Solutions to Chapter 5

Review Questions

```
1. a. True
```

3. a. True

5. a. True

7. c. =

9. e. The selection expression cannot have a side effect.

11. b. else if and switch

13. c. The *else if* requires integral values in its expression.

Exercises

15.

a.

```
(! ((3 + 3) >= 6))
(! (6 >= 6))
(! (true))
false
```

b.

```
(((1 + 6) == 7) | ((3 + 2) == 1))

((7 == 7) | (5 == 1))

// Second expression not evaluated in following

((true) | (5 == 1))

true
```

c.

```
(((1 > 5) | (6 < 50)) && (2 < 5))
(((false) | (true)) && (true))
((true) && (true))
true
```

d.

```
(((14 != 55) && (! (13 < 29))) | (31 > 52))
(((true) && (! (true))) | (false))
(( true && false) | false)
(( false)
false
```

e

```
((6 < 7) > 5)
((true) > 5)
(1 > 5)
false
```

17.

```
a. true
b. true
c. true
d. true
e. true
19.
a. false
b. true
c. true
d. true
e. false
21. x = 4
```

```
21. x = 4
 y = 1
 z = 2
23. x = 4
 y = 1
 z = 2
25. x = 2
 y = 0
 z = 2
27. x = 0
 y = 0
 z = 1
29. x = 0
 y = 1
 z = 0
31. x = 1
 y = 3
 z = 1
33.
  a. c (lowercase 'c')
```

- **b.** ?
- **c.** c (lowercase 'c')
- **d.** 5

Problems

35.

```
if (score >= 90)
  best = 1;
```

37.

```
if (amount > 5.4)
  num += 4;
```

39.

```
if (num)
 printf ("not zero");
else
 printf ("zero");
```

41.

```
if (flag)
 {
 scanf ("%d %d", &a, &b);
 printf ("The sum is: %d\n", a + b);
 printf ("The average is: %f\n", (a + b) / 2.0);
 } // if
```

43.

45.

47. See Program 5-1.

Program 5-1 Solution to Problem 47

Program 5-1 Solution to Problem 47 (continued)

```
smallest = c;
return smallest;
} // end of smallest
```

49. See Program 5-2.

Program 5-2 Solution to Problem 49

```
== month_of_year ==
  This function displays the month corresponding
  to a number between 1 and 12.
 given an integer month
 Pre
 Post month printed
void month_of_year (int month)
}/ Statements
 switch (month)
 1 : printf ("\nJanuary\n");
 case
 break;
 2 : printf ("\nFebruary\n");
 case
 break;
 3 : printf ("\nMarch\n");
 case
 break;
 case
 4 : printf ("\nApril\n");
 break;
 5 : printf ("\nMay\n");
 case
 break;
 case
 6 : printf ("\nJune\n");
 break;
 case
 7 : printf ("\nJuly\n");
 break;
 case
 8 : printf ("\nAugust\n");
 break;
 9 : printf ("\nSeptember\n");
 break;
 case 10:
 printf ("\nOctober\n");
 break;
 case 11:
 printf ("\nNovember\n");
 break;
 printf ("\nDecember\n");
 case 12:
 break;
 default: printf ("\nMonth is not valid!\n");
 }// switch
  return;
  // end of monthOfYear
```

51. See Program 5-3.

Program 5-3 Solution to Problem 51

Program 5-3 Solution to Problem 51 (continued)

```
smallest = a;
else if (b < c && b < d)
 smallest = b;
else if (c < d)
 smallest = c;
else
 smallest = d;
return smallest;
} // smallestOf4</pre>
```