Birla Institute of Technology & Science, Pilani, Hyderabad Campus First Semester 2020-2021

Computer Programming [CS F111] Lab 4

Practice Problems:

Input: 1 -5 6

1. Write a C program to find the Roots of a Quadratic Equation. The program should also print imaginary roots and repeated roots in case of perfect square.

```
Output:
3.000000
2.000000
Input: 1 1 1
Output:
-0.500000+0.866025i
-0.500000-0.866025i
Code:
#include<stdio.h>
#include<math.h>
typedef long long ll;
int main()
 ll a,b,c;
 double d, ans1, ans2;
 scanf("%lld %lld %lld",&a,&b,&c);
 d=b*b-4*a*c;
 if(a==0)
 printf("-1\n");
 return 0;
 if(d<0){
 printf("%lf+%lfi\n",(double)b*-1/(2*a),sqrt(d)/(2*a));
 printf("%lf-%lfi\n",(double)b*-1/(2*a),sqrt(d)/(2*a));
 return 0;
 else{
 ans1=(-1*b)/(double)(2*a)+sqrt(d)/(2*a);
```

```
ans2 = (-1*b)/(double)(2*a) - sqrt(d)/(2*a); printf("\%lf\n\%lf\n",ans1,ans2); }
```

2. Write a C program to find first N Fibonacci Numbers. The first two numbers in the Fibonacci sequence are 0 and 1 and each subsequent number is the sum of the previous two numbers. The formula for this program is: $P_i = P_{i-1} + P_{i-2}$ where P_i (ith number) is the sum of P_{i-1} (i-1th) and P_{i-2} (i-2th) numbers. Note that keep N<90 because 90th number of Fibonacci sequence might not be in the range of "longlong" data type.

Input: 0 1 10

Output: 0 1 1 2 3 5 8 13 21 34

Code:

```
#include<stdio.h>
int main()
{
 long long a,b,c,n;
 scanf("%lld %lld %lld",&a,&b,&n);
 if(n==1)
 printf("%lld\n",a);
 else{
 printf("%lld %lld ",a,b);
 i=2:
 while(i<n)
 c=a+b;
 printf("%lld ",c);
 a=b;
 b=c:
 i++;
 printf("\n");
}
```

3. Write program to count and print the number of negative and positive numbers in a given set of numbers. Test your program with a suitable set of numbers. Use **scanf** to read the numbers. Reading should be terminated when the value 0 is encountered.

Input/output:

Input: 10 -10 12 -12 11 -11 0

Output: positive: 3 negative: 3

Input: 1 2 3 4 5 6 7 8 9 0

Output: positive: 9 negative: 0

Code:

```
#include <stdio.h>
void main()
{
 int pos = 0, neg = 0;
 int t;
 scanf("%d", &t);
 while(t != 0)
 {
 if(t < 0)
 neg++;
 else if(t > 0)
 pos++;
 scanf("%d", &t);
 }
 printf("positive: %d negative: %d", pos, neg);
}
```

4. Write a C program to print the sum of harmonic series: $\frac{1}{1} + \frac{1}{2} + \frac{1}{3} + \frac{1}{4} + \dots + \frac{1}{n}$ where $n \ge 1$.

Input/output:

Input: 1

Output: 1.000000

Input: 5

Output: 2.283333

Input: 800

Output: 7.262452

Code:

```
#include<stdio.h>
int main()
```

```
int n;
double sum=0;
scanf("%d", &n);
i=1;
while(i<=n)
{
 sum=sum+1/(double)i; //explicit type casting
 i++;
}
printf("%lf\n", sum);
}</pre>
```

Exercises:

1. Following the practice problem 2, now write a C program to print first N **alternate** Fibonacci Numbers.

NOTE: Upload the screenshots of the **Exercise programs** along with the displayed results into your corresponding Google Classroom.

#