[image: image1.png]Gc]u

agia ¥l gilolVl doolal
A

Computing Fundamentals CS1150 ______ Lab NO. 9: C++ programmin
Computing Fundamentals CS1150 ______ Lab NO. 9: C++ programmin

Nested if statements: if – else if

· Write a program that reads three numbers a, b, and c. Print the maximum value of the three numbers.
· Write a program that classifies a student mark as follows:
[90 – 100] : A

[80 – 90] : B

[70 – 80] : C

[60 – 70] : D

[50 – 60] : E

[0 – 50] : F
LOOPING : for loop
The for statement provides a mechanism to repetitively perform operations. The general format of the for statement is:

for (initial_expression; loop_condition; loop_expression)

{

statements

}

The statements that are enclosed by the curly brackets are executed for a number of times specified by the parameters of the for statement. For example, the program below computes the square values using the for statement:

#include <iostream>

using namespace std;

int main()

{

int counter1;

for(counter1 = 1; counter1 <5; counter1++)

 {

cout<<" The square value of " <<counter1<<":\t\t"<<counter1*counter1<<endl;

cout<<"\n"<<endl;

}

 return 0;

}

- Implement and run the program in your machine to get the multiplication table shown above.

- Modify the program to compute the square for all integer numbers that are greater than 0 and smaller than 10.

- Modify the program to compute the square for the even integer numbers that are greater than 0 and smaller than 10.

- Modify the program to compute the square for the odd integer numbers that are greater than 0 and smaller than 10.

LOOPING : While loop

The while statement is used to execute a block of statements while some condition is true. In this exercise, you will use the while statement to repetitively read inputs from the terminal.

The C program below defines two integer variables number1 and number2. The while statement is used to continuously read the values of number1 and number2 from the terminal, and then compute their sum.
#include <iostream>

using namespace std;

int main()

{

int number1 = 0; // The first number

int number2 = 0; // The second number

int counter = 0;

while (counter <5){

 cout<<"Please enter the values of number1 and number2\n"<<endl;

 cin>>number1>>number2;

 cout<<"\n The sum is : "<<number1 + number2<<endl;

 counter += 1;

}

cout<<"good bye"<<endl;

 return 0;

}
Compile and run the above program.

1. How many times does the program above read the values of number1 and number2 and then compute their sum?

2. Modify the above program to run the while loop for 10 interactions.

3. Modify the above program to compute subtraction, multiplication and division.

4. Modify the above program to run the while loop for infinite number of iterations (endless loop).

3- Using for loop or while loop:

Write a C++ program to compute and print the sum of all integers between 5 and 20, and then compute the average of these numbers.
Page 1 of 2
Page 2 of 2

