Ministerul Educației și Cercetării al Republicii Moldova

Universitatea Tehnică a Moldovei

Departamentul Ingineria Software și Automatică

RAPORT

(în limba engleză)

Lucrarea de laborator nr. _ la Programarea Calculatoarelor

A efectuat:

st. gr. FAF-23X

P. Nume

A verificat:

dr., conf. univ.

M. Kulev

Laboratory work # X

Topic: Computer Programming of Linear Structure Algorithms

Purpose of the laboratory work: Accumulation of practical skills for developing and programming linear computational processes and program testing skills.

Problem condition [1]: Calculate values of two expressions according to given formulas and initial data. Output the result on the screen

Variant 16:

Calculation formulas:

$$S=(1+\ln(a)/(2+\cos^3x^2))/(2x-y^5)$$

$$W=a^{-tx}-\sqrt{|yt+x|}+ctg(ax+y)$$

Initial data values:

a = 0.45

y = -2.1

x = 3

t = 1.5

Laboratory work processing:

Short theory on laboratory work topic:

In Computer Programming an algorithm is a finite set of operations (actions) for solving a problem on computer. There are several forms of algorithm representation [2]:

- natural form;
- graphic form;
- pseudocode;
- program written in a programming language.

Algorithm with linear structure is characterized by the absence of decision operations [2].

The general structure of a C language program is as follows [2 - 4]:

- preprocessor directives (if necessary);
- declaration of global variables and user functions (if necessary);
- code of the **main()** function;
- codes of user functions (if necessary).

Structure of a function in C language [2 - 4]:

- 1. **Function header**, or first line of function code, which consists of 3 elements:
- a) function type; b) function name; c) list of types and names of function parameters written in round brackets.
- 2. **Function body** written within braces {...}.

Description of data (variables):

- a) input data:
- a, y, x, t simple variables of real type, parameters of formulas (to be entered from the keyboard).
 - b) output data:
- S, W simple variables of real type, the values of the calculation formulas (to be displayed on the screen).
 - c) working data: not used in this program.

Algorithm description:

${\bf Flow chart\ of\ the\ algorithm\ (optional):}$

Program code (text) in C language (listing of the program):

```
#include <stdio.h>
#include <math.h>

int main ()
{
 float a, y, x, t;
 float S, W;
 printf ("Enter input data a, y, x, t:");
 scanf ("%f%f%f%f", & a, & y, & x, & t);
 S = (1+ log(a) / (2 + pow(cos(x * x), 3))) / (2 * x-pow(y, 5));
 W = pow(a, -t * x) -sqrt(fabs(y * t + x)) + 1 / tan(a * x + y);
 printf ("\t Results: \ n");
 printf ("S =%.3f \n", S);
 printf ("W =%f \n", W);
 return 0;
}
```

Results of running and testing the program (screenshots):

```
Enter input data a, y, x, t: 0.45 - 2.1 \ 3 \ 1.5

Results:
S = 0.008
W = 34.892567
```

Verification of the results:

WolframAlpha online application [5] can be used to verify the results of this laboratory work.

(Screenshots from WolframAlpha)

Analysis of results and conclusions:

- 1. Have been developed skills to compile, run and test a simple program in the C programming language.
- 2. The verification of the results confirms that the elaborated program works correctly.
- 3. Linear algorithms can be used to calculate mathematical expressions.
- 4. The advantage of the developed program is the simplicity of implementing the linear algorithm.
- 5. The developed program does not verify the input data, which is a disadvantage of the algorithm.
- 6. The developed program can be further developed by adding input verification operations.

Bibliography:

- 1. Carcea L., Vlas S., Bobicev V. Informatics: Tasks for laboratory works. Chisinau: UTM, 2005. 19 p.
- 2. The overview of Computer Programming course lessons for students (lecturer: associate professor M. Kulev). Chisinau, UTM, FCIM, 2023.
- 3. Tutorial in C language. http://devcentral.iftech.com/learning/tutorials/c-cpp/c/
- 4. http://andrei.clubcisco.ro/cursuri/anul-1/semestrul-1/programarea-calculatoarelor.html
- 5. https://www.wolframalpha.com/