Introduction to C Programming

Test #2: 4/2/09

Name: ______________________________________

1) (15 pts) Write a function that takes in an integer array and its length and returns the range of the values stored in that array. The range of a set of numbers is defined as the largest number in the set minus the smallest number in the set. (For example, the range of the values 8, 3, 2, 5, 9 and 6 is 7 because the largest number is 9, the smallest number is 2 and 9 – 2 = 7.)
int range(int array[], int length) {

}

2) (10 pts) The cross product of two integers arrays (of the same size) A and B is defined as the sum of the product of the corresponding elements in both arrays. For example, if array A stores the values 8, 1, 6, 0, 5, respectively and array B stores the values 2, 4, 3, 9, and 6, respectively, then the cross product of the two arrays is equal to 8x2 + 1x4 + 6x3 + 0x9 + 5x6 = 16 + 4 + 18 + 0 + 30 = 68. Write a function that takes in two integer arrays and their length and returns the cross product of those two arrays.

int crossproduct(int A[], int B[], int length) {

}

3) (10 pts) Write a segment of code that does the following:

a) Declares an integer array of size 10 with the name values.

b) Opens a file called “numbers.txt” from which to read.

c) Reads in the first 10 integers from that file into the array values.

d) Adds 5 to each element stored in the array values.

4) (10 pts) What is the output of the following program?
#include <stdio.h>

int main() {

 int a[] = {8, 1, 6, 3, 5, 7, 2, 4, 10, 9};

 int i;

 for (i=0; i<10; i++)

 a[i] = a[a[i]-1];

 for (i=0; i<10; i++)

 printf("%d ", a[i]);

 return 0;

}

5) (12 pts) What is the output of the following program?
#include <stdio.h>

int f(int a, int b, int c);

int main() {

 int a = 3, b = 5, c = 2;

 b = f(b, c, a);

 printf("a = %d, b = %d, c = %d\n", a, b, c);

 a = f(c, a, b);

 printf("a = %d, b = %d, c = %d\n", a, b, c);

 return 0;

}

int f(int a, int b, int c) {

 int t = b+c;

 a = 2*t - 7;

 b = 3*a%13 + 1;

 c = b - a;

 printf("a = %d, b = %d, c = %d\n", a, b, c);

 return a + b + c;

}

6) (12 pts) What is the output of the following program?

#include <stdio.h>

int f(int a, int* b, int* c);

int main() {

 int a = 3, b = 5, c = 2;

 b = f(b, &c, &a);

 printf("a = %d, b = %d, c = %d\n", a, b, c);

 a = f(c, &a, &b);

 printf("a = %d, b = %d, c = %d\n", a, b, c);

 return 0;

}

int f(int a, int* b, int* c) {

 int t = (*b)+(*c);

 a = 2*t - 7;

 *b = 3*a%13 + 1;

 *c = (*b) - a;

 printf("a = %d, b = %d, c = %d\n", a, *b, *c);

 return a + (*b) + (*c);

}

7) (5 pts) What is the return value of the function call question7(25)?

int question7(int n) {

 int sum = 0;

 while (n > 0) {

 sum = sum + n%2;

 n = n/2;

 }

 return sum;

}

8) (8 pts) Write a function that takes in a character c and a number n and prints out c n times in a row on the same line.

void question8(char c, int n) {

}

9) (10 pts) Write a function that calculates the nth Harmonic number. In particular, the nth Harmonic number is the following sum: 1 + 1/2 + 1/3 + 1/4 + … + 1/n. Fill in the prototype given below:

double harmonic(int n) {

}

10) (7 pts) Write a void function that takes in a single integer, n. The function should print out the first 10 multiples of n on the same line, separated by spaces, followed by a newline character.

For example, if n were 12, the function should print out
12 24 36 48 60 72 84 96 108 120
void printTen(int n) {

}

11) (1 pt) Which company donated money which was used in the building of the Harris Engineering Center at UCF?

Scratch Page – Please clearly mark any work on this page you would like graded.
