example 11: Write a C Program to test quotient and remainder operators
#include <iostream.h>
```

```
//Tests quotient and remainder operators:
int main()
 int m = -14, n = 5, q = m/n, r = m\%n;
 cout << "m = " << m << endl;
 cout << "n = " << n << endl;
 cout << "q = " << q << endl;
 cout << "r = " << r << endl;
 cout << "q*n + r = " << "(" << q << ")*(" << n" + (" >>
 r << " = " << q*n + r << " = " << m << endl;
return 0;
}
```

Example 12: Write a C Program to test the increment and decrement operators

```
//Tests the increment and decrement operators: int main() {
 int m = 44, n = 66;
 cout << "m = " << m << ", n = " << n << endl;
 ++ m;
-- n;
 cout << "m = " << m << ", n = " << n << endl;
 m++;
 n--;
 cout << "m = " << m << ", n = " << n << endl;
 return 0;
}
```

Example 13: Write a C Program to test the increment and decrement operators

#include <iostream.h>

```
//Tests the increment and decrement operators:
int main()
{
 int m = 66, n;
 n = ++m;
 cout << "m = " << m << ", n = " << n << endl;
 n = m++;
 cout << "m = " << m << ", n = " << n << endl;
 cout << "m = " << m++ << endl;
 cout << "m = " << m << endl;
 cout << "m = " << m << endl;
 cout << "m = " << m << endl;
 cout << "m = " << ++m << endl;
 cout << "m = " << ++m << endl;
 return 0;
}
```

Example 13: Write a C Program to test the increment and decrement operators

```
#include <iostream.h>
int main()
{
 int n = 5, x;
 x = ++n * --n;
 cout << "n = " << n << ", x = " << x << endl;
```

```
cout << ++n << " " << ++n << endl;
 return 0;
Example 13: Write a C Program to test the increment and decrement
operators
#include <iostream.h<
//Tests combined operators:
int main()
 int n = 44;
 n += 9;
 cout << n << endl;
 n = 5;
 cout << n << endl;
 n *= 2;
 cout << n << endl;
 return 0;
Example 13: Write a C Program to test output of type char
#include <iostream.h>
//Tests output of type char:
int main()
 char c = 64;
```

Example 13: Write a C Program to test output of type char #include <iostream.h>

cout << c++ << endl; // prints 'C' and increments c to 68

cout << c++ << " ";

cout << c++ << " "; cout << c++ << " ";

cout << c++ << " ";

cout << c++ << " ";

cout << c++ << " ";

 $cout \ll c++ \ll endl;$

c = 96;

return 0;

// prints '@' and increments c to 65 // prints 'A' and increments c to 66

// prints 'B' and increments c to 67

// prints "' and increments c to 97

// prints 'a' and increments c to 98

// prints 'b' and increments c to 99

// prints 'c' and increments c to 100

```
//Tests output of type char:
int main()
 char c = 'A';
 cout << c++ << " " << int(c) << endl;
 // prints 'A' and 65
 cout << c++ << " " << int(c) << endl;
 // prints 'B' and 66
 // prints 'C' and 67
 cout << c++ << " " << int(c) << endl;
 return 0;
}
Example 13: Write a C Program to Print sum, difference, product, and
quotient of given integers:
#include <iostream.h>
//Prints sum, difference, product, and quotient of given integers:
int main()
 int m = 60, n = 7;
 cout << "The integers are " << m << " and " << endl;
 cout << "Their sum is
 " << (m + n) << endl;
 cout << "Their difference is " << (m - n) << endl; \\
 cout << "Their product is " << (m * n) << endl;
 cout << "Their quotient is " << (m / n) << endl;
 cout << "Their remainder is " << (m % n) << endl;
 return 0;
}
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
//Prints the block letter "B" in a 7 x 6 grid:
int main()
 cout << "*****" << endl;
 cout << "* *" << endl;
 cout << "* *" << endl;
 cout << "*****" << endl;
 cout << "* *" << endl;
 cout << "* *" << endl;
 cout << "*****" << endl;
 return 0;
```

```
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h<
int main()
 int age;
 cout << "How old are you" :;
 cin >> age;
 cout << "In 10 years, you will be " << age + 10 << ".\n";
 return 0;
{
 //Example 2.2, page 32
 //Schaum's Outline of Programming with C++ by John R. Hubbard
 //Copyright McGraw-Hill, 1996
#include <iostream.h<
int main()
 char first, last;
 cout << "Enter your initials:\n";
 cout << "\tFirst name initial" :;</pre>
 cin >> first;
 cout << "\tLast name initial" :;</pre>
 cin >> last;
 cout << "Hello, " << first << ". " << last << ".!\n";
 return 0;
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h<
int main()
{
 char first, last;
 cout << "Enter your first and last initials" :;</pre>
 cin >> first >> last;
 cout << "Hello, " << first << ". " << last << ".!\n";
 return 0;
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
```

```
int main()
 int n, d;
 cout << "Enter two integers" :;</pre>
 cin >> n >> d;
 if (n\%d == 0) cout << n << " is divisible by " << d << endl;
 return 0;
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
 int n, d;
 cout << "Enter two integers" :;</pre>
 cin >> n >> d;
 if (n\%d == 0) cout << n << " is divisible by " << d << endl;
 else cout << n << " is not divisible by " << d << endl;
 return 0;
 //Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
 int n, d;
 cout << "Enter two integers" :;</pre>
 cin >> n >> d;
 if (n\%d) cout << n << " is not divisible by " << d << endl;
 else cout << n << " is not divisible by " << d << endl;
 return 0;
}
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
```

```
int n1, n2, n3;
 cout << "Enter three integers" :;
 cin >> n1 >> n2 >> n3;
 int max = n1;
 if (n2 > max) max = n2;
 if (n3 > max) max = n3;
 cout << "The maximum is " << max << endl;</pre>
 return 0;
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
 int a, b, c;
 cout << "Enter three integers" :;</pre>
 cin >> a >> b >> c;
 if (a >= b \&\& a >= c) cout << a << endl;
 if (b \ge a \&\& b \ge c) cout << b << endl;
 if (c \ge a \&\& c \ge b) cout << c << endl;
 return 0;
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
 char ans;
 cout << "Are you enrolled (y/n":(;
 cin >> ans;
 if (ans == 'Y' \parallel ans == 'y') cout << "You are enrolled.\n";
 else cout << "You are not enrolled.\n";
 return 0;
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
```

```
int a, b, c, max;
 cout << "Enter three integers" :;
 cin >> a >> b >> c;
 if (a > b)
  if (a > c) max = a; // a > b and a > c
  else max = c; //c >= a > b
 else
  if (b > c) max = b; //b >= a and b > c
 // c >= b >= a
  else max = c;
 cout << "The maximum is " << max << endl;
 return 0;
}
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
 int score;
 cout << "Enter the test score" :;</pre>
 cin >> score:
 if (score > 100) cout << "Error: score is out of range".;
 else if (score \geq 90) cout << 'A';
 else if (score \geq 80) cout << 'B';
 else if (score \geq 70) cout << 'C';
 else if (score \geq 60) cout << 'D';
 else if (score \geq = 0) cout \ll 'F';
 else cout << "Error: score is out of range".;
 return 0;
}
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
int main()
 int score;
 cout << "Enter the test score: "; cin >> score;
 switch (score/10) (
  case 10:
```

```
case 9: cout << 'A' << endl; break;
  case 8: cout << 'B' << endl; break;
  case 7: cout << 'C' << endl; break;
  case 6: cout << 'D' << endl; break;
  case 5:
  case 4:
  case 3:
  case 2:
  case 1:
  case 0: cout << 'F' << endl; break;
  default: cout << "Error: score is out of range.\n";
{
 return 0;
Example 13: Write a C Program to Print the block letter "B" in a 7 x 6 grid
#include <iostream.h>
enum Color {red, orange, yellow, green, blue, violet{;
int main()
}
 Color x = blue;
 cout << "x = " << x << endl;
 return 0;
Example: Write a C Program to Solve solves quadratic equation
#include <iostream.h>
#include <math.h> // needed for the sqrt() function
//This solves the equation a*x*x + b*x + c == 0:
int main()
 float a, b, c;
 cout << "Enter coefficients of quadratic equation" :;</pre>
 cin >> a >> b >> c;
 if (a == 0)
  cout << "This is not a quadratic equation: a == 0 \setminus n";
  return 0;
 cout << "The equation is: " << a << "x^2 +" << b
<<"x + " << c << " = 0 n":
 double d, x1, x2;
 d = b*b - 4*a*c; // the discriminant
 if (d < 0)
```

```
cout << "This equation has no real solutions: d < 0 \n"; return 0; } x1 = (-b + \text{sqrt}(d))/(2*a); x2 = (-b - \text{sqrt}(d))/(2*a); cout << "The solutions are: " << x1 << ", " << x2 << endl; return 0; }
```

Example: Write a C Program to Solve solves quadratic equation

```
#//include <iostream.h>
int main()
  int i = 1, n, sum = 0;
 cout << "Enter a positive integer: "; cin >> n;
 while (i \le n)
  sum += i*i;
i++ ;
}
 cout << "The sum of the first " << n << " squares is "
<<sum << endl;
 return 0;
}
int #include <iostream.h<
main()
 int n, f = 1;
 cout << "Enter a positive integer: "; cin >> n;
 cout << n << " factorial is ";
 do {
  f *= n;
  n--;
 while (n > 1);
 cout \ll f \ll endl;
 return 0;
```

Example To calculate factorial function

```
#include <iostream.h>
int main()
 int n, f = 1;
 cout << "Enter a positive integer: "; cin >> n;
 for (int i = 2; i \le n; i++)
  f *= i:
 cout << n << " factorial is " << f << endl;
 return 0;
}
Example: Write a C Program to make calendar
#include <iostream.h>
void printDate(int, int, int);
int main()
 int month, day, year;
 do {
  cin >> month >> day >> year;
  printDate(month,day,year);
 } while (month > 0);
 return 0;
void printDate(int m, int d, int y)
 if (m < 1 | | m > 12 | | d < 1 | | d > 31 | | y < 0)
  cout << "Error: parameter out of range.\n";
  return;
 switch (m) {
  case 1: cout << "January "; break;</pre>
  case 2: cout << "February"; break;
  case 3: cout << "March"; break;
  case 4: cout << "April"; break;
  case 5: cout << "May ";
 break;
  case 6: cout << "June ";
 break;
  case 7: cout << "July "; break;
  case 8: cout << "August"; break;
```

```
case 9: cout << "September"; break;
  case 10: cout << "October"; break;
  case 11: cout << "November"; break;</pre>
  case 12: cout << "December "; break;</pre>
 cout << d << ", " << y << endl;\\
}
Example: Write a C Program to get the area of circle
#include <iostream.h>
void computeCircle(double&, double&, double(;
int main()
 double r, a, c;
 cout << "Enter radius" :;</pre>
 cin >> r;
 computeCircle(a, c, r);
 cout << "area = " << a << ", circumference = " << c << endl;
 return 0;
```