ICS 103-071
Quiz 2
Question 1: (3 points)

Find the values of the following expressions.

	expression
	Value

	!3 && 1=0&&1=0
	0

	5< 2 < 3=0<3=1
	1

	1!=3>=1=1!=1=0
	0

	0==0<7=0==1=0
	0

	!(x<3 || x>=20)
	x>=3 && x<20

	5 < 2+3 && 1=5<5&&1 =0&&1=0
	0

Question 2: (3 points)

What is the output of the following program for the values ox given.
#include <stdio.h>

int main() {

int p=1,i=2,j=3;

double x;

printf("Enter x value >");

	X value
	output

	8.5
	i=3, j=3, p=2

	3
	i=2, j=4, p=0

	12
	i=2, j=2, p=2

scanf("%lf",&x);

if(x>5) {

 p=p+1;

 if(x<10)

 i=i+1;

 else

 j=j-1;

}

else if (x>0){

 p=p-1;

 if(x<3)

 i=i-1;

 else

 j=j+1;

}

else

 p=p-2;

printf("i=%d, j=%d, p=%d",i,j,p);

return 0;

}
Question 3: (4 points)
Write a c program to evaluate the function written below. It will ask the user to enter a value for x, then it will find and display the value of the function based on the following definition.

[image: image1.wmf]ï

î

ï

í

ì

-

£

+

<

<

-

-

³

+

=

10

5

0

10

1

0

)

(

2

x

if

x

x

if

e

x

if

x

x

x

f

x

#include <stdio.h>

#include <math.h>

int main() {

double x,y ;

printf("Enter a value for x >") ;

scanf("%lf" ,&x) ;

if(x>=0)

 y= pow(x,2)+sqrt(x) ;

else if (x>-10)

 y=1-exp(x);

else

 y=fabs(x+5);

printf("for x=%f, f(x)=%f" ,x,y) ;

return 0 ;

}

PAGE

_1254758417.unknown

