Programming Fundamental

Lab Manual 4

Learning Outcomes:

- Students should be able to think logically and develop problem-solving skills
- Students should be able to define the need for conditional statements.
- Students should be able to implement the learned concepts of If Statement and If-else Block
- Students should be able to define problem-solving through programming concepts

Introduction

In our daily life, we encounter many situations where we have to decide from multiple options. For example, whether to buy a dress or not? Or Whether to go to university today or not?

Even these simple phenomena pose us with these optional solutions that can be opted depending upon different conditions. For example, **IF** the cost of the dress is more than 1500 **Then** you will buy that dress. OR **IF** your friends are going to university **Then** you will go to the university.

Similarly, we are faced with similar problems in programming as well. Where we, as programmers, have to write programming code to solve such problems. Therefore, for such problems, we make use of the **IF Statement**.

IF Condition

Take a look back now. The following picture explains the different components of the **IF Statement**.

Recall your memory, you have been taught these concepts earlier in the theory class.

Now, Let's use the **IF Statement** to solve the above-mentioned small problems.

Example#1:

IF the cost of the dress is less than 1500 **Then** you will buy that dress.

```
Solution
 The code produces the following output.
#include<iostream>
 D:\Codes>c++ test.cpp -o test.exe
using namespace std;
 D:\Codes>test.exe
int main(){
 Enter the cost of the dress: 1200
int cost;
 Buy the Dress
cout<<"Enter the cost of the dress : ";</pre>
 D:\Codes>_
cin>>cost;
if(cost > 1500){
  cout<<" Buy the Dress ";
}
}
```

Example#2:

IF your friends are going to university **Then** you will go to the university.

Solution	The code produces the following output.
----------	---

```
#include<iostream>
using namespace std;
int main()
{
 char going;
 cout<< "Are your friends going? (Press Y for yes)";
 cin>> going;
if (going == 'y'){
 cout<<"You are also going!";
}
}</pre>
D:\Codes>c++ test.cpp -o test.exe
Are your friends going? (Press Y for yes)y
You are also going!
D:\Codes>

Codes>

Are your friends going? (Press Y for yes)y
You are also going!
D:\Codes>
```

Example#3:

Consider that Ali is a student, who recently got admission to UET. We need to write a program to congratulate Ali.

Try for yourself first.

Do not worry. The solution is given below.

```
Solution:
 The code produces the following output.
#include<iostream>
 D:\Codes>c++ test.cpp -o test.exe
using namespace std;
 D:\Codes>test.exe
int main()
 Please Enter your name ali
 Welcome ali
string name;
cout << "Please Enter your name ";</pre>
cin >> name;
 D:\Codes>_
 if(name == "ali"){
 cout <<"Welcome " << name<<endl;</pre>
}
```

You have learned how to use IF-STATEMENT

Now, Let's continue with the learning

IF-Else Statement

Consider the previously defined scenarios, however, consider them with the following constraints.

Example #1:

IF the cost of the dress is less than 1500 **Then** you will buy that dress **Otherwise** you will not buy the dress.

```
Solution:
 The code produces the following output.
#include<iostream>
 D:\Codes>c++ test.cpp -o test.exe
using namespace std;
 D:\Codes>test.exe
int main(){
 Enter the cost of the dress: 1600
int cost;
 Do not Buy the dress!
cout<<"Enter the cost of the dress : ";</pre>
 D:\Codes>
cin>>cost;
if(cost > 1500){
  cout<<" Buy the dress ";
if(cost < 1500){
  cout<"Do not buy the dress ";</pre>
}
```

The same operation can be performed by using the **IF-Else Block**.

Solution:	The code produces the following output.
<pre>#include<iostream> using namespace std;</iostream></pre>	D:\Codes>c++ test.cpp -o test.exe
<pre>int main(){ int cost; cout<<"Enter the cost of the dress : "; cin>>cost;</pre>	D:\Codes>test.exe Enter the cost of the dress: 1600 Do not Buy the dress! D:\Codes>
<pre>if(cost > 1500){ cout<<" Buy the dress "; }else{</pre>	
<pre>cout<"Do not buy the dress "; }</pre>	
}	
Now, if the user enters any number below "1500" the program will print "Buy the dress" however if the number is not less than "1500" the program will print "do not buy the dress"	

Question 02:

Example#2:

IF your friends are going to university **Then** you will go to the university **Otherwise** you will not go to the university.

```
Solution:
 The code produces the following output.
#include<iostream>
 D:\Codes>c++ test.cpp -o test.exe
using namespace std;
 D:\Codes>test.exe
int main()
 Are your friends going? (Press Y for yes N for no: )n
 You are not going!
char going;
cout<< "Are your friends going? (Press Y for yes N for no: )";</pre>
 D:\Codes>
cin>> going;
if (going == 'y'){
 cout<<"You are also going!";</pre>
if (going == 'n'){
 cout<<"You are not going!";</pre>
}
}
```

The same operation can be performed by using the **IF-Else Block**.

Solution:	The code produces the following output.
<pre>#include<iostream> using namespace std; int main() { char going; cout<< "Are your friends going? (Press Y for yes): "; cin>> going; if (going == 'y'){ cout<<"You are also going!"; } else{ cout<<"You are not going!"; } }</iostream></pre>	D:\Codes>c++ test.cpp -o test.exe D:\Codes>test.exe Are your friends going? (Press Y for yes): f You are not going! D:\Codes>_
Now, if the user enters "y" the program will execute the "you are also going". However, if the user does not enter "y", the program will execute "you are not going"	

Example#3:

Consider that Ali is a student, who recently got admission to UET. We need to write a program to congratulate if it is Ali otherwise print "**try again**".

```
Solution:
 The code produces the following output.
#include<iostream>
 D:\Codes>c++ test.cpp -o test.exe
using namespace std;
 D:\Codes>test.exe
int main()
 Please Enter your name: faizan
 Try again!
string name;
 D:\Codes>
cout << "Please Enter your name: ";</pre>
cin >> name;
if (name == "ali"){
cout<< "Welcome "<< name;</pre>
if (name != "ali"){
cout<< "Try again!";</pre>
}
```

The same operation can be performed by using the IF-Else Block.

Solution:	The code produces the following output.
<pre>#include<iostream> using namespace std; int main() { string name; cout << "Please Enter your name: "; cin >> name; if (name == "ali"){ cout<< "Welcome "<< name; } else{ cout<< "Try again!"; } }</iostream></pre>	D:\Codes>c++ test.cpp -o test.exe D:\Codes>test.exe Please Enter your name: faizan Try again! D:\Codes>
Now, if the user enters "ali" the program will display the "welcome ali" message, however, if the user does not enter "ali" the program will generate a "try again" message.	

Congratulations, now you have learned and practiced the fundamental concepts of **IF-Statement** and **IF-ELSE Statement**.

Let's start with the Challenges.

Challenge #1:

Write a program that checks whether an integer is even or odd.

Solution:

```
Solution:
 The code produces the following output.
task1.cpp - Notepad
 D:\Codes>c++ task1.cpp -o task1.exe
File Edit Format View Help
#include<iostream>
 D:\Codes>task1.exe
 Please Enter the number: 35
using namespace std;
 The number is odd
 D:\Codes>_
int main()
int number, even;
cout << "Please Enter the number: ";</pre>
cin >> number;
even = number%2;
if(even == 0){
cout<< "The number is even";</pre>
else{
cout<< "The number is odd";</pre>
}
```

Challenge #2:

Write a program that inputs two integers and prints the larger one.

Solution:	The code produces the following output.
-----------	---

```
task2.cpp - Notepad
 П
 D:\Codes>c++ task2.cpp -o task2.exe
File Edit Format View Help
#include<iostream>
using namespace std;
 D:\Codes>task2.exe
 Please Enter the number: 45
int main()
 Please Enter the second number: 56
int number1, number2;
cout << "Please Enter the number: ";</pre>
 Number 56 is greater than 45
cin >> number1;
 D:\Codes>
cout<< "Please Enter the second number: ";</pre>
cin>> number2;
if( number1<number2 ){</pre>
cout<< "Number "<< number2 << " is greater than "<< number1;</pre>
else{
cout<< "Number "<< number1 << " is greater than "<< number2;</pre>
```

Challenge #3:

Write a program that inputs two words and checks if they are the same. Make a difference between uppercase and lowercase letters ("Ali", "ali", "ALI" are different words). You have to print "yes, the words are the same" or "no, the words are different".

Challenge #4:

Write a program that inputs a password (one word with random text) and checks if the input matches the password.

```
Solution:
 The code produces the following output.
 task4.cpp - Notepad
 D:\Codes>c++ task4.cpp -o task4.exe
File Edit Format View Help
#include<iostream>
 D:\Codes>task4.exe
using namespace std;
 Enter the password: password#@12345
 It is not that simple, Try Agian
int main()
 D:\Codes>_
string my_password, user_enter;
my password = "Pass@123!";
cout<< "Enter the password: ";
cin>> user enter;
if( user enter == my password){
cout<< "Wow ! You have cracked the code!";
else{
cout<< "It is not that simple, Try Agian";</pre>
}
```

Challenge #1:

Mr. Aslam is running a medical store in Lahore near UET Main Campus. He does not know how to calculate the discount for shopping. His business model only allows two types of discounts. The two scenarios for discount include.

5% discount on Rs 5000 or less amount.

10% discount on greater than Rs 5,000.

Consider that you are a programmer. Write a program to solve this issue faced by Mr. Aslam.

Challenge #2:

Ali works at a fast-food restaurant for Rs 10,000/ salary per month. Now, he wants to buy a laptop for his son. The price of the laptop is 50,000/-. For this purpose, he has asked his manager to give him a 50% advance salary for the next 6 months.

YOU ARE A PROGRAMMER.

Write a program to tell Ali whether he can buy the laptop with this advanced salary or not. If not, your program should also suggest the number of months' salary that is required for purchasing the laptop.

Challenge #3:

Develop a calculator that performs operations in inverse order like if a user asks the program to add the number it subtract the number and vice versa.

Make a calculator for Add, Subtract, Multiply and Divide operations.

Program will take the first value from the user as input, then it will ask for the operator and then the 2nd number.

Challenge #4:

Write a program that takes a single character from the user and tell whether the number is vowel, consonant or number.