Simple exercises in C++

1. Write a program which reads a number, n, and then n numbers of type double, i.e., input data are

$$n \quad x_1 \quad x_2 \quad x_3 \quad \dots \quad x_n$$

The program should write out the average of the positive x-values. If the number of positive values is less than 1, the text "too few numbers" should be written.

2. Write a program which reads 10 numbers, and computes the harmonic average,

$$\frac{1}{H} = \frac{1}{10} \sum_{i=1}^{10} \frac{1}{a_i},$$

for these numbers.

- 3. Write a function which converts an uppercase letter 'A'-'Z' to the corresponding lowercase letter. If the parameter is not a letter it must be returned unchanged. Write a main program which calls the function.
- 4. Write a function which computes the binomial coefficient

$$\binom{n}{k} = \frac{n!}{(n-k)!k!}.$$

Write a main program which calls the function. Try to make the function work for as big n as possible.

- 5. Write a function which prints a positive integer in binary representation. Do not use arrays. Write a main program which calls the function.
- 6. Read 20 lines, where each line consists of a letter A-F and an amount.

A 100

B 350

F 6000

A 93

.

Write a program which reads the lines and writes the total sum for each letter.

7. When solving a linear system of equations by LU-factorization, a substep is to solve a lower triangular system Ly = d. Example:

$$\begin{pmatrix} 1.0 & 0 & 0 \\ 0.5 & 1.0 & 0 \\ 2.0 & 1.5 & 1.0 \end{pmatrix} \begin{pmatrix} y_1 \\ y_2 \\ y_3 \end{pmatrix} = \begin{pmatrix} 1 \\ 1.5 \\ 2.5 \end{pmatrix}$$

Write in C++ a function which given a matrix L and a vector d, computes the solution y of the lower triangular system Ly = d.

8. Write a C++ program which reads a string, less than 10 characters long. This string represents an integer expressed in roman numbers. Let a function convert the number from roman to arabic form (i.e., our standard digits). Let then the main program write out both forms. The roman numbers are written according to: M = 1000, D = 500, C = 100, L=50, X=10, V=5, I=1.

Examples:

 $\begin{aligned} & LXXXVII = 87 \\ & CCXIX = 219 \\ & MCCCLIV = 1354 \\ & MMDCLXXIII = 2673 \end{aligned}$

Note the difficulty when the numbers 4 and 9 are involved. This difficulty occurs also for higher numbers, e.g., MIC = 1099. Try to solve the problem for a case which is as general as possible.