

List of Practical: (Can be done in any imperative language)

1. Basic Programs:

- a. Write a program to display the message HELLO WORLD.

```
#include <stdio.h>
main( )
{
 printf("HELLO WORLD");
}
```

- b. Write a program to declare some variables of type int, float and double. Assign some values to these variables and display these values.

```
#include <stdio.h>
main( )
{
 int a, b, c=11;
 char d, e, f='m';
 float g, h, i=2.0;
 double  j, k, l=3.0;
 a = 12;
 d = 'a';
 g = 4.0;
 j = 5.0;
 printf("Enter character value: ");
 scanf("%c",&e);
 printf("Enter integer value: ");
 scanf("%d",&b);
 printf("Enter floating-point value: ");
 scanf("%f",&h);
 printf("Enter double value: ");
 scanf("%lf",&k);
 printf("Integer values are %d %d %d\n", a, b, c);
 printf("Character values are %c %c %c\n", d, e, f);
 printf("Floating-point values are %f %f %f\n", g, h, i);
 printf("Double values are %lf %lf %lf\n", j, k, l);
}
```

c. Write a program to find the addition, subtraction, multiplication and division of two numbers.

```
#include <stdio.h>
main()
{
 int f, s, add, sub, mul;
 float div;
 printf ("Enter two integers\n");
 scanf ("%d %d", &f, &s);
 add = f + s;
 sub = f - s;
 mul = f * s;
 div = f / (float)s;
 printf ("Sum = %d\n", add);
 printf ("Difference = %d\n", sub);
 printf ("Multiplication = %d\n", mul);
 printf ("Division = %.2f\n", div);
}
```

2. Programs on variables:

- a. Write a program to swap two numbers without using third variable.

```
#include <stdio.h>
main()
{
 int a, b;
 printf ("Enter First Number: ");
 scanf("%d", &a);
 printf ("Enter Second Number: ");
 scanf("%d", &b);
 b=b-a;
 a=b+a;
 b=a-b;
 printf ("\nNew Value of First Number: %d", a);
 printf ("\nNew Value of Second Number: %d", b);
}
```

b. Write a program to find the area of rectangle, square and circle.

```
#include<stdio.h>
#define PI 3.14
main()
{
 int side, radius, length, breadth;
 printf ("\nArea of Square");
 printf ("\nEnter the side:");
 scanf ("%d", &side);
 printf ("\nThe Area of a square is: %d", side*side);
 printf ("\nArea of Rectangle");
 printf ("\nEnter the length:");
 scanf ("%d", &length);
 printf ("\nEnter the breadth:");
 scanf ("%d", &breadth);
 printf ("\nThe Area of rectangle is: %d", length*breadth);
 printf ("\nArea of Circle");
 printf ("\nEnter the radius:");
 scanf ("%d", &radius);
 printf ("\nThe Area of a circle is: %.2f", PI*radius*radius);
}
```

c. Write a program to find the volume of a cube, sphere, and cylinder.

```
#include<stdio.h>
#define PI 3.1415
main()
{
 int s, r, h;
 printf ("\nVolume of Cube");
 printf ("\nEnter the side:");
 scanf ("%d", &s);
 printf ("\nThe Volume of a cube is: %d", 6*s*s);
 printf ("\nVolume of Sphere");
 printf ("\nEnter the radius:");
 scanf ("%d", &r);
 printf ("\nThe Volume of a sphere is: %.2f", 4*PI*r*r);
 printf ("\nVolume of Cylinder");
 printf ("\nEnter the radius:");
 scanf ("%d", &r);
 printf ("\nEnter the height:");
 scanf ("%d", &h);
 printf ("\nThe Volume of a cylinder is: %.2f", 2*PI*r*(r+h));
}
```

3. Conditional statements and loops(basic)

- a. Write a program to enter a number from the user and display the month name. If number >13 then display invalid input using switch case.

```
#include<stdio.h>
void main()
{
 int n;
 printf ("Enter Month Number: ");
 scanf ("%d", &n);
 switch (n)
 {
 case 1:
 printf ("January\n");
 break;
 case 2:
 printf ("February\n");
 break;
 case 3:
 printf ("March\n");
 break;
 case 4:
 printf ("April\n");
 break;
 case 5:
 printf ("MAY\n");
 break;
 case 6:
 printf ("June\n");
 break;
 case 7:
 printf ("July\n");
 break;
 case 8:
 printf ("August\n");
 break;
 case 9:
 printf ("September\n");
 break;
 case 10:
 printf ("October\n");
 break;
 case 11:
 printf ("November\n");
 break;
 case 12:
 printf ("December\n");
 break;
 default:
 printf ("Invalid Input\n");
 break;
 }
}
```

b. Write a program to check whether the number is even or odd.

```
#include <stdio.h>
main()
{
 int n;
 printf ("Enter a number: ");
 scanf ("%d", &n);
 if (n%2==0)
 printf ("Number entered is EVEN");
 else
 printf ("Number entered is ODD");
}
```

c. Write a program to check whether the number is positive, negative or zero.

```
#include <stdio.h>
main()
{
 int n;
 printf ("Enter a number: ");
 scanf ("%d", &n);
 if (n<0)
 printf ("Number entered is NEGATIVE");
 else if (n>0)
 printf ("Number entered is POSITIVE");
 else
 printf ("Number entered is ZERO");
}
```

d. Write a program to find the factorial of a number.

```
#include <stdio.h>
int factorial (int n);
main()
{
 int n, res;
 printf ("Enter number to find factorial: ");
 scanf ("%d", &n);
 res = factorial (n);
 printf ("Factorial is %d", res);
}
int factorial(int n)
{
 int i;
 long int prod = 1;
 if (n > 1)
 {
 for (i = 2; i <= n; ++i)
 prod *= i;
 }
 return(prod);
}
```

e. Write a program to check whether the entered number is prime or not.

```
#include <stdio.h>
main()
{
 int n, i, flag = 0;
 printf ("Enter a positive number: ");
 scanf ("%d", &n);
 for (i=2; i<=n/2; ++i)
 {
 if (n%i==0)
 {
 flag=1;
 break;
 }
 }
 if (flag==0)
 printf ("%d is a prime number", n);
 else
 printf ("%d is not a prime number", n);
}
```

f. Write a program to find the largest of three numbers.

```
#include <stdio.h>
int maximum (int x, int y)
{
 int z;
 z = (x >= y) ? x : y;
 return (z);
}
main ()
{
 int a, b, c;
 printf ("\na = ");
 scanf ("%d", &a);
 printf ("\nb = ");
 scanf ("%d", &b);
 printf ("\nc = ");
 scanf ("%d", &c);
 printf ("\n\nMaximum = %d", maximum (c, maximum (a, b)));
}
```

4. Conditional statements and loops(advanced)

a. Write a program to find the sum of squares of digits of a number.

```
#include <stdio.h>
main()
{
 int a, tot=0, b;
 printf ("\nEnter a number: ");
 scanf ("%d", &a);
 while (a>0)
 {
 b=(a%10);
 tot=tot+(b*b);
 a=a/10;
 }
 printf("\nSum of squares of digits is %d\n", tot);
}
```

b. Write a program to reverse the digits of an integer.

```
#include <stdio.h>
main()
{
 int n;
 printf ("\nEnter a number : ");
 scanf ("%d", &n);
 printf ("\nReverse is : ");
 while (n>0)
 {
 printf ("%d", n%10);
 n=n/10;
 }
}
```

c. Write a program to find the sum of numbers from 1 to 100.

```
#include <stdio.h>
main()
{
 int n, tot=0;
 for (n=1;n<=100;n++)
 tot+=n;
 printf("\nSum of numbers is %d", tot);
}
```

d. Write a program to print the Fibonacci series.

```
#include <stdio.h>
main()
{
 int a=0,b=1,c=0, n;
 printf ("\nEnter a number: ");
 scanf ("%d", &n);
 printf ("\nFibonacci Series: \n");
 printf ("%d\n%d\n",a,b);
 c=a+b;
 while (c<=n)
 {
 printf ("%d\n", c);
 a=b;
 b=c;
 c=a+b;
 }
}
```

e. Write a program to find whether a given number is palindrome or not.

```
#include <stdio.h>
main()
{
 int n, revnum = 0, rem, orignum;
 printf ("Enter a number: ");
 scanf("%d", &n);
 orignum = n;
 while( n!=0 )
 {
 rem = n%10;
 revnum = revnum*10 + rem;
 n /= 10;
 }
 if(orignum == revnum)
 printf("%d is a palindrome.", orignum);
 else
 printf("%d is not a palindrome.", orignum);
}
```

f. Write a program that solves the quadratic equation

```
#include <stdio.h>
main()
{
 double a, b, c, root, x1, x2;
 printf ("Enter value for a: ");
 scanf ("%d", &a);
 printf ("Enter value for b: ");
 scanf ("%d", &b);
 printf ("Enter value for c: ");
 scanf ("%d", &c);
 root = sqrt(b * b - 4 * a * c);
 x1 = ( - b + root) / (2 * a);
 x2 = ( - b - root) / (2 * a);
 printf ("\nSolution of Quadratic Equation is %f and %f", x1, x2);
}
```

Possible Variations:

Write a program to solve the quadratic equation $4x^2 + 8x + 5 = 0$

Write a program to solve the quadratic equation $3x^2 + 5x + 3 = 0$

Write a program to solve the quadratic equation $5x^2 + 7x + 7 = 0$

Write a program to solve the quadratic equation $8x^2 + 2x + 1 = 0$

Write a program to solve the quadratic equation $2x^2 + 3x + 9 = 0$

g. Write a program to check whether the entered number is Armstrong or not.

```
#include <stdio.h>
main()
{
 int a, tot, b, n;
 printf ("Enter a number: ");
 scanf ("%d", &n);
 a=n;
 tot=0;
 while (a>0)
 {
 b=(a%10);
 tot=tot+(b*b*b);
 a=a/10;
 }
 if (n==tot)
 printf ("%d is an Armstrong Number\n", n);
 else
 printf ("%d is not an Armstrong Number\n", n);
}
```

h. Write a program to count the digit in a number

```
#include <stdio.h>
main()
{
 int n, i=0;
 printf ("\nEnter a number : ");
 scanf ("%d", &n);
 while (n>0)
 {
 n=n/10;
 i++;
 }
 printf ("\nNumber has %d digits", i);
}
```

5. Programs on patterns:

a. Programs on different patterns.

a) Write a program to display the following design output:

```
*  
**  
***  
****  
*****
```

```
#include <stdio.h>  
main()  
{  
 int i, a;  
 for (i=0;i<=5;i++)  
 {  
 for (a=1;a<=i;a++)  
 printf("*");  
 printf("\n");  
 }  
}
```

b) Write a program to display the following design output:

```
*****
****
 ***
 **
 *
#include <stdio.h>
main()
{
 int i, a;
 for (i=5;i>=1;i--)
 {
 for (a=1;a<=i;a++)
 printf("*");
 printf("\n");
 }
}
```

c) Write a program to display the following design output:

1
12
123
1234
12345

```
#include <stdio.h>
main()
{
 int i, a;
 for (i=0;i<=5;i++)
 {
 for (a=1;a<=i;a++)
 printf("%d", a);
 printf("\n");
 }
}
```

d) Write a program to display the following design output:

55555
4444
333
22
1

```
#include <stdio.h>
main()
{
 int i, a;
 for (i=5;i>=1;i--)
 {
 for (a=1;a<=i;a++)
 printf("%d", i);
 printf("\n");
 }
}
```

e) Write a program to display the following design output:

12345
1234
123
12
1

```
#include <stdio.h>
main()
{
 int i, a;
 for (i=5;i>=1;i--)
 {
 for (a=1;a<=i;a++)
 printf("%d", a);
 printf("\n");
 }
}
```

f) Write a program to display the following design output:

1
22
333
4444
55555

```
#include <stdio.h>
main()
{
 int i, a;
 for (i=0;i<=5;i++)
 {
 for (a=1;a<=i;a++)
 printf("%d", i);
 printf("\n");
 }
}
```

g) Write a program to display the following design output:

```
*****
 ****  ***
 *** ***
 ** **
 * *
```

```
#include<stdio.h>
void main()
{
 int i, j, k;
 for (i=5; i>=1; i--)
 {
 for (j=1; j<=i; j++)
 printf("*");
 for (k=5; k>i; k--)
 printf(" ");
 for (k=5; k>i; k--)
 printf(" ");
 for (j=1; j<=i; j++)
 printf("*");
 printf("\n");
 }
}
```

h) Write a program to display the following design output:

```
* *
** **
***  ***
**** ****
*****
```

```
#include<stdio.h>
void main()
{
 int i, j, k;
 for (i=1; i<=5; i++)
 {
 for (j=1; j<=i; j++)
 printf("*");
 for (k=5; k>i; k--)
 printf(" ");
 for (k=5; k>i; k--)
 printf(" ");
 for (j=1; j<=i; j++)
 printf("*");
 printf("\n");
 }
}
```

i) Write a program to display the following design output:

```
*****
****  ****
*** ***
** **
* *
* *
** **
*** ***
****  ****
*****
```

```
#include<stdio.h>
void main()
{
 int i, j, k;
 for (i=5; i>=1; i--)
 {
 for (j=1; j<=i; j++)
 printf ("*");
 for (k=5; k>i; k--)
 printf (" ");
 for (k=5; k>i; k--)
 printf (" ");
 for (j=1; j<=i; j++)
 printf ("*");
 printf ("\n");
 }
 for (i=1; i<=5; i++)
 {
 for (j=1; j<=i; j++)
 printf ("*");
 for (k=5; k>i; k--)
 printf (" ");
 for (k=5; k>i; k--)
 printf (" ");
 for (j=1; j<=i; j++)
 printf ("*");
 printf ("\n");
 }
}
```

j) Write a program to display the following design output:

```
* *
** **
*** ***
**** ****
***** *****
**** ****
*** ***
** **
* *
```

```
#include<stdio.h>
void main()
{
 int i, j, k;
 for (i=1; i<=5; i++)
 {
 for (j=1; j<=i; j++)
 printf ("*");
 for (k=5; k>i; k--)
 printf (" ");
 for (k=5; k>i; k--)
 printf (" ");
 for (j=1; j<=i; j++)
 printf ("*");
 printf ("\n");
 }
 for (i=4; i>=1; i--)
 {
 for (j=1; j<=i; j++)
 printf ("*");
 for (k=5; k>i; k--)
 printf (" ");
 for (k=5; k>i; k--)
 printf (" ");
 for (j=1; j<=i; j++)
 printf ("*");
 printf ("\n");
 }
}
```

k) Write a program to display the following design output:

```
*  
***  
*****  
*****  
*****  
  
#include<stdio.h>  
void main()  
{  
 int i, j, k;  
 for (i=1; i<=5; i++)  
 {  
 for (k=5; k>i; k--)  
 printf (" ");  
 for (j=1; j<i; j++)  
 printf ("*");  
 for (j=1; j<=i; j++)  
 printf ("*");  
 printf ("\n");  
 }  
}
```

1) Write a program to display the following design output:

```
*****
 *****
 ****
 ***
 *
#include<stdio.h>
void main()
{
 int i, j, k;
 for (i=4; i>=0; i--)
 {
 for (k=5; k>i; k--)
 printf (" ");
 for (j=0; j<i; j++)
 printf ("*");
 for (j=0; j<=i; j++)
 printf ("*");
 printf ("\n");
 }
}
```

m) Write a program to display the following design output:

```
*  
***  
*****  
*****  
*****  
****  
***  
*  
  
#include<stdio.h>  
void main()  
{  
 int i, j, k;  
 for (i=1; i<=5; i++)  
 {  
 for (k=5; k>i; k--)  
 printf (" ");  
 for (j=1; j<i; j++)  
 printf ("*");  
 for (j=1; j<=i; j++)  
 printf ("*");  
 printf ("\n");  
 }  
 for (i=4; i>=1; i--)  
 {  
 for (k=5; k>i; k--)  
 printf (" ");  
 for (j=1; j<i; j++)  
 printf ("*");  
 for (j=1; j<=i; j++)  
 printf ("*");  
 printf ("\n");  
 }  
}
```

n) Write a program to display the following design output:

```
*****
 *****
 ***
 *
 ***
 *****
 *****
```

```
#include<conio.h>
void main()
{
 int i, j, k;
 for (i=5; i>1; i--)
 {
 for (k=5; k>i; k--)
 printf (" ");
 for (j=1; j<i; j++)
 printf ("*");
 for (j=1; j<=i; j++)
 printf ("*");
 printf ("\n");
 }
 for (i=1; i<=5; i++)
 {
 for (k=5; k>i; k--)
 printf (" ");
 for (j=1; j<i; j++)
 printf ("*");
 for (j=1; j<=i; j++)
 printf ("*");
 printf ("\n");
 }
}
```

6. Functions:

a. Programs on Functions.

i. Write a program to have two functions that perform the following tasks:

1. First function will accept two numbers and print the sum
2. Second function will accept one number and print the cube

```
#include <stdio.h>
sum();
cube();
main()
{
 sum();
 cube();
}
sum()
{
 int a, b;
 printf("ENTER A and B: ");
 scanf("%d %d", &a, &b);
 printf("\nSUM IS %d", a+b);
}
cube()
{
 int x;
 printf("\nEnter X: ");
 scanf("%d", &x);
 printf("\ncube is %d", x*x*x);
}
```

ii. Write a program to accept 2 numbers. Using functions that accept parameter perform the following tasks:

1. Add 2 numbers
2. Find the square of the first number
3. Find cube of the second number

Print the sum, square and cube.

```
#include <stdio.h>
sum(int x, int y);
square(int a);
cube(int b);
main()
{
 int a, b;
 printf("ENTER A and B: ");
 scanf("%d %d", &a, &b);
 sum(a, b);
 square(a);
 cube(b);
}
sum(int x, int y)
{
 int c;
 c=x+y;
 printf("\nSUM is: %d", c);
}
square(int a)
```

```

{
 printf("\nSQUARE is: %d", a*a);
}
cube(int b)
{
 printf("\nCUBE is: %d", b*b*b);
}

```

iii. Write a program to accept 2 numbers. Using functions that accept parameter and returns value to perform the following tasks:

1. Add 2 numbers
2. Find the square of the first number
3. Find cube of the second number

Print the sum, square and cube.

```

#include <stdio.h>
int sum(int x, int y);
int square(int a);
disp (int x);
main(){
 int a, b, c;
 printf("ENTER A and B: ");
 scanf("%d %d", &a, &b);
 c = sum(a, b);
 printf ("\nSum of A & B is\t: ");
 disp (c);
 c = square (a);
 printf ("\nSquare of A is\t: ");
 disp (c);
}
int sum (int x, int y){
 int c;
 c=x+y;
 return c;
}
int square (int a){
 return a*a;
}
disp (int x){
 printf("%d", x);
}

```

7. Recursive functions

a. Write a program to find the factorial of a number using recursive function.

```
#include <stdio.h>
int n_fact(int n);
main()
{
 int n, res;
 printf ("Enter number to find factorial: ");
 scanf ("%d", &n);
 res=n_fact(n);
 printf ("Factorial is %d", res);
}
int n_fact (int n)
{
 int result;
 if ( n == 0 )
 result = 1;
 else
 result = n * n_fact ( n-1 );
 return (result);
}
```

b. Write a program to find the sum of natural number using recursive function.

```
#include <stdio.h>
int addNumbers(int n);
main()
{
 int n;
 printf("Enter a positive integer: ");
 scanf("%d", &n);
 printf("Sum = %d", addNumbers(n));
}
int addNumbers(int n)
{
 if(n!=0)
 return n+addNumbers(n-1);
 else
 return n;
}
```

8. Arrays

a. Write a program to find the largest value that is stored in the array.

```
#include<stdio.h>
main()
{
 int a[50], size, i, large;
 printf ("\nEnter the size of the array: ");
 scanf ("%d", &size);
 printf ("\nEnter %d elements in to the array: ", size);
 for (i=0; i<size; i++)
 scanf ("%d", &a[i]);
 large=a[0];
 for (i=1; i<size; i++)
 {
 if (large<a[i])
 large=a[i];
 }
 printf ("\nLargest: %d", large);
}
```

b. Write a program using pointers to compute the sum of all elements stored in an array.

```
#include <stdio.h>
main()
{
 int num[5] = {75, 10, 15, 8, 7};
 int *pt;
 int i, sum=0;
 pt = num;
 for(i=0; i<5; i++)
 {
 sum = sum + *(pt+i);
 }
 printf("Sum = %d\n", sum);
}
```

c. Write a program to arrange the 'n' numbers stored in the array in ascending and descending order.

```
#include <stdio.h>
main(void)
{
 int a[10], i=0, j=0, n, t;
 printf ("\n Enter the no. of elements: ");
 scanf ("%d", &n);
 printf ("\n");
 for (i = 0; i <n; i++)
 {
 printf ("\n Enter element %d: ", (i+1));
 scanf ("%d", &a[i]);
 }
 for (j=0; j<(n-1); j++)
 {
 for (i=0; i<(n-1); i++)
 {
 if (a[i+1] < a[i])
 {
 t = a[i];
 a[i] = a[i + 1];
 a[i + 1] = t;
 }
 }
 }
 printf ("\n Ascending order: ");
 for (i=0; i<n; i++)
 {
 printf (" %d", a[i]);
 }
 printf ("\n Descending order: ");
 for (i=n; i>0; i--)
 {
 printf (" %d", a[i-1]);
 }
}
```

d. Write a program that performs addition and subtraction of matrices.

```
#include <stdio.h>
#define MROW 20
#define MCOL 30
readinput (int a[][MCOL], int nr, int nc);
compute (int a[][MCOL], int b[][MCOL], int c[][MCOL], int nr, int nc, int o);
writeoutput (int c[][MCOL], int nr, int nc);
main()
{
 int nrows, ncols, noper, a[MROW][MCOL], b[MROW][MCOL], c[MROW][MCOL];
 printf ("Enter 1 to Add / Enter 2 to Subtract? ");
 scanf ("%d", &noper);
 printf ("How many rows? ");
 scanf ("%d", &nrows);
 printf ("How many columns? ");
 scanf ("%d", &ncols);
 printf ("\n\nFirst table: \n");
 readinput(a, nrows, ncols);
 printf ("\n\nSecond table: \n");
 readinput (b, nrows, ncols);
 compute (a, b, c, nrows, ncols, noper);
 printf ("\n\nComputation of the elements:\n\n");
 writeoutput (c, nrows, ncols);
}
readinput (int a[][MCOL], int m, int n)
{
 int row, col;
 for (row = 0; row < m; ++row)
 {
 printf ("\nEnter data for row no. %2d\n", row + 1);
 for (col = 0; col < n; ++col)
 scanf ("%d", &a[row][col]);
 }
}
compute (int a[][MCOL], int b[][MCOL], int c[][MCOL], int m, int n, int o)
{
 int row, col;
 for (row = 0; row < m; ++row)
 {
 for (col = 0; col < n; ++col)
 {
 if (o==1) c[row][col] = a[row][col] + b[row][col];
 if (o==2) c[row][col] = a[row][col] - b[row][col];
 }
 }
}
writeoutput (int a[][MCOL], int m, int n)
{
 int row, col;
 for (row = 0; row < m; ++row)
 {
 for (col = 0; col < n; ++col)
 printf ("\t%d", a[row][col]);
 printf ("\n");
 }
}
```

e. Write a program that performs multiplication of matrices.

```
#include <stdio.h>
#define MROW 20
#define MCOL 30
void readinput (int a[][MCOL], int nr, int nc);
void compute (int a[][MCOL], int b[][MCOL], int c[][MCOL], int nr, int nc);
void writeoutput (int c[][MCOL], int nr, int nc);
main()
{
 int nrows, ncols;
 int a[MROW][MCOL], b[MROW][MCOL], c[MROW][MCOL];
 printf ("How many rows? ");
 scanf ("%d", &nrows);
 printf ("How many columns? ");
 scanf ("%d", &ncols);
 printf ("\n\nFirst table: \n");
 readinput(a, nrows, ncols);
 printf ("\n\nSecond table: \n");
 readinput (b, nrows, ncols);
 compute (a, b, c, nrows, ncols);
 printf ("\n\nSums of the elements:\n\n");
 writeoutput (c, nrows, ncols);
}
void readinput (int a[][MCOL], int m, int n)
{
 int row, col;
 for (row = 0; row < m; ++row)
 {
 printf ("\nEnter data for row no. %2d\n", row + 1);
 for (col = 0; col < n; ++col)
 scanf ("%d", &a[row][col]);
 }
}
void compute (int a[][MCOL], int b[][MCOL], int c[][MCOL], int m, int n)
{
 int row, col;
 for (row = 0; row < m; ++row)
 {
 for (col = 0; col < n; ++col)
 c[row][col] = a[row][col] * b[row][col];
 }
}
void writeoutput (int a[][MCOL], int m, int n)
{
 int row, col;
 for (row = 0; row < m; ++row)
 {
 for (col = 0; col < n; ++col)
 printf ("%4d", a[row][col]);
 printf ("\n");
 }
}
```

9. Pointers

- Write a program to demonstrate the use of pointers.

Write a program to swap two numbers without using third variable. Use the concept of pointers.

```
#include <stdio.h>
main()
{
 int a=10,b=20;
 printf("BEFORE SWAP\n");
 reprint(a, b);
 swap (&a, &b);
 printf("AFTER SWAP\n");
 reprint(a, b);
}
swap(int *a, int *b)
{
 *a=*a+*b;
 *b=*a-*b;
 *a=*a-*b;
}
reprint(int a, int b)
{
 printf("A=%d\nB=%d\n", a, b);
}
```

b. Write a program to perform addition and subtraction of two pointer variables.

```
#include <stdio.h>
main()
{
 int first, second, *p, *q, sum;
 printf ("Enter two integers to add\n");
 scanf ("%d%d", &first, &second);
 p = &first;
 q = &second;
 sum = *p + *q;
 printf ("Sum of entered numbers = %d\n", sum);
}
```

10. Structures and Unions

a. Programs on structures.

Write a program to accept and display month name, abbreviation and number of days. Use the concept of structure.

Example Output:

December abbreviated as Dec has 31 days

```
#include <stdio.h>
#include <string.h>
typedef struct month
{
 char name[10];
 char abbr[4];
 int days;
}MONTH;
main()
{
 MONTH m;
 strcpy(m.name, "January");
 strcpy(m.abbr, "Jan");
 m.days=31;
 printf("%s abbreviated as %s has %d days\n", m.name, m.abbr, m.days);
}
```

b. Programs on unions.

Write a program to accept and display employee number, name and salary. Use the concept of union.

Example Output:

```
Employee No: 1200
Employee Name: Harsh
Employee Salary: 1200.00
```

```
#include <stdio.h>
union emp
{
 char name[30];
 float salary;
 int emp_no;
}e;
main()
{
 printf("Enter Employee No:\n");
 scanf("%d", &e.emp_no);
 printf("\nEnter Employee No :%d\n", e.emp_no);
 printf("Enter Name:\n");
 scanf("%s", &e.name);
 printf("\nEnter Name :%s\n", e.name);
 printf("Enter Salary: \n");
 scanf("%f", &e.salary);
 printf("\nEnter Salary: %.2f", e.salary);
}
```