#Compute Squares

Prints a table of squares as shown below

```
1 1 2 4 3 9 4 16 5 25 6 36 7 49 8 64 9 81 10 100
```

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1; /* Lower imit */
  upper = 10;  /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Functions

- C programs contain functions and variables
- Function names are followed by a list of arguments enclosed in parenthesis.
- Function definition consists of a group of statements enclosed in curly brackets.
- **printf** is a library function.
 The information about this function is contained in a file named stdio.h.

```
/* Compute Squares */
#include <stdio.h>
main() {
  int
 n, n square;
  int
 lower, upper, step;
  lower = 1; /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


XVariables

- Variables refer the objects that can be stored in computer's memory locations. Variables are named (identifiers)
- Variables must be declared and initialized.

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int
 lower, upper, step;
  lower = 1; /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Declarations

- Comparison type var1, var2, var3;
- Merely announces the data type to be associated with a variable.
- Initial value of variable is not known.
- Examples
 char name;
 int numStudents;
 float applePrice;
 double veryAccurateVar;

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int
 lower, upper, step;
  lower = 1; /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
 n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


******Assignments Statement

The assignment statements have the following form

```
someVar = expression ;
```

- Expressions consist of variables, functions and operators.
- ←Examples

```
c = 5 * (f - 32) / 9

s = sin(x) / x

y = log(x) + v0

I = P * R * T / 100

Tax = 0.3 * (I - 60000)
```

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1; /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Loops

The form of the while statement is
While (condition)

```
statement ;
While ( condition ) {
 statements }
```

- If the condition is true the statements in the body of the while loop are executed. At the end of the loop the the condition is tested again and executes the loop if the condition is true. This procedure continues till the condition fails to be true.
- Conditions are usually logical expressions using operators like ==, <, <=, >, >= etc. These have boolean value

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int
 lower, upper, step;
  lower = 1; /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


Variable	Before exeution	After execution
n	??	??
n_square	??	??
lower	??	??
upper	??	??
step	??	??

```
/* Compute Squares */
#include <stdio.h>
main() {
int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


Variable	Before exeution	After execution
n	??	??
n_square	??	??
lower	??	??
upper	??	??
step	??	??

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
int lower, upper, step;
  lower = 1;  /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


Variable	Before exeution	After execution
n	??	??
n_square	??	??
lower	??	1
upper	??	??
step	??	??

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
lower = 1; /* Lower imit */
  upper = 10;  /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


Variable	Before exeution	After execution
n	??	??
n_square	??	??
lower	1	1
upper	??	10
step	??	??

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
upper = 10; /* Upper limit */
  step = 1;
 n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


Variable	Before exeution	After execution
n	??	??
n_square	??	??
lower	1	1
upper	10	10
step	??	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
  upper = 10; /* Upper limit */
⇒ step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


Variable	Before exeution	After execution
n	??	1
n_square	??	??
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
\rightarrow n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	1	1
n_square	??	??
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	1	1
n_square	??	1
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
 upper = 10; /* Upper limit */
  step = 1;
  n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	1	1
n_square	1	1
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
 upper = 10; /* Upper limit */
  step = 1;
 n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	1	2
n_square	1	1
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
 upper = 10; /* Upper limit */
  step = 1;
  n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	2	2
n_square	1	1
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	2	2
n_square	1	4
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
 upper = 10; /* Upper limit */
  step = 1;
 n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	2	2
n_square	4	4
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
 upper = 10; /* Upper limit */
  step = 1;
 n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n_square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	2	3
n_square	4	4
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
 upper = 10; /* Upper limit */
  step = 1;
 n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

Variable	Before exeution	After execution
n	10	11
n_square	100	100
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
 upper = 10; /* Upper limit */
  step = 1;
 n = lower;
 while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

←n <= upper is false.

Variable	Before exeution	After execution
n	11	11
n_square	100	100
lower	1	1
upper	10	10
step	1	1

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1;  /* Lower imit */
  upper = 10; /* Upper limit */
  step = 1;
  n = lower;
➡ while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


#Execution

←n <= upper is false.

Variable	Before exeution	After execution
n	11	11
n_square	100	100
lower	1	1
upper	10	10
step	1	1

←Program ends

```
/* Compute Squares */
#include <stdio.h>
main() {
  int n, n square;
  int lower, upper, step;
  lower = 1; /* Lower imit */
  upper = 10;  /* Upper limit */
  step = 1;
  n = lower;
  while ( n <= upper ) {</pre>
 n \text{ square} = n * n;
 printf("%3d\t%6d\n",n,n square);
 n = n + 1;
```


Printf Function

- ←The first argument of printf is a *format specifier*.
- ←Each % sign in the format specifier is a formatting instruction.
- ←%d print a decimal integer
- ←%**f** print a floating number
- ←%wd prints a decimal number with min width of w chars
- ←%w.pf prints a floating number with precision p and min width w
- ←Other characters in the format specifier are just printed.

Printf Function

#Examples

***Area of a circle**

←The program produces the following output when 5.0 is input

```
Enter the radius 5.0

Area = 78.539749

Peri = 31.415899
```

And produces the following when – 3.0 is input.

```
Enter the radius -3.0 Negative radius
```

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
  float rad;
  float area, peri;
  printf( "Enter the radius " );
  scanf("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
  else
 printf( "Negative radius\n");
```


#Decisions

←The form of if-else statement is as follows:

```
if (condition) statements
```

if (condtion) statements
else statements

If condition is true then if-block of statements is executed otherwise else-block of statements is executed.

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
  float rad:
  float area, peri;
  printf( "Enter the radius " );
  scanf("%f" , &rad);
  if ( rad > 0.0 ) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
  else
 printf( "Negative radius\n");
```


Variable	Before exeution	After execution
rad	??	??
area	??	??
peri	??	??

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
 float rad;
  float area, peri;
 printf( "Enter the radius " );
  scanf("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
```


Variable	Before exeution	After execution
rad	??	5.000000
area	??	??
peri	??	??

```
/* Compute Area and Perimeter of a
 circle */
#include <stdio.h>
main() {
  float rad;
  float area, peri;
  printf( "Enter the radius " );
scanf("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
  else
 printf( "Negative radius\n");
```


#Execution

←Condition rad > 0.0 is true

Variable	Before exeution	After execution
rad	5.000000	5.000000
area	??	??
peri	??	??

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
  float rad;
  float area, peri;
  printf( "Enter the radius " );
  scanf("%f" , &rad);
⇒ if ( rad > 0.0 ) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
  else
 printf( "Negative radius\n");
```


Variable	Before exeution	After execution
rad	5.00000	5.00000
area	??	78.53975
peri	??	??

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
 float rad;
  float area, peri;
 printf( "Enter the radius " );
  scanf ("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
```


Variable	Before exeution	After execution
rad	5.00000	5.00000
area	78.53975	78.53975
peri	??	31.41590

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
  float rad;
  float area, peri;
 printf( "Enter the radius " );
  scanf ("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
```


Variable	Before exeution	After execution
rad	5.00000	5.00000
area	78.53975	78.53975
peri	31.41590	31.41590

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
 float rad;
  float area, peri;
 printf( "Enter the radius " );
  scanf ("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = f n'' , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
```


Variable	Before exeution	After execution
rad	5.00000	5.00000
area	78.53975	78.53975
peri	31.41590	31.41590

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
 float rad;
  float area, peri;
 printf( "Enter the radius " );
  scanf ("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
```


#Execution

Variable	Before exeution	After execution	
rad	5.00000	5.00000	
area	78.53975	78.53975	
peri	31.41590	31.41590	

←Program ends

```
/* Compute Area and Perimeter of a
 circle */
 #include <stdio.h>
 main() {
 float rad;
 float area, peri;
 printf( "Enter the radius " );
 scanf("%f" , &rad);
 if ( rad > 0.0 ) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
→}
```


Variable	Before exeution	After execution	
rad	??	-3.00000	
area	??	??	
peri	??	??	

```
/* Compute Area and Perimeter of a
 circle */
#include <stdio.h>
main() {
  float rad;
  float area, peri;
  printf( "Enter the radius " );
scanf("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
  else
 printf( "Negative radius\n");
```


#Execution

←The condition rad > 0.0 is false

Variable	Before exeution	After execution	
rad	-3.00000	-3.00000	
area	??	??	
peri	??	??	

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
  float rad;
  float area, peri;
  printf( "Enter the radius " );
  scanf("%f" , &rad);
⇒ if ( rad > 0.0 ) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
  else
 printf( "Negative radius\n");
```


#Execution

←The condition rad > 0.0 is false

Variable	Before exeution	After execution	
rad	-3.00000	-3.00000	
area	??	??	
peri	??	??	

- ←Prints "Negative radius" and
- ←Program ends

```
/* Compute Area and Perimeter of a
  circle */
#include <stdio.h>
main() {
  float rad;
  float area, peri;
 printf( "Enter the radius " );
  scanf("%f" , &rad);
  if (rad > 0.0) {
 area = 3.14159 * rad * rad;
 peri = 6.28318 * rad;
 printf( "Area = %f\n" , area );
 printf( "Peri = %f\n" , peri );
 else
 printf( "Negative radius\n");
```


Scanf Function

- ←The first argument of scanf is a *format specifier*.
- ←Each % sign in the format specifier is a formatting instruction.

- ←%wd maximum width of w chars are scanned
- ←%wf maximum width of w chars are scanned
- Other characters in the format specifier are expected to be input as is.
 Best to avoid any other chars in the input.

Scanf Function

Format	"%d%f"		"%3d%6f"	
Input	Intvar	Fltvar	Intvar	Fltvar
3 4.5	3	4.5	3	4.5
3\t4.5 (tab)	3	4.5	3	4.5
3\n4.5(newline)	3	4.5	3	4.5
34.5	34	0.5	34	0.5
003 4.5	3	4.5	3	4.5
0034.5	34	0.5	3	4.5
0003 4.5	3	4.5	0	3.0
00034.5	34	0.5	0	34.5
3 000004.5	3	4.5	3	4.0
3 4.5678912	3	4.567891	3	4.567800
A3a4.5	? ?	; ;	; ;	; ;
3a4.5	3	; ;	3	??

Algorithms

#Problem

- Let S be a finite sequence of positive nonzero integers a_k , except the last number which is always 0. Find the largest number in the sequence.
- ←Example
- \leftarrow 7, 9, 4, 6, 2, 5, 8, 0
- ←The largest is 9.
- ←If S_k is a subsequence of first k numbers of S and m_k is the largest term of S_k then
- $\leftarrow m_{k+1} = \max \{ m_k, a_{k+1} \}$

Algorithm

- 1. The m_1 be the largest in S_1 . Clearly $m_1 = a_1$.
- 2. Let I = 1.
- 3. If a_{I+1} is zero, go to step 7.
- 4. $m_{I+1} = max \{ m_I, a_{I+1} \}$.
- 5. Increment I.
- 6. Go to step 3.
- 7. Print m_{I.}

#Find Largest

The program produces the following output

```
Enter a number 7
Enter a number 9
Enter a number 4
Enter a number 6
Enter a number 2
Enter a number 0
Largest is 9
```

```
/* Find the largest number */
#include <stdio.h>
main() {
  int number, largest;
  printf( "Enter a number " );
  scanf( "%d" , &largest );
  printf( "Enter a number " );
  scanf( "%d" , &number );
  while ( number > 0 ) {
 if ( number > largest )
 largest = number;
 printf( "Enter a number " );
 scanf( "%d" , &number );
 printf( "Largest is %d\n" ,
 largest);
```

