-ARRAY PROGRAM-

```
//WAP to find sum of all elements in array
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, sum=0;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i \le size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i<size;i++){
 printf("%d\t",a[i]);
 //finding sum of array
 for(i=0;i\leq size;i++)
 sum=sum+a[i];
 }
 printf("\nThe sum of array elements is:%d", sum);
getch();
return 0;
}
//WAP to find avearage of array elements
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, sum=0;
 float Avg;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i \le size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 }
```

```
//output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t",a[i]);
 //finding sum of array
 for(i=0;i\leq size;i++){
 sum=sum+a[i];
 //calculating average
 Avg=(float)sum/size;
 printf("\nThe Average of array elements is:%f", Avg);
getch();
return 0;
//WAP to print the elements of an array present on even position
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i \le size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i \le size;i++)
 if(i\%2==0){
 printf("%d\t",a[i]);
 }
getch();
return 0;
}
```

```
//WAP to print the elements of an array present on odd position
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 if(i\%2!=0){
 printf("%d\t",a[i]);
 }
getch();
return 0;
}
//WAP to find maxium number in an array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, Max;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t",a[i]);
 }
```

```
//finding maximum element of array
 Max=a[0];
 for(i=0;i\leq size;i++)
 if(a[i]>Max)
 Max=a[i];
 }
 printf("\nThe Maximum element of array is:%d", Max);
getch();
return 0;
//WAP to find minimum number in an array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, Min;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t",a[i]);
 //finding minimum element of array
 Min=a[0];
 for(i=0;i<size;i++){
 if(a[i] < Min)
 Min=a[i];
 }
 printf("\nThe Minimum element of array is:%d", Min);
getch();
return 0;
}
```

//WAP to find maxium and minimum number in an array.

```
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, Max, Min;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t",a[i]);
 //finding maximum and minimum element of array
 Max=a[0];
 Min=a[0];
 for(i=0;i<size;i++){
 if(a[i]>Max)
 Max=a[i];
 else if(a[i]<Min){
 Min=a[i];
 }
 printf("\nThe Maximum element of array is:%d", Max);
 printf("\nThe Minimum element of array is:%d", Min);
getch();
return 0;
}
// WAP to find sum of all odd numbers in array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, sum=0;
 printf("Enter the size of array:");
```

```
scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t",a[i]);
 //finding sum of odd element of array
 for(i=0;i \le size;i++)
 if(a[i]\%2!=0){
 sum=sum+a[i];
 }
 printf("\nThe sum of odd element of array is:%d", sum);
getch();
return 0;
}
// WAP to find sum of all even numbers in array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, sum=0;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t",a[i]);
 }
```

```
//finding sum of even element of array
 for(i=0;i\leq size;i++)
 if(a[i]\%2==0){
 sum=sum+a[i];
 }
 printf("\nThe sum of even element of array is:%d", sum);
getch();
return 0;
}
// WAP to find sum of all odd and even numbers in array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, osum=0, esum=0;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t",a[i]);
 //finding sum of odd and even element of array
 for(i=0;i\leq size;i++)
 if(a[i]\%2==0){
 esum=esum+a[i];
 }
 else{
 osum=osum+a[i];
 }
 printf("\nThe sum of odd element of array is:%d", osum);
 printf("\nThe sum of even element of array is:%d", esum);
getch();
return 0;
}
```

// WAP to display array in reverse order.

```
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, osum=0, esum=0;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d",&a[i]);
 //output array in reverse order
 printf("The array elements are:\n");
 for(i=size-1;i>=0;i--){
 printf("%d\t", a[i]);
getch();
return 0;
}
// WAP to copy one array to another.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, b[100];
 printf("Enter the size of array:");
 scanf("%d", &size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 //output array a
 printf("The array elements of first array are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", a[i]);
 }
```

```
//copying to another array b
 for(i=0;i<size;i++){
 b[i]=a[i];
 //output array b
 printf("\nThe array elements second array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", b[i]);
getch();
return 0;
// WAP to copy one array to another in reverse order.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, b[100];
 printf("Enter the size of array:");
 scanf("%d", &size);
 //input array
 for(i=0;i \le size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 //output array a
 printf("The array elements of first array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", a[i]);
 //copying to another array b in reverse order
 for(i=size-1;i>=0;i--){
 b[(size-1)-i]=a[i];
 //output array b
 printf("\nThe array elements second array are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", b[i]);
getch();
return 0;
}
```

```
// WAP to ADD two array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, b[100], c[100];
 printf("Enter the size of array:");
 scanf("%d", &size);
 //input first array
 printf("\nEnter first array elements:\n");
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 //input Second array
 printf("\nEnter Second array elements:\n");
 for(i=0;i\leq size;i++)
 printf("Enter b[%d] element:",i);
 scanf("%d", &b[i]);
 //output First array a
 printf("\nThe array elements of first array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", a[i]);
 //output Second array b
 printf("\nThe array elements of Second array are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", b[i]);
 //Adding arrays a and b
 for(i=0;i\leq size;i++)
 c[i]=b[i]+a[i];
 //output added array c
 printf("\nThe array elements of added array array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", c[i]);
getch();
return 0;
}
```

```
// WAP to SUB two array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, b[100], c[100];
 printf("Enter the size of array:");
 scanf("%d", &size);
 //input first array
 printf("\nEnter first array elements:\n");
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 //input Second array
 printf("\nEnter Second array elements:\n");
 for(i=0;i\leq size;i++)
 printf("Enter b[%d] element:",i);
 scanf("%d", &b[i]);
 //output First array a
 printf("\nThe array elements of first array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", a[i]);
 //output Second array b
 printf("\nThe array elements of Second array are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", b[i]);
 //Subtracting arrays a and b
 for(i=0;i\leq size;i++)
 c[i]=a[i]-b[i];
 //output subtacted array c
 printf("\nThe array elements of added array array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", c[i]);
getch();
return 0;
}
```

// WAP to MUL two array.

```
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, b[100], c[100];
 printf("Enter the size of array:");
 scanf("%d", &size);
 //input first array
 printf("\nEnter first array elements:\n");
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 //input Second array
 printf("\nEnter Second array elements:\n");
 for(i=0;i \le size;i++)
 printf("Enter b[%d] element:",i);
 scanf("%d", &b[i]);
 //output First array a
 printf("\nThe array elements of first array are:\n");
 for(i=0;i \le ize;i++)
 printf("%d\t", a[i]);
 //output Second array b
 printf("\nThe array elements of Second array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", b[i]);
 //Multiplying arrays a and b
 for(i=0;i \le size;i++)
 c[i]=a[i]*b[i];
 //output Multiplied array c
 printf("\nThe array elements of added array array are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", c[i]);
getch();
return 0;
}
```

```
//WAP to Count Number of prime numbers in an array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, count=0, j,i,factor;
 printf("Enter the size of array:");
 scanf("%d", &size);
 //input array
 printf("\nEnter first array elements:\n");
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 }
 //output array
 printf("\nThe array elements of first array are:\n");
 for(i=0;i \le size;i++)
 printf("%d\t", a[i]);
 }
 for(i=0;i< n; i++)
 factor=0:
 for(j=1; j \le a[i]; j++){
 if(a[i]\% i==0){
 factor++;
 }
 if(factor==2){
 count++;
 }
 printf("\nThe Number of Prime Number is %d", count);
getch();
return 0;
}
WAP to sort array in ascending order.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, j, temp;
 printf("Enter the size of array:");
 scanf("%d",&size);
```

```
//input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", a[i]);
 }
 //sorting the array
 for(i=0;i \le ize; i++)
 for(j=i+1; j < size; j++){
 if(a[i]>a[j]){
 temp=a[i];
 a[i]=a[i];
 a[j]=temp;
 }
 }
 }
 //output sorted array
 printf("The sorted array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", a[i]);
 }
getch();
return 0;
}
WAP to find frequency of given character in an array.
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], size, i, freq=0, num;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
```

```
//output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", a[i]);
 printf("\nEnter the number whose frequency is to be found:");
 scanf("%d", &num);
 for(i=0;i \le size;i++)
 if(a[i]==num){
 freq++;
 }
 if(freq==0){
 printf("\nNumber not found in an array");
 }else{
 printf("\nThe frequency is:%d", freq);
 }
getch();
return 0;
}
```

WAP to check weather given number is present in an array or not and also find its position (should work for repeated values also).

```
#include<stdio.h>
#include<conio.h>
int main(){
 int a[100], pos[100], size, i, j=0,flag=0, num;
 printf("Enter the size of array:");
 scanf("%d",&size);
 //input array
 for(i=0;i\leq size;i++)
 printf("Enter a[%d] element:",i);
 scanf("%d", &a[i]);
 //output array
 printf("The array elements are:\n");
 for(i=0;i\leq size;i++)
 printf("%d\t", a[i]);
 printf("\nEnter the number to be found:");
 scanf("%d", &num);
```

```
for(i=0;i\leq size;i++)
 if(a[i]==num){
 flag=1;
 pos[j]=i;
 j++;
 }
 if(flag==0){
 printf("\nNumber not found in an array");
 }else{
 printf("\nThe number %d is found at index:",num);
 for(i=0;i<j;i++){
 printf("%d ", pos[i]);
 }
 }
getch();
return 0;
}
```