Solutions to Chapter 4

Review Questions

```
1. a. True
```

- **3.** a. True
- 5. b. False
- **7.** d. The function definition contains executable statements that perform the function's task.
- **9.** a. Empty parameter lists are declared with the keyword *void*.
- **11.** d. Indirection operator (*)
- 13. d. (rand () % 21) + 30

Exercises

- **15.** This function either must be declared to return an integer or must not return the value of the local variable z.
- 17. Function sun is defined inside function fun.

```
19.
```

```
a. int sun (int x, int y);
b. int sun (int x, int y); (semicolon was missing)
c. void sun (void); (single void parameter)
d. void sun (int x, float y);
```

- 21.
 - **a.** 9.5
 - **b.** 2.4
 - **c.** 3.4 **d.** 7.0
 - **e.** 7.0
- 23.

```
a. 3.5 3.5 3.8 3.2 3.5
```

- **b.** 3.5 3.45 3.76 3.23 3.46
- **c.** 3.5 3.45 3.76 3.234 3.457
- **25.** –2 2
- **27.** See Figure 4-1.

Output:

50

12 1

10 5 25

Figure 4-1 Solution for Chapter 4, Exercise 27

Problems

29. See Program 4-1.

Program 4-1 Solution to Problem 29

```
/* This program generates a random number.
  The range is 1 through 6.
 Written by:
 Date:
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
int main (void)
{
// Local Declarations
 int a;
// Statements
  srand (time (NULL));
  // range is 1 through 6
  a = rand() % 6 + 1;
  printf ("\nThe random number is %d\n", a);
  return 0;
}
  // main
```

- **31.** "A function should do only one thing" means that the number of objects it handles must be one. Object refers to anything that exists separately from other elements of the function.
- **33.** See Program 4-2.

Program 4-2 Solution to Problem 33

```
/* This program converts inches into centimeters.
 Written by:
 Date:
 */
#include <stdio.h>

// Function Declarations
float convertInch (float inches);
int main (void)
{
// Local Declarations
```

Program 4-2 Solution to Problem 33 (continued)

```
float inches;
 float centis;
// Statements
 printf ("Please enter number of inches: ");
 scanf ("%f", &inches);
 centis = convertInch (inches);
 printf ("%f inches equals %f centimeters\n",
 inches, centis);
 return 0;
} // main
 === convertInch =
 This function converts inches to centimeters.
 Pre inches is the number of inches
 Post number of centimeters returned
float convertInch (float inches)
// Statements
 return (inches * 2.54);
  // convertInch
```

35. See Program 4-3.

Program 4-3 Solution to Problem 35

```
/* This program calculates the sum, difference,
  product, quotient, and remainder of the two numbers
  read from the keyboard.
 Written by:
 Date:
#include <stdio.h>
// Function Declarations
  int add
 (int a, int b);
 (int a, int b);
  int subt
  int mult (int a, int b);
  void divide (int a, int b, int* quot, int* rem);
int main (void)
{
// Local Declarations
  int a;
 int b;
  int sum;
  int diff;
  int product;
 int quotient;
 int remainder;
// Statements
  // Prompt user for input and get data
  printf ("\nPlease enter two integer numbers: ");
 // Read numbers into a and b
  scanf ("%d %d", &a, &b);
 // Make the calculations
 = add (a, b);
= subt (a, b);
  sum
  diff
  product = mult (a, b);
  divide (a, b, &quotient, &remainder);
```

Program 4-3 Solution to Problem 35 (continued)

```
printf ("\n\n%d + %d = %d\n", a, b, sum);
  printf ("%d - %d = %d\n", a, b, diff);
  printf ("%d * %d = %d\n", a, b, product);
  printf ("%d / %d = %d with %d left over.\n",
 a, b, quotient, remainder);
  return 0;
} // main
/* ========= add ==========
  This function adds two integers & returns their sum.
 Pre Parameters a and b
 Returns (a + b)
int add (int a, int b)
{
  return (a + b);
} // add
 ====== subt =====
  This function receives two numbers and returns their
  difference.
 Pre
 Parameters a and b
 Post
 Returns (a - b)
*/
int subt (int a, int b)
  return (a - b);
} // subt
/* ========= mult ==========
  Receives two numbers & returns their product.
 Parameters a and b
 Returns (a * b)
 Post
int mult (int a, int b)
  return (a * b);
  // mult
/* ========== divide ==========
  This function receives two numbers and returns their
  quotient and modulus using pass by address.
 Parameters a and b
 Pre
 Post
 quotient stored in quot;
 modulus stored in rem
void divide (int a, int b, int* quot, int* rem)
// Statements
  *quot = a / b;
  *rem = a % b;
  return;
} // divide
```

37. See Program 4-4.

Program 4-4 Solution to Problem 37

Program 4-4 Solution to Problem 37

```
long double roundTwo (long double x)
{
// Local Declarations
  long double result;
  long double temp1;
  long int temp2;

// Statements
  temp1 = x * 1000 + 5;
  temp2 = temp1 / 10;
  result = temp2 / 100.00;
  return result;
} // roundTwo
```

39. See Program 4-5.

Program 4-5 Solutions to Problem 39