Subject: PRF192- PFC

Workshop 04

Objectives:

(1) Managing data using pointers

(2) Developing programs using simple menus

Part 1: Use notebook

Exercise 1 (1 mark): Explain outputs:

```
#include <stdio.h>
 #include <stdio.h>
int main()
 int main()
 { char c1='A', c2= 'F';
{ int n=7, m=6;
 int*pn = &n;
 char* p1= &c1;
 int*pm = &m;
 char* p2= &c2;
 *p1 += 3;
 *pn = *pm + 2*m-3*n;
 *pm -= *pn;
 *p2 -=5;
 printf("%d", c1-c2);
 printf("%d", m+n);
 getchar();
 getchar();
 return 0;
 return 0;
 K:\GiangDay\FU\OOP\BaiTap\pointe
K:\GiangDay\FU\00P\BaiTap\poii
#include <stdio.h>
int main()
{ double x= 3.2, y= 5.1;
 double* p1= &x;
 double* p2= &y;
 *p1 += 3 - 2*(*p2);
 *p2 -= 3*(*p1);
 printf("%lf", x+y);
 getchar();
 return 0;
  K:\GiangDay\FU\OOP\BaiTap\pointer
  13.100000_
```

Exercise 2: (1 marks) What are outputs

```
int n=7,m=8; int n=7,m=8; int* p1= &n, *p2=&m; *p1+=12-m+ (*p2); *p2 = m + n- 2*(*p1); printf("%d", m+n); What is the output? int* p1= &n, *p2=&m; *p1+=12-m+ (*p2); *p1+=12-m+ (*p2); *p2 = m + n- 2*(*p1); printf("%d", m+n); What is the output?
```

```
#include <stdio.h>
#include <comio.h>
main()
{ int n=260, *p=&n;
  printf("n=%d\n",n);
  char *pp=(char*)p;
  *pp=0;
  printf("n=%d\n",n);
  getch();
```

Exercise 3: (2 marks) Walkthroughs

```
•Study the following C-function:
int t (int x, int y, int z)
\{ \text{ int } k = 2*x + 3*y + 5*z; 
  return k%13;
}
Suppose the above function is used in the following code:
int a=7, b=6, c=5;
int L=t(b,a,c);
What is the value of the L variable after this code is executed?
•Study the following C-function:
void T (int * p, int*q)
{ int t = *p; *p = *q; *q = t;
Suppose the above function is used in the following code:
int a=7, b=6;
T(&a,&b);
What are the values of the a and b variables after this code is
executed?
```

```
•Study the following C-function:
int T (int * p, int*q)
{  int t= (*p) + (*q) > 12 ? 5:6;
  return 2*t%5;
}
Suppose the above function is used in the following code:
int a=3, b=4, c;
c= T(&a,&b);
What is the value of the C variable after this code is executed?
```

Part 2: Develop a program using simple menu

Program 1(3 marks):

Objectives	Practice implementing a program with simple menu.
Related knowledge	None
Problem	Write a C program that will execute repetitively using a simple menu as following: 1- Process primes 2- Print min, max digit in an integer; 3- Quit Select an operation:
	 When user selects the option 1, the program will accept a positive integral number and print out a message about whether the input number is a prime or not. When user selects the option 2, the program will accept a positive integral number and print out the minimum and maximum digit in this number. The program will terminate when user selects the option 3.
Analysis	Nouns: - positive integral number → int n - A number represents a choice of user → int choice; Functions: int prime(int n) → see above void printMinMaxDigits(int n) → see above
Suggested algorithm (logical order of verbs)	Begin Do /* Print out the menu and get user choice*/ { Print out "1- Process primes\n"; Print out "2- Print min, max digit in an integer \n"; Print out "3- Quit\n"; Print out "Select an operation:"; switch(choice) { case 1: do { Input n; } while(n<0);

```
If ( prime(n)==1) Print " It is a prime\n";
Else Print " It is not a prime\n";
break;
case 2: do
{ Input n;
}
while(n<0);
printMinMaxDigits( int n);
break;
}
while ( choice >0 & choice<3);
End
```

Program 2(3 marks): (refer to the workshop 2 for algorithms)

Write a C program that will execute repetitively using a simple menu as following:

- 1-Fibonacci sequence
- 2-Check a date
- 3-Quit

Choose an operation:

- 1- When the option 1 is selected, the program will accept a positive integral number, called as n, then the first n Fibonacci numbers will be printed out
- 2- When the option 2 is selected, the program will accept a date then the program will tell that whether this data is valid or not.
- 3- If the option 3 is selected, the program quits

More Programs

You can pick 2 or 3 functions in the workshop 2, associate them to a new program.