Subject: PRF192- PFC

Workshop 03

Objectives:

- (1) Practicing skills at analyzing and implementing programs using user-defined functions.
- (2) Making familiar with some basic algorithms

Grading 10 programs, 1 mark/program

Program 1:

Objectives	Practice implementing simple functions
Related	Definition : A prime is positive integer that is greater than 1 and it is the
knowledge	multiple of 1 and itself only.
	Theorem : The integer n is a prime if and only if n>1 and it can not be
	divided by all integers from 2 to └ square root of n
	Use the library math.h to get the function sqrt(double) for getting the
	square root of a positive number.
Problem	Write a C that will accept a positive integer n, n>=2 then print out primes
	between 2 and n.
Analysis	Suggested algorithm (logical order of verbs)
Nouns:	Begin
positive integer	Do {
\rightarrow int n	Accept n;
	}
	While (n<2);
	For (i=2 to n)
	If (i is a prime) Print out i; → Function int prime (int i)
	End
Algorithm for	int prime(int n) {
checking	int m = sqrt(n); /* m: square root of n */
whether an	int i; /* variable having value from 2 to m */
integer is a	if (n<2) return 0; /* Condition 1 is not satisfied */
prime or not	for (i=2; i<=m; i++) /* checking the second condition */
	if (n%i==0) return 0; /* n is divided by i → n is not a prime */
	return 1; /* n is a prime */
	}

Program 2:

Objectives	Practice implementing simple functions
Related knowledge	Leap year (y): (y%400==0 (y%4==0 && y%100!=0))
Problem	Write a C program that will accept data of a day then print out
	whether they are valid or not.
Analysis	Suggested algorithm (logical order of verbs)
Data of a day	Begin

```
→ int d, m, y
 Accept d, m, y
 If (valid(d,m,y)) print out "valid date"
 Else print out "invalid date"
 End
 int validDate ( int d, int m, int y) {
Algorithm for
checking whether a
 int maxd = 31; /*max day of months 1, 3, 5, 7, 8, 10, 12 */
date is valid or not
 /* basic checking */
 if ( d<1 || d>31 || m<1 || m>12) return 0;
 /* update maxd of a month */
 if (m==4 \parallel m==6 \parallel m==9 \parallel m=11) \text{ maxd}=30;
 else if (m==2) {
 /* leap year? */
 if (y\%400=0) (y\%4=0 && y\%100!=0) maxd=29;
 else maxd=28;
 return d<=maxd;
```

Program 3:

Objectives	Practice implementing simple functions
Related knowledge	A point p is in a circle if the distance from the center to p is less than
	the radius.
Problem	Write a C program that will accept a point and a circle having the
	center is (0,0) then print out the relative position of this point with the
	circle.
Analysis	Suggested algorithm (logical order of verbs)
Nouns:	Begin
A point → double x,y	Accept x, y;
A circle → double r	Do {
Relative position	Accept r;
→ int result	}
→ -1: (x,y) is out of	While(r<0);
the circle	result = getRelPos(x,y,r);
\rightarrow 0: (x,y) is on the	if (result ==1) Print out "The point is in the circle";
circle	else if (result==0) Print out "The point is on the circle";
→ 1: (x,y) is in the	else Print out "The point is out of the circle";
circle	End
Algorithm for	int getRelPos (double x, double y, double r) {
getting relative	double d2=x*x + y*y ; /* d²= x²+ y² */
position of a point	double r2= r*r; /* r ^{2*} /
with a circle	if (d2 <r2) *="" 1;="" <math="" return="">d^2<r2 <math="">\rightarrow the point is in the circle */</r2></r2)>
	else if (d2==r2) return 0; /* d^2 =r ² \rightarrow the point is on the circle */
	return -1 ; /* $d^2 > r^2 \rightarrow$ the point is out of the circle */
	}

Program 4:

Objectives	Practice implementing simple functions

Related knowledge	n! = 1*2*3**n
Problem	Write a C program that will accept a positive integer then print out its
	factorial.
Analysis	Suggested algorithm (logical order of verbs)
A positive integer	Begin
→ int n	Do {
	Accept n;
	}
	While (n<0);
	Print out factorial(n);
	End.
Algorithm for	double factorial (int n) {
Computing factorial	double p=1;
of an integer	int i;
	for (i=2; i<=n; i++) p *= i;
	return p;
	}

Program 5:

Objectives	Practice implementing simple functions										
Related knowledge	Fibonacci sequence: 1										
	Two first numbers: 1										
	Others: Its value is the sum of 2 previous numbers										
Problem	Write a C program that will print out the value at the nth position in										
	Fibonacci sequence.										
Analysis	Suggested algorithm (logical order of verbs)										
A position	Begin										
→ int n	Do {										
	Accept n;										
	}										
	While (n<1);										
	Print out fibo(n);										
	End.										
Algorithm for	double fibo (int n) {										
Computing the n th	int t1=1, t2=1, f=1, i ;										
value of the	for (i= 3, i<=n; i++) {										
Fibonacci sequence	f= t1 + t2;										
	t1= t2;										
	t2=f;										
	}										
	return f;										
	}										

How to compute the nth value of the Fibonacci sequence

Position 1	2	3	4	5	6	7	8	9	10
1	1	2	3	5	8	13	21	34	55
T1	T2	F							
	T1	T2	F						

	T1	T2	F					
		T1	T2	F				
			T1	T2	F			
				T1	T2	F		
					T1	T2	F	

Program 6:

Objectives	Practice implementing simple functions
Related knowledge	
Problem	Write a C program that will accept a positive integer then print out
	whether it is an element of the Fibonacci sequence or not.
Analysis	Suggested algorithm (logical order of verbs)
An integer → int n	Begin
	Do {
	Accept n;
	}
	While (n<1);
	If (isFibonacci(n)==1) Print out "It is a Fibonacci element.";
	Else print out "It is not a Fibonacci element."
	End
Algorithm for	int isFibonacci (int n)
Checking whether	{ int t1=1, t2=1, f=1;
an integer is a	if (n==1) return 1; /* n belongs to the Fibonacci sequence*/
element of the	while (f <n) *="" <="" f="" fibo="" find="" n="" number="" out="" th="" the="" to=""></n)>
Fibonacci sequence	{ f= t1 + t2;
or not	t1=t2;
	t2=f;
	}
	return $n==f$; /* if $n==f \rightarrow n$ is Fibo element \rightarrow return 1 */
	}

Program 7:

Objectives	Practice implementing simple functions							
Related knowledge	Getting the rightmost digit of the integer n: n%10							
Problem	Write a C program that will carry out some times. In each time, a nonnegative integer is accepted then print out the sum of its decimal digits. The program will terminate when its value of accepted number is negative.							
Analysis	Suggested algorithm (logical order of verbs)							
Sum → int S=0	Begin							
Accepted integer	Do							
→ int n	{ Accept n;							
	If (n>=0)							
	{ S = sumDigits(n);							
	Print out S;							
	}							
	}							
	While (n>=0);							

Program 8:

Objectives	Practice implementing simple functions							
Related knowledge	Making a real number from its integral part and its fraction (its							
	fraction must be positive).							
	Example: 32 25 → 32.25							
	25 → 0.25 → 32+0.25= 32.25							
	Example -51 139 → -51.139							
	139 → 0.139 → -51- 0.139= -51.139							
	double makeDouble(int ipart, int fraction)							
	{ double d_f= fraction;							
	while $(d_f >= 1) d_f = d_f/10$; /* create the fraction <1 */							
	if (ipart<0) return ipart – d_f; /* case -51 – 0.139 */							
	return ipart + d_f; /* case 32 + 0.25 */							
	}							
Problem	Write a C program that will accept the integral part and fraction of a							
	real number then print out the this real number.							
Analysis	Suggested algorithm (logical order of verbs)							
Integral part	Begin							
int ipart	Accept ipart;							
Fraction	Do							
→ int fraction	{ Accept fraction;							
Real number	}							
→ double value	While fraction<0;							
	value= makeDouble(ipart,fraction);							
	Print out value;							
	End							

Program 9:

Objectives	Practice implementing simple functions									
Related knowledge	Find out the	Find out the greatest common divisor (gcd) and least common								
	multiple (Icm	multiple (Icm) of two positive integers:								
	Find out gcd	Find out gcd of a and b								
	<u>a</u>	a b a b								
	14	21	13	8						
	14	7	5	8						
	7	7	5	3						

```
2
 2
 1
 1
 int gcd(int a, int b)
 { while ( a != b )
 if a>b then a -=b;
 else b = a:
 return a;
 int lcm (int a, int b)
 { return a*b/ gcd(a,b);
Problem
 Write a C program that will accept two positive integers then print out
 their greatest common divisor and least common multiple.
 Suggested algorithm (logical order of verbs)
Analysis
 Begin
Two integers
 → int a, b
 Do
gcd → int d
 { Accept a, b;
lcm → int m
 While ( a \le 0 OR b \le 0);
 d = gcd(a,b);
 m = lcm (a.b);
 Print out d;
 Print out m;
 End
```

Program 10:

Objectives	Practice implementing simple functions
Related	Print out the minimum and the maximum digits of a nonnegative integer
knowledge	integer
	Example: n= 10293 → Print out 9, 0
	void printMinMaxDigits(int n)
	{ int digit; /* Variable for extracting 1 digit */
	int min, max; /* Result variables */
	digit = n% 10; /* get the first rightmost digit: 3 */
	n=n/10; /* 1029, the remainder needs to proceed after*/
	min=max=remainder; /* initialize results */
	while (n>0)
	{ digit = n%10; /* Get the next digit */
	n=n/10;
	if (min > remainder) min=remainder; /* update results */
	if (max < remainder) max=remainder;
	}
	Print out min, max;
	}
Problem	Write a C program that will accept a non-negative integer then print out its minimum and maximum digits.

```
Analysis
Noun:
A integer
→ int n

Suggested algorithm (logical order of verbs)

Begin

Do
{ Accept n;
printMinMaxDigits(n);
}
While (n<0);
End
```