Lab 2 (8 questions)

1. Write a C program cmi.c that accepts a distance in inches and prints the corresponding value in cm.

Note that 1 inch = 2.54 cm.

Test data and expected output:

Enter the distance in inches: 3

3.00 inches = 7.62 cm

2. Write a C program swp.c that reads two values from the keyboard, swaps their values and prints out the result.

Test data and expected output:

Enter the first number: 2.4

Enter the second number: 5.7

Values entered are a=2.400000 and b=5.700000

Values after swap are a=5.700000 and b=2.400000

3. Write a C program temp.c that accepts a temperature in Fahrenheit and prints the corresponding temperature in Celsius.

C = (F - 32) / 9 * 5

Test data and expected output:

Enter temp in Fahrenheit: 98.4

Temp 98.4 in Fahrenheit = 36.89 Celsius

4. Write a program for users to type in the length and the width of a rectangle.

Print out the perimeter and the area of rectangle.

5. Write a program for users to type in 5 integers

Print out the sum of 5 integers and the percentage of each integer

Test data and expected output:

Enter 5 integers: 0 2 4 6 8

The sum: 20

Percentage: 0(0%); 2(10%); 4(20%); 6(30%); 8(40%)

6. Find the errors (if any) in the following program: (You may type the program in a file fun.c and identify the errors during compilation)

```
/* Is it a C program?*/
#include <stdio.h>
int
main(
)
{
int a,b
, C;
a=
2.45;
b
=a+2;
scanf(
"%d",
&c);
printf(
"%d %d %d\n",a, b,c); return 0;
}
 Unleash your potential
```

7. Type the program in a file fmti.c and examine/understand the output.

```
#include<stdio.h>
int main(void)
{ int a=123, b=-123, c=12345;
printf("%2d\n",c);
printf("%10.2d\n",c);
printf("%-10.2d\n",c);
printf("%-7d\n",a);
printf("%07.2d\n",a);
printf("%07d\n",a);
printf("%+0-9.4d\n",a);
printf("%+09.4d\n",a);
printf("%+07d\n",a);
printf("%+07.4d\n",a);
printf("%+-07.4d\n",a);
printf("%-08d\n",b);
printf("%-08.2d\n",b);
printf("%-8.4d\n",b);
return 0;
 COMPUTER EDUCATION
 Unleash your potential
```

8. Type the program in a file fmtf.c and examine/understand the output.

```
#include <stdio.h>
int main(void)
{ double a=12345.6789;
 printf("\nFormatting with %%e or %%E\n");
 printf("%e\n",a);
 printf("%5e\n",a);
 printf("%5.2E\n",a);
 printf("%5.0E\n",a);
 printf("%#5.0E\n",a);
 printf("%05e\n",a);
 printf("%010.2e\n",a);
 printf("%+010.1e\n",a);
 printf("\nFormatting with %%lf\n");
 printf("%lf\n",a);
 printf("%5lf\n",a);
 printf("%4.21f\n",a);
 printf("%10.21f\n",a);
 printf("%-10.21f\n",a);
  printf("°/010.01f\n",a);
  printf("%#10.0lf\n",a);
  printf("%+010.21f\n",-a);
  printf("\nFormatting with %%g \n");
  printf("%g\n",a);
  printf("%9g\n",a);
  printf("%4.3g\n",a);
  printf("%4.5g\n",a);
  printf("%#4.5g\n",a);
  printf("%#9.5g\n",a);
  printf("%5.4g\n",a);
  return(0);
}
```

