

Q1: Positive or Negative number

Given an integer input, The objective is to write a code to Check if a Number is Positive or Negative

```
Code in C
#include <stdio.h>
int main()
 int num = 23;
 //Conditions to check if the number is negative/positive or zero
 if (num > 0)
 printf("The number is positive");
 else if (num < 0)
 printf("The number is negative");
 printf("Zero");
 return 0;
}
Code in C++
#include <iostream>
using namespace std;
int main()
 int num = 96;
 //Conditions to check if the number is negative or positive
 if (num > 0)
 cout << "The number is positive";</pre>
 else if (num < 0)
 cout << "The number is negative";</pre>
 else
 cout << "Zero";
```

return 0;

```
}
Code in Java
class Main
 public static void main (String[]args)
 int num = 5;
 //Conditions to check if the number is negative or positive
 if (num > 0)
 System.out.println ("The number is positive");
 else if (num < 0)
 System.out.println ("The number is negative");
 else
 System.out.println ("Zero");
}
Code in Python
num = 15
if num > 0:
 print('Positive')
elif num < 0:
 print('Negative')
else:
 print('Zero')
```

Q2: Even or Odd number

Write a program to check whether a number is Even or Odd program

```
#include <stdio.h>
int main ()
{
 int number;
```

```
printf ("Insert a number \n");
 scanf ("%d", &number);
 //Checking if the number is divisible by 2
 if (number \% 2 == 0)
 printf ("Even");
 else
 printf ("Odd");
 return 0;
}
Code in C++
#include <iostream>
using namespace std;
int main ()
 int number;
 cout << "Enter a number:"; cin >> number;
 //checking whether the number is even or odd
 if (number % 2 == 0)
 cout << number << " : Even";
 else
 cout << number << " : Odd";</pre>
 return 0;
}
Code in Java
public class Main
 public static void main(String[] args) {
 int number = 29;
 //checking whether the number is even or odd
 if (number % 2 == 0)
 System.out.println(number + " is Even");
 System.out.println(number + " is odd");
 }
}
```

Code in Python

```
num = int(input("Enter a Number:"))
if num % 2 == 0:
  print("Given number is Even")
else:
  print("Given number is Odd")
```

Q3: Sum of First N Natural numbers

Write a program to find the sum of first N natural numbers.

Code in C

```
#include <stdio.h>
int main()
{
 int n;
 scanf("%d",&n);
 int sum = 0;
 for(int i=1;i<=n;i++)
 // is same as writing sum = sum + i
 sum += i;
 printf("Sum is %d",sum);
 return 0;
}</pre>
```

Code in C++

```
#include<bits/stdc++.h>
using namespace std;
int main()
{
 int n;
```

```
cout << "Enter a number : ";
 cin >> n;
 int sum=0;
 for(int i=1;i<=n;i++)
 sum+=i;
 cout << sum;
 return 0;
}
Code in Java
public class Main
 public static void main (String[]args)
 int n = 10;
 int sum = 0;
 for (int i = 1; i \le n; i++)
 sum += i;
 System.out.println (sum);
 }
}
```

Code in Python

```
num = 5
sum = 0
for i in range(num+1):
 sum+=i
print(sum)
```

Q4: Sum of numbers in a given range

Given two integer inputs num1 and num2, the objective is to write a code to Find the Sum of Numbers in a Given Range

```
#include <stdio.h>
int main()
 int a = 5;
 int b = 10;
 int sum = 0;
 for (int i = a; i \le b; i++)
 sum = sum + i;
 printf("%d",sum);
 return 0;
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main()
 int num1 = 5;
 int num2 = 10;
 int sum = 0;
 for (int i = num1; i <= num2; i++)
 sum = sum + i;
 cout << sum;
 return 0;
}
Code in Java
public class Main
 public static void main (String[]args)
```

```
int a = 5;
int b = 10;

int sum = 0;

for (int i = a; i <= b; i++)
 sum = sum + i;
 System.out.println ("The sum is " + sum);
}
}</pre>
```

Code in Python

```
num1, num2 = 3, 6
sum = 0
for i in range(num1,num2+1):
 sum+=i
print(sum)
```

Q5: Greatest of two numbers

Write a program to find the greatest of two numbers

```
#include<stdio.h>
int main ()
{
  int num1, num2;
  num1=12,num2=13;

if (num1 == num2)
 printf("both are equal");
  else if (num1 > num2)
 printf("%d is greater", num1);
  else
 printf("%d is greater", num2);

return 0;
}
```

```
Code in C++
#include <iostream>
using namespace std;
int main ()
 int num1, num2;
 num1=75,num2=85;
 if (num1 == num2)
 cout << "both are equal"; else if (num1 > num2)
 cout << num1 << " is greater than " << num2;
 else
 cout << num2 << " is greater than " << num1;</pre>
 return 0;
}
Code in Java
public class Main
{
 public static void main (String[]args)
 int num1 = 50, num2 = 20;
 if (num1 == num2)
 System.out.println ("both are equal");
 else if (num1 > num2)
 System.out.println (num1 + " is greater");
 else
 System.out.println (num2 + " is greater");
 }
}
Code in Python
num1, num2 = 20, 30
if num1>num2:
 print(num1)
else:
 print(num2)
```

Q6: Leap year or not

Write a program to check whether a year is leap year or not

Code in C #include <stdio.h> int main ()

else

```
int year;
 year=2000;
 if(year \% 400 == 0)
 printf("%d is a Leap Year",year);
 else if(year % 4 == 0 && year % 100 != 0)
 printf("%d is a Leap Year",year);
 else
 printf("%d is not a Leap Year",year);
 return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
int main()
 int year;
 year=2000;
 if(year \% 400 == 0)
 cout << year << " is a Leap Year";
 else if(year % 4 == 0 && year % 100 != 0)
 cout << year << " is a Leap Year";</pre>
```

cout << year << " is not a Leap Year";</pre>

```
return 0;
}
Code in Java
public class Main{
  public static void main (String[]args)
 int year = 2020;
 if (year \% 400 == 0)
 System.out.println (year + " is a Leap Year");
 else if (year % 4 == 0 && year % 100 != 0)
 System.out.println (year + " is a Leap Year");
 else
 System.out.println (year + " is not a Leap Year");
}
Code in Python
year = 2000
if (year\%400 == 0) or (year\%4==0) and (year\%100!=0):
 print("Leap Year")
else:
 print("Not a Leap Year")
```

Q7: Prime number within a given range

Write a code to find the prime numbers between two numbers.

```
#include <stdio.h>
int checkPrime(int num)
```

```
{
 // 0, 1 and negative numbers are not prime
 if(num < 2){
 return 0;
 else{
 // no need to run loop till num-1 as for any number x the numbers in
 // the range(num/2 + 1, num) won't be divisible anyways.
 // Example 36 wont be divisible by anything b/w 19-35
 int x = num/2;
 for(int i = 2; i < x; i++)
 {
 if(num \% i == 0)
 return 0;
 // the number would be prime if we reach here
 return 1;
}
int main()
 int a=10, b=20;
 for(int i=a; i \le b; i++){
 if(checkPrime(i))
 printf("%d ",i);
 }
 return 0;
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
bool isPrime(int n){
 int count = 0;
 // 0, 1 negative numbers are not prime
 if(n < 2)
```

```
return false;
 // checking the number of divisors b/w 1 and the number n-1
 for(int i = 2; i < n; i++)
 if(n \% i == 0)
 return false;
 // if reached here then must be true
 return true;
}
int main()
 int lower, upper;
 lower=1,upper=100;
 for(int i = lower; i <= upper; i++)</pre>
 if(isPrime(i))
 cout << i << " ";
}
Code in Java
public class Main
  public static void main (String[]args)
 int lower = 1, upper = 20;
 for (int i = lower; i <= upper; i++)
 if (isPrime (i))
 System.out.println (i);
 }
  static boolean isPrime (int n)
  {
 int count = 0;
 // 0, 1 negative numbers are not prime
```

```
if (n < 2)
 return false;
 // checking the number of divisors b/w 1 and the number n-1
 for (int i = 2; i < n; i++)
 if (n \% i == 0)
 return false;
 }
 // if reached here then must be true
 return true;
 }
Code in Python
low, high = 2, 10
primes = []
for i in range(low, high + 1):
  flag = 0
  if i < 2:
 continue
  if i == 2:
 primes.append(2)
 continue
  for x in range(2, i):
 if i \% x == 0:
 flag = 1
 break
  if flag == 0:
 primes.append(i)
print(primes)
```

Q8: Reverse of a number

Write a program to reverse a number.

```
#include<stdio.h>
//main program
int main ()
 //variables initialization
 int num, reverse = 0, rem;
 num=1234;
 printf("The number is: %d\n",num);
 //loop to find reverse number
  while(num != 0)
 rem = num % 10;
 reverse = reverse * 10 + rem;
 num /= 10;
  };
 //output
 printf("Reverse: %d\n",reverse);
 return 0;
Code in C++
#include <iostream>
using namespace std;
//main program
int main ()
{
 //variables initialization
 int num, reverse = 0, rem;
 num=1234;
 cout <<"\nThe number is"<<num;</pre>
 //loop to find reverse number
 while(num != 0)
 rem = num % 10;
```

```
reverse = reverse * 10 + rem;
 num /= 10;
 };
 //output
 cout <<"\nReversed Number: "<<reverse;</pre>
 return 0;
}
Code in Java
public class Main
  public static void main (String[]args)
  {
 //variables initialization
 int num = 1234, reverse = 0, rem;
 //loop to find reverse number
 while (num != 0)
 {
 rem = num % 10;
 reverse = reverse * 10 + rem;
 num = 10;
 };
 //output
 System.out.println ("Reversed Number: " + reverse);
  }
}
Code in Python
num = 1234
temp = num
reverse = 0
while num > 0:
  remainder = num % 10
  reverse = (reverse * 10) + remainder
  num = num // 10
```

Q9: Armstrong number

Write a program to check whether a number is armstrong or not.

```
#include <stdio.h>
#include <math.h>
int order(int x)
 int len = 0;
 while (x)
 {
 len++;
 x = x/10;
 }
 return len;
 int getArmstrongSum(int num, int order){
 if(num == 0)
 return 0;
 int digit = num % 10;
 return pow(digit, order) + getArmstrongSum(num/10, order);
}
// Driver Code
int main ()
 int num, len;
 num=1634;
 printf("The number is:%d\n",num);
 // function to get order(length)
 len = order(num);
 // check if Armstrong
 if (num == getArmstrongSum(num, len))
```

```
printf("%d is Armstrong", num);
 else
 printf("%d is Not Armstrong", num);
}
Code in C++
#include<bits/stdc++.h>
#include<math.h>
using namespace std;
int order(int x)
 int len = 0;
 while (x)
 len++;
 x = x/10;
 }
 return len;
}
bool armstrong(int num, int len){
 int sum = 0, temp, digit;
 temp = num;
 // loop to extract digit, find power & add to sum
 while(temp != 0)
 {
 // extract digit
 digit = temp % 10;
 // add power to sum
 sum = sum + pow(digit,len);
 temp /= 10;
 };
 return num == sum;
}
// Driver Code
int main ()
{
```

```
//variables initialization
 int num = 407, len;
 // function to get order(length)
 len = order(num);
 // check if Armstrong
 if (armstrong(num, len))
 cout << num << " is armstrong";</pre>
 else
 cout << num << " is not armstrong";</pre>
 return 0;
}
Code in Java
public class Main
 public static void main (String[]args)
 int num = 407, len;
 // function to get order(length)
 len = order (num);
 // check if Armstrong
 if (armstrong (num, len))
 System.out.println(num + " is armstrong");
 else
 System.out.println(num + " is armstrong");
 }
 static int order (int x)
 {
 int len = 0;
 while (x != 0)
  len++;
  x = x / 10;
 }
 return len;
```

```
}
 static boolean armstrong (int num, int len)
 int sum = 0, temp, digit;
 temp = num;
 // loop to extract digit, find power & add to sum
 while (temp != 0)
  // extract digit
  digit = temp % 10;
  // add power to sum
  sum = sum + (int)Math.pow(digit, len);
  temp /= 10;
 };
 return num == sum;
}
}
Code in Python
number = 371
num = number
digit, sum = 0, 0
length = len(str(num))
for i in range(length):
 digit = int(num%10)
 num = num/10
 sum += pow(digit,length)
if sum==number:
 print("Armstrong")
else:
 print("Not Armstrong")
```

Q10: Highest Common Factor(HCF)

Write a program to find HCF of two numbers

```
Code in C
```

```
#include<stdio.h>
int main()
{
 int num1 = 36, num2 = 60, hcf = 1;
 for(int i = 1; i \le num1 \mid | i \le num2; i++) {
 if(num1 % i == 0 && num2 % i == 0)
 hcf = i;
 }
 printf("The HCF: %d", hcf);
 return 0;
}
Code in C++
#include<iostream>
using namespace std;
int main()
  int num1 = 36, num2 = 60, hcf = 1;
  for(int i = 1; i \le num1 || i \le num2; i++)
 if(num1 % i == 0 && num2 % i == 0)
 hcf = i;
  }
  cout<<"HCF of "<<num1<<" and "<<num2<<" is "<<hcf;
  return 0;
}
Code in Java
class Main
 public static void main (String[]args)
  int num1 = 36, num2 = 60, hcf=0;
```

```
for (int i = 1; i <= num1 || i <= num2; i++)
 {
 if (num1 % i == 0 && num2 % i == 0)
 hcf = i;
 }

 System.out.println("The HCF: "+ hcf);
}

Code in Python
num1 = 36
num2 = 60
hcf = 1

for i in range(1, min(num1, num2)):
 if num1 % i == 0 and num2 % i == 0:
 hcf = i
print("Hcf of", num1, "and", num2, "is", hcf)</pre>
```

Q11: Lowest Common Multiple (LCM)

Write a program to find LCM of two numbers.

```
#include<stdio.h>
int main()
{
  int num1 = 36, num2 = 60, lcm;

  // finding the larger number here
  int max = (num1 > num2)? num1 : num2;

  // LCM will atleast be >= max(num1, num2)
  // Largest possibility of LCM will be num1*num2
  for(int i = max ; i <= num1*num2 ; i++)
  {
 if(i % num1 == 0 && i % num2 == 0){
 lcm = i;
 break;
 }
}</pre>
```

```
printf("The LCM: %d", lcm);
  return 0;
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main()
  int num1 = 12, num2 = 14, lcm;
  // finding the larger number here
  int max = (num1 > num2)? num1 : num2;
  // LCM will atleast be >= max(num1, num2)
  // Largest possibility of LCM will be num1*num2
  for(int i = max; i \le num1*num2; i++)
 {
 if(i % num1 == 0 && i % num2 == 0){
 lcm = i;
 break;
 }
  cout<<"LCM of "<<num1<<" and "<<num2<<" is "<<lcm;
  return 0;
Code in Java
public class Main
{
 public static void main (String[]args)
  int num1 = 36, num2 = 60, lcm = 0;
  // finding the larger number here
  int max = (num1 > num2) ? num1 : num2;
```

```
// LCM will atleast be >= max(num1, num2)
  // Largest possibility of LCM will be num1*num2
  for (int i = max; i \le num1 * num2; i++)
 if (i % num1 == 0 && i % num2 == 0)
 lcm = i;
 break;
 }
 }
  System.out.println ("The LCM: " + lcm);
}
Code in Python
num1 = 12
num2 = 14
for i in range(max(num1, num2), 1 + (num1 * num2)):
  if i % num1 == i % num2 == 0:
 lcm = i
 break
print("LCM of", num1, "and", num2, "is", lcm)
```

Q12: Factorial of a number

Write a program to find the factorial of a number.

```
#include<stdio.h>
int main ()
{
 int num = 5, fact = 1;

 // Can't calculate factorial of a negative number
 if(num < 0)
 printf("Error");
 else
 {
 for(int i = 1; i <= num; i++)
 fact = fact * i;
 }
}</pre>
```

```
printf("Fact %d: %d",num, fact);
}
Code in C++
#include<iostream>
using namespace std;
int main ()
 int num = 6, fact = 1;
 // Factorial of negative number doesn't exist
 // Read more here -
https://www.quora.com/ls-the-factorial-of-a-negative-number-possible
 if(num < 0)
 cout << "Not Possible";</pre>
 else
 for(int i = 1; i <= num; i++)
 fact = fact * i;
 cout << "Fact " << num << ": " << fact;
}
Code in Java
class Main
{
 // Method to find factorial of the given number
 static int factorial(int n)
 {
 int res = 1, i;
 for (i = 2; i \le n; i++)
 res *= i;
 return res;
 // Driver method
 public static void main(String[] args)
 int num = 6;
 System.out.println("Factorial of " + num + " is " + factorial(num));
 }
```

Q13: Binary to Decimal conversion

Write a program to convert binary numbers to decimal numbers.

```
#include<stdio.h>
#include<math.h>

int convert(long long num)
{
 int i = 0, decimal= 0;

 while (num!=0)
 {
 int digit = num % 10;
 decimal += digit * pow(2,i);

 num /= 10;
 i++;
 }
 return decimal;
}

// main program
int main()
```

```
long long binary;
  printf("Enter binary number: ");
  scanf("%lld", &binary);
  printf("%lld", convert(binary));
  return 0;
Code in C++
#include<bits/stdc++.h>
using namespace std;
int getDecimal(long long num)
  int i = 0, decimal= 0;
  while (num!=0)
 int digit = num % 10;
 decimal += digit * pow(2,i);
 num /= 10;
 j++;
  }
  return decimal;
// main program
int main()
  long long binary = 11011;
  cout << getDecimal(binary);</pre>
  return 0;
}
Code in Java
import java.util.Scanner;
public class Main
```

```
public static void main(String args[])
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter a binary number: ");
 int binary = sc.nextInt();
 int decimal = 0;
 int n = 0;
 while(binary > 0)
 int temp = binary%10;
 decimal += temp*Math.pow(2, n);
 binary = binary/10;
 n++;
 System.out.println("Decimal number: "+decimal);
 sc.close();
 }
}
Code in Python
num = 10
binary_val = num
decimal val = 0
base = 1
while num > 0:
  rem = num % 10
  decimal_val = decimal_val + rem * base
  num = num // 10
  base = base * 2
print("Binary Number is {}\nDecimal Number is {}".format(binary_val, decimal_val))
```

Q14: Octal to Decimal conversion

Write a program to convert octal numbers to decimal numbers.

```
#include<stdio.h>
#include<math.h>
int convert(long long num)
```

```
int i = 0, decimal = 0;
  int base = 8;
  while (num!=0)
 int digit = num % 10;
 decimal += digit * pow(base, i);
 num /= 10;
 j++;
  return decimal;
}
//main program
int main()
  long long octal;
  printf("Enter Octal Number: ");
  scanf("%lld", &octal);
  printf("Decimal: %Ild", convert(octal));
  return 0;
}
Code in C++
#include<iostream>
#include<math.h>
using namespace std;
int getOctal(long long num)
  int i = 0, decimal = 0;
  int base = 8;
  while (num!=0)
 int digit = num % 10;
 decimal += digit * pow(base, i);
```

```
num /= 10;
 j++;
  return decimal;
}
// main program
int main()
  long long octal = 462;
  cout << getOctal(octal);</pre>
  return 0;
}
Code in Java
import java.util.Scanner;
public class Main
 public static void main(String args[])
 {
 Scanner sc = new Scanner(System.in);
 //input from user
 System.out.print("Enter a octal number : ");
 int octal = sc.nextInt();
 int decimal = 0;
 int n = 0;
 while(octal > 0)
 {
 int temp = octal % 10;
 decimal += temp * Math.pow(8, n);
 octal = octal/10;
 n++;
 System.out.println("Decimal number: "+decimal);
 sc.close();
 }
}
Code in Python
def OctalToDecimal(num):
```

```
decimal_value = 0
base = 1

while num:
 last_digit = num % 10
 num = int(num / 10)
 decimal_value += last_digit * base
 base = base * 8
 return decimal_value

octal = 512
print("The decimal value of",octal, " is",OctalToDecimal(octal))
```

Q15: Factor of a number

Write a program to find factors of a number

```
#include <stdio.h>
//main Program
int main()
{
 int n = 100;
 printf("Factors of %d are : \n", n);
 // finding and printing factors b/w 1 to num
 for(int i = 1; i \le n; i++)
 // if n is divisible by i, then i is a factor of n
 if(n \% i == 0)
 printf("%d, ", i);
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
//main Program
int main()
```

```
int num;
  num=100;
  cout << "Factors of " << num << " are: " << endl;
  // finding and printing factors b/w 1 to num
  for(int i = 1; i <= num; i++)
 if(num % i == 0)
 cout << i << " ";
  }
}
Code in Java
public class Main
{
 public static void main(String[] args) {
 int num = 10;
 System.out.println( "Factors of " + num + " are " );
 // finding and printing factors b/w 1 to num
 for(int i = 1; i <= num; i++)
 if(num \% i == 0)
 System.out.println(i + " ");
 }
 }
}
Code in Python
# method to print the divisors
def printDivisors(n):
 i = 1
 while i \le n:
 if (n \% i==0):
 print (i,end=" ")
 i = i + 1
```

```
# Driver method
print ("The divisors of 100 are: ")
printDivisors(100)
```

Q16: Hexadecimal to Decimal conversion

Write a program to convert hexadecimal numbers to decimal numbers.

```
#include <stdio.h>
#include <math.h>
#include <string.h>
int convert(char hex[])
  int len = strlen(hex);
  int decimal = 0;
  for (int i = len - 1; i >= 0; i--)
  {
 if (hex[i] >= '0' \&\& hex[i] <= '9')
 int digit = hex[i] - '0';
 decimal += digit * pow(16, len - 1 - i);
 else if (hex[i] \ge 'A' \&\& hex[i] \le 'F')
 int digit = hex[i] - 'A' + 10;
 decimal += digit * pow(16, len - 1 - i);
  return decimal;
int main()
  char hex[20];
  scanf("%s", hex);
  printf("%d", convert(hex));
  return 0;
}
```

```
Code in C++
#include<iostream>
#include<math.h>
using namespace std;
int convert(string num)
  int len = num.size();
  int dec = 0, index = 0;
  for(int i = len - 1; i >= 0; i--)
  {
 if (num[i] >= '0' && num[i] <= '9')
 int digit = int(num[i]) - 48;
 dec += digit * pow(16, index);
 index++;
 else if (num[i] >= 'A' && num[i] <= 'F')
 int digit = int(num[i]) - 55;
 dec += digit * pow(16, index);
 index++;
  return dec;
}
int main()
  string num;
  cin >> num;
  cout << (convert(num));</pre>
  return 0;
Code in Java
class Main
```

```
public static void main (String[]args)
 {
  String hex = "C9";
  System.out.println (convert (hex));
 }
 static int convert(String hex){
  String digits = "0123456789ABCDEF";
 hex = hex.toUpperCase();
 int val = 0;
 for (int i = 0; i < hex.length(); i++)
 char c = hex.charAt(i);
 int d = digits.indexOf(c);
 val = 16*val + d;
 return val;
 }
}
Code in Python
def convert(hex):
  I = len(hex)
  decimal = 0
  pos = 0
  for i in range(I - 1, -1, -1):
 if '0' <= hex[i] <= '9':
 digit = int(hex[i])
 decimal += digit * pow(16, pos)
 pos += 1
 elif 'A' <= hex[i] <= 'F':
 digit = ord(hex[i]) - 55
 decimal += digit * pow(16, pos)
 pos += 1
  return decimal
hex = "C9"
print("decimal value of", hex, "is", convert(hex))
```

Q17: Perfect number

Write a program to check whether a number is perfect number. (a perfect number is a positive number that is equal to the sum of all its divisors(excluding itself) excluding itself)

```
#include<stdio.h>
int main ()
 int num = 28, sum = 0;
 // iteratively check for all numbers in range [1, 27]
 for(int i = 1; i < num; i++){
 // check if i is a divisor, if yes then add to sum
 if(num \% i == 0)
 sum = sum + i;
 }
 if(sum == num)
 printf("%d is a perfect number",num);
 printf("%d is not a perfect number",num);
}
Code in C++
#include <iostream>
using namespace std;
int main ()
{
 int n = 28, sum = 0;
 for(int i = 1; i < n; i++){
 if(n \% i == 0)
 sum = sum + i;
 }
 if(sum == n)
 cout << n << " is a perfect number";
 cout << n << " is not a perfect number";
```

```
}
Code in Java
public class Main
{
  public static void main (String[]args)
 int n = 28, sum = 0;
 for (int i = 1; i < n; i++)
 {
 if (n \% i == 0)
 sum = sum + i;
 }
 if (sum == n)
 System.out.println (n + " Is a perfect number");
 System.out.println (n + " Is not a perfect number");
 }
Code in Python
n = 28
sum = 0
for i in range(1, n):
 if n % i == 0:
 sum = sum + i
if sum == n:
 print("The number is a Perfect number")
else:
 print("The number is not a Perfect number")
```

Q18: Decimal to Binary conversion

Write a program to convert decimal numbers to binary numbers.

```
#include<stdio.h>
void convert(int num)
  int binaryArray[32];
  int i = 0;
  while (num > 0) {
 binaryArray[i] = num % 2;
 num = num / 2;
 j++;
  }
  for (int j = i - 1; j >= 0; j--)
 printf("%d",binaryArray[j]);
}
int main()
  int n = 11;
  convert(n);
  return 0;
}
Code in C++
#include<iostream>
using namespace std;
void convertBinary(int num)
  // creating an array to store binary equivalent
  int binaryArray[32];
  // using i to store binary bit at given array position
  int i = 0;
  while (num > 0) {
 // resultant remainder is stored at given array position
 binaryArray[i] = num % 2;
 num = num / 2;
 j++;
  }
```

```
// printing binary array in reverse order
  for (int j = i - 1; j >= 0; j--)
 cout << binaryArray[j];</pre>
}
int main()
  int n = 21;
  convertBinary(n);
  return 0;
Code in Java
public class Main
 public static void main(String args[])
 //Decimal Number
 int decimal = 12;
 //integer array for storing binary digits
 int binary[] = new int[20];
 int i = 0;
 //writing logic for the conversion
 while(decimal > 0)
 {
 int r = decimal \% 2;
 binary[i++] = r;
 decimal = decimal/2;
 //printing result
 System.out.print("Binary number: ");
 for(int j = i-1; j >= 0; j--)
 System.out.print(binary[j]+"");
 }
}
Code in Python
def convertBinary(num):
  binaryArray = []
  while num>0:
 binaryArray.append(num%2)
 num = num//2
```

```
for j in binaryArray:
 print(j, end="")

decimal_num = 21
convertBinary(decimal_num)
```

Q19: Perfect Square

Write a code to check whether a number is perfect square or not

```
#include<stdio.h>
#include<string.h>
int isPerfectSquare(long double x)
 if (x >= 0) {
 long long sr = sqrt(x);
 return (sr * sr == x);
 }
 return 0;
}
int main()
 long long x = 84;
 if (isPerfectSquare(x)==1)
 printf("True");
 else
 printf("False");
 return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
bool isPerfectSquare(long double x)
```

```
if (x >= 0) {
 long long sr = sqrt(x);
 return (sr * sr == x);
  }
  return false;
}
int main()
  long long x = 84;
  if (isPerfectSquare(x))
 cout << "True";
  else
 cout << "False";
  return 0;
}
Code in Java
public class Main {
  static boolean isPerfectSquare(int x)
 if (x >= 0) {
 int sr = (int)Math.sqrt(x);
 return ((sr * sr) == x);
 return false;
  }
  public static void main(String[] args)
  {
 int x = 84;
 if (isPerfectSquare(x))
 System.out.print("True");
 else
 System.out.print("False");
  }
```

Code in Python

```
from math import sqrt

def isPerfectSquare(x):
 if x >= 0:
 sr = int(sqrt(x))
 return (sr * sr) == x
 return False

n = 84
if isPerfectSquare(n):
 print("True")
else:
 print("False")
```

Q20: Power of a Number

Write a program to find the power of number using recursion

```
#include <stdio.h>
#include <math.h>

int powRec(int a,int b)
{
 if(b==0)
 return 1;
 return a*powRec(a,b-1);
}

int main()
{
 int a = 2,b=3;
 printf("The number %d to the power %d is %d",a,b,powRec(a,b));
}
```

Code in C++

```
#include<bits/stdc++.h>
 using namespace std;
 //Recursive Function
 int power(int base, int x){
 if(x==0) //Base Condition
 return 1;
 return (base*power(base, x-1));
}
//Driver Code
 int main(){
 int base = 5, x = 3;
 cout<<"Required Power is "<<power(base, x);</pre>
}
Code in Java
public class Main
 public static void main (String[]args)
 {
 int base = 5, x = 3;
 System.out.println ("Required Power is " + power (base, x));
 }
 //Recursive Function
 static int power (int base, int x)
 {
 //Base Condition
 if (x == 0)
 return 1;
 return (base * power (base, x - 1));
}
}
Code in Python
def power(a, b):
 if b != 0:
 return a * power(a, b - 1)
 else:
```

```
a = 2
b = 3
print(a, "to the power", b, "is", power(a, b))
```

Q21: Program to calculate length of the string using recursion

Write a Program to calculate length of the string using recursion

Code in C

#include <bits/stdc++.h>

```
#include<stdio.h>
int find_len (char [], int);
int main ()
  char str[100]="Let's Learn C Programming";
  int len = 0;
  len = find_len (str, 0);
 printf ("The length of the given string is: %d\n", len);
  return 0;
}
int find_len (char str[], int index){
  static int I = 0;
  if (str[index] == '\0')
 return I;
  else
 | ++;
  find_len (str, index + 1);
}
Code in C++
```

```
using namespace std;
//Recursive function to calculate the length of the string
int Len(char* str)
  if (*str == '\0')
 return 0;
  else
 return 1 + \text{Len}(\text{str} + 1);
}
/* Driver code */
int main()
  char str[] = "PrepInsta";
  cout << Len(str);
  return 0;
Code in Java
public class Main
 //Function to calculate length
 private static int recLength(String str)
 // if we reach at the end of the string
 if (str.equals(""))
 return 0;
 else
 return recLength(str.substring(1)) + 1;
 //Driver program to test the function
 public static void main(String[] args)
 {
 String str ="Prepinsta";
 System.out.println("length of the string "+recLength(str));
 }
}
```

Code in Python

```
def length(str):
 if str == "":
 return 0
 return 1 + length(str[1:])

str = "PrepInsta"
print("length of", str, "is", length(str))
```

Q22: Decimal to Octal Conversion

Write a program to convert decimal numbers to octal numbers.

```
#include<stdio.h>
void convert(int num)
  // creating an array to store octal equivalent
  int octalArray[32];
  // using i to store octal bit at given array position
  int i = 0;
  while (num > 0) {
 // resultant remainder is stored at given array position
 octalArray[i] = num % 8;
 num = num / 8;
 j++;
  }
  // printing octal array in reverse order
  for (int j = i - 1; j >= 0; j--)
 printf("%d",octalArray[j]);
}
int main()
  int n = 148;
  convert(n);
  return 0;
}
```

```
Code in C++
#include<iostream>
using namespace std;
void convertOctal(int num)
  // creating an array to store octal equivalent
  int octalArray[32];
  // using i to store octal bit at given array position
  int i = 0;
  while (num > 0) {
 // resultant remainder is stored at given array position
 octalArray[i] = num % 8;
 num = num / 8;
 j++;
  }
  // printing octal array in reverse order
  for (int j = i - 1; j \ge 0; j--)
 cout << octalArray[j];</pre>
}
int main()
  int n = 148;
  convertOctal(n);
  return 0;
}
Code in Java
import java.util.Scanner;
public class Main
{
 public static void main(String args[])
 {
 //scanner class object creation
 Scanner sc = new Scanner(System.in);
 //Number
 int decimal = 148;
 //integer array for storing octal digits
 int octal[] = new int[20];
```

```
int i = 0;
 //writing logic for the conversion
 while(decimal > 0)
 {
 int r = decimal \% 8;
 octal[i++] = r;
 decimal = decimal/8;
 //printing result
 System.out.print("Octal number: ");
 for(int j = i-1; j >= 0; j--)
 System.out.print(octal[j]);
 //closing scanner class(not compulsory, but good practice)
 sc.close();
 }
}
Code in Python
decimal = 148
octal = []
while decimal > 0:
  r = decimal % 8
  octal.append(r)
  decimal = decimal // 8
for i in reversed(octal):
  print(i, end="")
```

Q23: Given a positive integer N, return the Nth row of pascal's triangle

Given a positive integer N, write a program to return the Nth row of pascal's triangle

```
#include <stdio.h>

//Function to print N-th row
void getrow(int N)
{
  int prev = 1;
  printf("%d ", prev);
```

```
for (int i = 1; i \le N; i++) {
 int curr = (prev * (N - i + 1)) / i;
 printf("%d ", curr);
 prev = curr;
 }
}
// Driver Program
int main()
 int N = 5;
 getrow(N);
 return 0;
Code in C++
#include <bits/stdc++.h>
using namespace std;
//Recursive Function
vector<int> getRow(int index)
{
 vector<int> cur_row;
 // 1st element of every row is 1
  cur_row.push_back(1);
  if (index == 0)
 return cur_row;
 }
 vector<int> prev = getRow(index - 1);
 for(int i = 1; i < prev.size(); i++)
 {
 int curr = prev[i - 1] + prev[i];
 cur_row.push_back(curr);
 }
  cur_row.push_back(1);
```

```
return cur_row;
}

// Driver Code
int main()
{
 int n = 2;
 vector<int> arr = getRow(n);

 for(int i = 0; i < arr.size(); i++)
 {
 if (i == arr.size() - 1)
 cout << arr[i];
 else
 cout << arr[i] << " ";
 }
 return 0;
}</pre>
```

Code in Java

```
import java.util.ArrayList;
public class Main {
 public static ArrayList getRow(int rowIndex)
 {
 ArrayList <Integer> currow = new ArrayList();
 currow.add(1);
 if (rowIndex == 0) {
 return currow;
 }
 ArrayList <Integer> prev = getRow(rowIndex- 1);
 for (int i = 1; i < prev.size(); i++) {
 int curr = prev.get(i - 1) + prev.get(i);
 currow.add(curr);
 }
 int curr = prev.get(i - 1) + prev.get(i);
 currow.add(curr);
 }
 int curr = prev.get(i - 1) + prev.get(i);
 currow.add(curr);
 int curr = prev.get(i - 1) + prev.get(i);
 currow.add(curr);
 int currow.add(curr);
 int currow.add(currow);
 int currow.add(cu
```

```
}
 currow.add(1);
 return currow;
 }
 // Driver Program
 public static void main(String[] args)
 int n = 3;
 ArrayList arr = getRow(n);
 for (int i = 0; i < arr.size(); i++) {
 if (i == arr.size() - 1)
 System.out.print(arr.get(i));
 else
 System.out.print(arr.get(i) + ", ");
 }
 }
}
Code in Python
def getRow(rowIndex):
  cur_row = []
  cur_row.append(1)
  if rowIndex == 0:
 return cur_row
  prev = getRow(rowIndex - 1)
  for i in range(1, len(prev)):
 curr = prev[i - 1] + prev[i]
 cur_row.append(curr)
  cur_row.append(1)
  return cur_row
```

```
n = 2
arr = getRow(n)

for i in range(len(arr)):
 if i == (len(arr) - 1):
 print(arr[i])
 else:
 print(arr[i], end=" ")
```

Q24: Decimal to Hexadecimal Conversion

Write a program to convert decimal numbers to hexadecimal numbers.

```
printf ("Hexadecimal:");
for (int j = i-1; j >= 0; j--)
  printf ("%c" , hexa[j]);
int main ()
 int decimal = 1457;
 convert (decimal);
 return 0;
Code in C++
#include<iostream>
using namespace std;
void
getHexadecimal (int decimal)
 char result[100];
 int pos = 0;
while (decimal != 0)
int rem = 0;
rem = decimal % 16;
 if (rem < 10)
 {
result[pos] = rem + 48;
pos++;
```

```
else {
  result[pos] = rem + 55;
  pos++;
decimal = decimal / 16;
  } // to get result we need to read the array in opposite fashion
  cout << "Hexadecimal Value: ";</pre>
  for (int j = pos -1; j >= 0; j--)
  cout << result[j];
int main()
  int decimal;
  cout << "Decimal Value:";</pre>
  cin >> decimal;
  getHexadecimal(decimal);
  return 0;
}
Code in Java
public class Main
public static void main (String[]args)
{
int decimal = 1457;
convert (decimal);
}
```

```
static void convert (int num)
 {
 // creating a char array to store hexadecimal equivalent
  char[] hexa = new char[100];
 // using i to store hexadecimal bit at given array position
  int i = 0;
while (num != 0)
 {
int rem = 0;
rem = num % 16;
 if (rem < 10)
 {
 hexa[i] = (char) (rem + 48);
 j++;
 }
 else
 {
hexa[i] = (char) (rem + 55);
j++;
num = num / 16;
// printing hexadecimal array in reverse order
 System.out.println ("Hexadecimal:");
for (int j = i - 1; j >= 0; j--)
```

```
System.out.print (hexa[j]);
}
}
Code in Python
def convert(num):
  hexa = []
  while num != 0:
 rem = num % 16
 if rem < 10:
 hexa.append(chr(rem + 48))
 hexa.append(chr(rem + 55))
 num = num // 16
  hexa.reverse()
  return ".join(hexa)
decimal = 2545
print("Hexadecimal :", convert(decimal))
Q25: Find Largest element in an array
Write a program to find the largest element in an array
Code in C
#include<stdio.h>
```

int getLargest(int arr[], int len)

int max = arr[0];

for(int i=1; i<len;i++){</pre>

// assign first array element as largest

// linearly search for the largest element

```
if(arr[i] >max) max = arr[i];
 }
 return max;
int main()
 int arr[] = \{20, 5, 35, 40, 10, 50, 15\};
 // get the length of the array
 int len = sizeof(arr)/sizeof(arr[0]);
 printf("The Largest element is: %d", getLargest(arr, len));
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
 int arr[]={10, 89, 67, 56, 45, 78};
 int n = sizeof(arr)/sizeof(arr[0]);
 int max_element = INT_MIN;
 for(int i=0; i<n; i++){
 if(arr[i]>max_element)
 max_element = arr[i];
 }
 cout<<max_element;</pre>
Code in Java
import java.util.Scanner;
public class Main
 public static void main(String args[])
 int arr[] = \{12, 13, 1, 10, 34, 10\};
```

```
int max = arr[0];

for(int i=0; i<arr.length; i++)
{
 if(max < arr[i])
 {
 max = arr[i];
 }
}

System.out.print(max);
}</pre>
```

Code in Python

Q26: Binary to Octal conversion

Write a program to convert binary numbers to octal numbers.

```
#include<stdio.h>
#include<math.h>

// function to convert binary to octal
void convert(long long num)
{
 int octalDigit = 0, count = 1, i = 0, pos = 0;
 int octalArray[32] = {0};

 while(num != 0)
 {
 int digit = num % 10;

 octalDigit += digit * pow(2, i);
 i++;
 num /= 10;

 // placing current octalsum for 3 pair in array index position
```

```
octalArray[pos] = octalDigit;
 if(count \% 3 == 0)
 octalDigit = 0;
 i = 0;
 pos++;
 count++;
  }
  // printing octal array in reverse order
  for (int j = pos; j >= 0; j--)
 printf("%d",octalArray[j]);
}
//main program
int main()
  // long used rather than int to store large values
  long long binary;
  printf("Enter binary number: ");
  scanf("%lld", &binary);
  convert(binary);
  return 0;
}
Code in C++
#include<iostream>
#include<math.h>
using namespace std;
// function to convert binary to octal
void convert(long long num)
  int octalDigit = 0, count = 1, i = 0, pos = 0;
  int octalArray[32] = \{0\};
  while(num != 0)
```

```
{
 int digit = num % 10;
 octalDigit += digit * pow(2, i);
 j++;
 num /= 10;
 // placing current octalsum for 3 pair in array index position
 octalArray[pos] = octalDigit;
 // whenever we have read next 3 digits
 // setting values to default
 // increasing pos so next values can be placed at next array index
 if(count \% 3 == 0)
 octalDigit = 0;
 i = 0;
 pos++;
 count++;
  }
  // printing octal array in reverse order
  for (int j = pos; j >= 0; j--)
 cout<<octalArray[j];
}
//main program
int main()
{
  // long used rather than int to store large values
  long long binary;
  printf("Enter binary number: ");
  scanf("%lld", &binary);
  convert(binary);
  return 0;
Code in Java
import java.util.Scanner;
```

```
public static void main(String args[])
 //scanner class object creation
 Scanner sc = new Scanner(System.in);
 //input from user
 System.out.print("Enter a binary number : ");
 int binary = sc.nextInt();
 //Declaring variable to store decimal number
 int decimal = 0;
 //Declaring variable to use in power
 int n = 0;
 //writing logic for the conversion from binary to decimal
 while(binary > 0)
 {
 int temp = binary%10;
 decimal += temp*Math.pow(2, n);
 binary = binary/10;
 n++;
 int octal[] = new int[20];
 int i = 0;
 //writing logic for the conversion from decimal to octal
 while(decimal > 0)
 int r = decimal % 8;
 octal[i++] = r;
 decimal = decimal / 8;
 //printing result
 System.out.print("Octal number : ");
 for(int j = i-1; j >= 0; j--)
 System.out.print(octal[j]);
 //closing scanner class(not compulsory, but good practice)
 sc.close();
 }
}
Code in Python
def convert(num):
  octalDigit = 0
  count = 1
  i = 0
```

public class Main

```
pos = 0
  octalArray = [0] * 32
  while num != 0:
 digit = num % 10
 octalDigit += digit * pow(2, i)
 i += 1
 num //= 10
 # placing current octal-sum for 3 pair in array index position
 octalArray[pos] = octalDigit
 if count \% 3 == 0:
 octalDigit = 0
 i = 0
 pos += 1
 count += 1
  # printing octal array in reverse order
  for j in range(pos, -1, -1):
 print(octalArray[j], end=")
binary = 1010
convert(binary)
```

Q27: Find the Smallest and largest element in an array

Write a program to find the Smallest and largest element in an array

```
#include <stdio.h>
void getSmallLarge(int arr[], int n)
{
 int smallest, largest;
 smallest = largest = arr[0];
 for(int i = 1; i < n; i++){</pre>
```

```
// finding smallest here
 if(arr[i] < smallest) smallest = arr[i]; // finding largest here</pre>
if(arr[i] > largest) largest = arr[i];
 }
 printf("Smallest: %d\n",smallest);
 printf("Largest: %d", largest);
int main()
 int arr[] = {25, 40, 35, 20, 10, 80};
int len = sizeof(arr)/sizeof(arr[0]);
getSmallLarge(arr, len);
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
 int arr[] = \{10, 67, 89, 78, 34, 2, 95\};
 int n = sizeof(arr)/sizeof(arr[0]);
 int smallest = INT_MAX, largest = INT_MIN;
 for(int i=0; i<n; i++){ if(smallest > arr[i])
 smallest = arr[i];
 if(largest < arr[i])</pre>
 largest = arr[i];
 }
  cout<<smallest<<endl<<largest;
Code in Java
import java.util.Scanner;
public class Main
  public static void main(String args[])
```

```
{
 int arr[] = {12, 13, 1, 10, 34, 10};
 int largest = arr[0], smallest=arr[0];
 for(int i=0; i<arr.length; i++) { if(smallest > arr[i])
 smallest = arr[i];
 if(largest < arr[i])</pre>
 largest = arr[i];
 }
 System.out.println(smallest);
 System.out.println(largest);
 }
Code in Python
arr = [10, 89, 9, 56, 4, 80, 8]
mini = arr[0]
maxi = arr[0]
for i in range(len(arr)):
 if arr[i] < mini: mini = arr[i]</pre>
if arr[i] > maxi: maxi = arr[i]
print (mini)
print (maxi)
```

Q28: Octal to Binary conversion

Write a program to convert octal numbers to binary numbers.

```
#include<stdio.h>
#include<math.h>

void convert(int octal)
```

```
int i = 0, decimal = 0;
  //converting octal to decimal
  while (octal!=0)
 int digit = octal % 10;
 decimal += digit * pow(8, i);
 octal /= 10;
 j++;
  }
  printf("Decimal Value: %d\n",decimal);
  long long binary = 0;
  int rem;
  i = 1;
  // converting decimal to binary here
  while(decimal!=0)
  {
 rem = decimal % 2;
 decimal /= 2;
 binary += rem * i;
 // moving to next position ex: units -> tens
 i *= 10;
  }
  printf("Binary Value: %d",binary);
}
int main()
  int octal;
  printf("Octal Value: ");
  scanf("%d", &octal);
  convert(octal);
  return 0;
}
```

```
Code in C++
#include<iostream>
#include<math.h>
using namespace std;
void
convert (int octal)
int i = 0, decimal = 0;
  //converting octal to decimal
  while (octal != 0)
  {
int digit = octal % 10;
decimal += digit * pow (8, i);
octal /= 10;
j++;
}
printf ("Decimal Value: %d\n", decimal);
long long binary = 0;
int rem;
i = 1;
  // converting decimal to binary here
  while (decimal != 0)
  {
```

```
rem = decimal % 2;
decimal /= 2;
binary += rem * i;
 // moving to next position ex: units -> tens
 i *= 10;
}
cout << binary;</pre>
}
int
main ()
int octal;
cout << "Octal Value: "; cin >> octal;
 convert (octal);
 return 0;
Code in Java
class Main
  public static void main(String args[])
 int octal = 12;
 //Declaring variable to store decimal number
 int decimal = 0;
 //Declaring variable to use in power
 int n = 0;
 //writing logic for the octal to decimal conversion
```

```
while(octal > 0)
 {
 int temp = octal % 10;
 decimal += temp * Math.pow(8, n);
 octal = octal/10;
 n++;
 }
 int binary[] = new int[20];
 int i = 0;
 //writing logic for the decimal to binary conversion
 while(decimal > 0)
 int r = decimal % 2;
 binary[i++] = r;
 decimal = decimal/2;
 }
 //printing result
 System.out.print("Binary number: ");
 for(int j = i-1; j >= 0; j--)
 System.out.print(binary[j]+"");
 }
Code in Python
def convert(octal):
  i = 0
  decimal = 0
  while octal != 0:
 digit = octal % 10
 decimal += digit * pow(8, i)
 octal //= 10
 i += 1
  print("Decimal Value :", decimal)
  binary = 0
  rem = 0
  i = 1
  while decimal != 0:
 rem = decimal % 2
```

```
decimal //= 2
binary += rem * i
i *= 10
print("Binary Value :", binary)

octal = int(input("Octal Value : "))
convert(octal)
```

Q29: Find Second Smallest Element in an Array

Write a program to find Second Smallest Element in an Array

```
#include <stdio.h>
#include inits.h>
int secSmallest(int arr[], int n)
 // assigning first element as smallest temporarily
 int smallest = arr[0];
 // we find the smallest element here
 for (int i=0; i < n; i++){
 if(arr[i] < smallest)
 smallest = arr[i];
 }
 // temporarily assinging largest max value
 int sec_smallest = INT_MAX;
 // finding second smallest here
 for (int i=0; i < n; i++){
 if(arr[i] != smallest && arr[i] < sec_smallest)</pre>
 sec_smallest = arr[i];
 }
 return sec_smallest;
int main()
```

```
int arr[] = {70, 40, 30, 20, 10, 90};
 // get the length of the array
 int len = sizeof(arr)/sizeof(arr[0]);
 printf("The 2nd smallest : %d",secSmallest(arr, len));
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int secSmallest(int arr[], int n)
 // assigning first element as smallest temporarily
 int smallest = arr[0];
 // we find the smallest element here
 for (int i=0; i < n; i++){
 if(arr[i] < smallest)
 smallest = arr[i];
 }
 // temporarily assinging largest max value
  int sec_smallest = INT_MAX;
 // finding second smallest here
 for (int i=0; i < n; i++){
 if(arr[i] != smallest && arr[i] < sec_smallest)</pre>
 sec_smallest = arr[i];
 }
  return sec_smallest;
int main()
{
 int arr[] = \{70, 40, 30, 20, 10, 90\};
 int n = sizeof(arr)/sizeof(arr[0]);
 cout<<secSmallest(arr, n);
}
```

Code in Java

```
import java.util.Scanner;
import java.util.*;
public class Main
  static int secSmallest(int arr[], int n)
 // assigning first element as smallest temporarily
 int smallest = arr[0];
 // we find the smallest element here
 for (int i=0; i < n; i++){
 if(arr[i] < smallest)</pre>
 smallest = arr[i];
 }
 // temporarily assinging largest max value
 int sec_smallest = Integer.MAX_VALUE;
 // finding second smallest here
 for (int i=0; i < n; i++){
 if(arr[i] != smallest && arr[i] < sec_smallest)</pre>
 sec_smallest = arr[i];
 }
 return sec_smallest;
 public static void main(String args[])
 int arr[] = \{12, 13, 1, 10, 34, 10\};
 int n = arr.length;
 System.out.print(secSmallest(arr, n));
 }
}
Code in Python
import math
arr = [10, 13, 17, 11, 34, 21]
```

```
first = math.inf
second = math.inf

for i in range(0, len(arr)):
 if arr[i] < first:
 first = arr[i]

for i in range(0, len(arr)):
 if arr[i] != first and arr[i] < second:
 second = arr[i]

print(second)</pre>
```

Q30: Addition of two fractions

Write a program to find Addition of two fractions.

```
#include<stdio.h>
int main()
  //for initialize variables
  int numerator1, denominator1, numerator2, denominator2, x, y, c, gcd_no;
  //To take user input of numerators and denominators
  printf("Enter the numerator for 1st number : ");
  scanf("%d",&numerator1);
  printf("Enter the denominator for 1st number: ");
  scanf("%d",&denominator1);
  printf("Enter the numerator for 2nd number : ");
  scanf("%d",&numerator2);
  printf("Enter the denominator for 2nd number: ");
  scanf("%d",&denominator2);
  //numerator
  x=(numerator1*denominator2)+(denominator1*numerator2);
  //denominator
  y=denominator1*denominator2;
 // Trick part. Reduce it to the simplest form by using gcd.
  for(c=1; c \le x && c \le y; ++c)
```

```
if(x\%c==0 \&\& y\%c==0)
 gcd_no = c;
  }
  //To display fraction of givien numerators and denominators
  printf("(%d / %d) + (%d / %d) = (%d / %d)", numerator1, denominator1, numerator2,
denominator2, x/gcd_no, y/gcd_no);
  return 0;
}
Code in C++
#include<iostream>
using namespace std;
// GCD function
int findGCD(int n1, int n2)
  int gcd;
  for(int i=1; i <= n1 \&\& i <= n2; i++)
 if(n1%i==0 && n2%i==0)
 gcd = i;
  }
  return gcd;
}
// Main Program
int main()
  int num1,den1;
  //user input first fraction
  cout << "Enter numerator and denominator of first number: "; cin >> num1 >> den1;
  int num2,den2;
  //user input second fraction
  cout << "Enter numerator and denominator of second number: "; cin >> num2 >> den2;
  //finding lcm of the denominators
  int lcm = (den1*den2)/findGCD(den1,den2);
  //finding the sum of the numbers
```

```
int sum=(num1*lcm/den1) + (num2*lcm/den2);
  //normalizing numerator and denominator of result
  int num3=sum/findGCD(sum,lcm);
  lcm=lcm/findGCD(sum,lcm);
  //printing output
  cout<<num1<<"/"<den1<<" + "<<num2<<"/"<den2<<" = "<<num3<<"/"<<lcm:
  return 0;
}
Code in Java
import java.util.Scanner;
public class Main
 public static void main(String[] args)
 //scanner class declaration
 Scanner sc = new Scanner(System.in);
 //input from the user
 System.out.print("Enter numerator for first fraction: ");
 int num1 = sc.nextInt();
 System.out.print("Enter denominator for first fraction: ");
 int den1 = sc.nextInt();
 System.out.print("Enter numerator for second fraction: ");
 int num2 = sc.nextInt();
 System.out.print("Enter denominator for second fraction: ");
 int den2 = sc.nextInt();
 int num, den, x;
 System.out.print("("+num1+" / "+den1+") + ("+num2+" / "+den2+") = ");
 //logic for calculating sum of two fractions
 if(den1 == den2)
 num = num1 + num2;
 den = den1;
 else{
 num = (num1*den2) + (num2*den1);
 den = den1 * den2;
 if(num > den)
 x = num;
```

```
else
 x = den;
 for(int i = 1; i \le x; i++)
 if(num%i == 0 && den%i == 0)
 num = num/i;
 den = den/i;
 }
 //logic for getting simplified fraction
 int n = 1;
 int p = num;
 int q = den;
 if( num != den)
 {
 while(n != 0)
 //storing remainder
 n = num % den;
 if(n!=0)
 num = den;
 den = n;
 }
 }
 System.out.println("("+p/den+" / "+q/den+")");
 //closing scanner class(not compulsory, but good practice)
 sc.close();
 }
}
Code in Python
def findGCD(n1, n2):
  gcd = 0
  for i in range(1, int(min(n1, n2)) + 1):
 if n1 % i == 0 and n2 % i == 0:
 gcd = i
  return gcd
# input first fraction
num1, den1 = map(int, list(input("Enter numerator and denominator of first number : ").split(" ")))
```

```
# input first fraction
num2, den2 = map(int, list(input("Enter numerator and denominator of second number: ").split("
")))
lcm = (den1 * den2) // findGCD(den1, den2)
sum = (num1 * lcm // den1) + (num2 * lcm // den2)
num3 = sum // findGCD(sum, lcm)
lcm = lcm // findGCD(sum, lcm)
print(num1, "/", den1, " + ", num2, "/", den2, " = ", num3, "/", lcm)
```

Q31: Calculate the sum of elements in an array

Write a program to calculate the sum of elements in an array

Code in C

```
#include <stdio.h>
int calcSum(int arr[], int len){
 int sum = 0;

 for(int i = 0; i < len; i++)
 sum = sum + arr[i];

 return sum;
}
int main()
{
 int arr[] = {1, 5, 2, 10, 4, 8};

 // get the length of the array
 int len = sizeof(arr)/sizeof(arr[0]);

 printf("Sum: %d",calcSum(arr, len));
}
Code in C++</pre>
```

#include<bits/stdc++.h>

```
using namespace std;
int main(){
 int arr[] = {10, 20, 30, 50, 89};
 int n = sizeof(arr)/sizeof(arr[0]);
  int sum =0;
 for(int i=0; i<n; i++){
 sum += arr[i];
 }
 cout<<sum;
}
Code in Java
import java.util.Scanner;
public class Main
 public static void main(String args[])
 {
 int arr[] = \{12, 13, 1, 10, 34, 10\};
 int sum = 0;
 for(int i=0; i<arr.length; i++)</pre>
 sum = sum + arr[i];
 System.out.print(sum);
 }
}
Code in Python
arr = [10, 89, 9, 56, 4, 80, 8]
Sum = 0
for i in range(len(arr)):
```

```
Sum = Sum + arr[i]
print (Sum)
```

Q32: Reverse an Array

Write a program to reverse an Array

```
Code in C
#include <stdio.h>
void printReverse(int arr[], int len){
  for(int i = len - 1; i >= 0; i--)
 printf("%d ", arr[i]);
}
int main()
  int arr[] = \{10, 20, 30, 40, 50, 60\};
  int len = sizeof(arr)/sizeof(arr[0]);
  printf("Array in Reverse:\n");
  printReverse(arr, len);
  return 0;
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  int arr[] = \{10, 20, 30, 40, 50\};
  int n = sizeof(arr)/sizeof(arr[0]);
  for(int i=n-1; i>=0; i--)
 cout<<arr[i]<<" ";
```

}

Code in Java

```
import java.util.Scanner;

public class Main
{
 public static void main(String args[])
 {
 int arr[] = {10, 20, 30, 40, 50};
 int n=arr.length;
 for(int i=n-1; i>=0; i--)
 System.out.print(arr[i]+" ");
 }
}
```

Code in Python

```
def reverseList(A, start, end):
 while start < end:
 A[start], A[end] = A[end], A[start]
 start += 1
 end -= 1
# Driver function to test above function
A = [10, 20, 30, 40, 50]
reverseList(A, 0, 4)
print(A)</pre>
```

Q33: Maximum number of handshakes

Write a program to find maximum number of handshakes.

```
#include<stdio.h>
int main()
{
 //fill the code
 int num = 10;
```

```
int total = num * (num-1) / 2; // Combination nC2
  printf("For %d people there will be %d handshakes", num, total);
  return 0;
}
Code in C++
#include<iostream>
using namespace std;
int main()
  //fill the code
  int num = 9;
  int total = num * (num-1) / 2; // Combination nC2
  cout<<"For "<<num<<" people there will "<<total<<" handshakes";
  return 0;
}
Code in Java
public class Main
 public static void main(String[] args) {
 //fill the code
  int num = 10;
  int total = num * (num-1) / 2; // Combination nC2
 System.out.println("For "+ num +" people there will be " +total+" handshakes");
 }
}
Code in Python
N = 30
```

```
# formula
no_of_handshakes = int(N * ((N - 1) / 2))
print('Maximum number of handshakes possible for', N, 'pople are', no_of_handshakes)
```

Q34: Sort the elements of an array

Write a program to sort the elements of an array

```
#include <stdio.h>
void swap(int *xp, int *yp)
  int temp = *xp;
  *xp = *yp;
  *yp = temp;
void selectionSort(int array[], int size)
 int i, j, min idx;
 // Loop to iterate on array
 for (i = 0; i < size-1; i++)
 // Here we try to find the min element in array
 min_idx = i;
 for (j = i+1; j < size; j++)
 if (array[j] < array[min_idx])</pre>
 min_idx = j;
 // Here we interchange the min element with first one
 swap(&array[min_idx], &array[i]);
}
/* Display function to print values */
void display(int array[], int size)
```

```
int i;
 for (i=0; i < size; i++)
 printf("%d ",array[i]);
 printf("\n");
}
// The main function to drive other functions
int main()
  int array[] = \{50, 30, 10, 90, 80, 20, 40, 70\};
  int size = sizeof(array)/sizeof(array[0]);
  selectionSort(array, size);
  display(array, size);
  return 0;
Code in C++
#include<bits/stdc++.h>
using namespace std;
void sorted(int arr[], int n){
 for(int i=0; i<n-1; i++){
 for(int j=i+1; j<n; j++){ if(arr[i]>arr[j]){
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }
 }
  for(int i=0; i<n; i++)
 cout<<arr[i]<<" ";
}
int main(){
  int arr[] = \{10, 89, 67, 45, 83, 9, 12\};
  int n = sizeof(arr)/sizeof(arr[0]);
```

```
sorted(arr, n);
}
Code in Java
public class Main {
 public static void main(String[] args) {
 //Initialize array
 int [] arr = new int [] \{10, 40, 30, 20\};
 int temp = 0;
 //Sort the array in ascending order
 for (int i = 0; i < arr.length; i++) {
 for (int j = i+1; j < arr.length; j++) { if(arr[i] > arr[j]) {
 temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }
 }
 }
 //Displaying elements of array after sorting
 for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i] + " ");
 }
}
Code in Python
# List of Integers
numbers = [10, 30, 40, 20]
# Sorting list of Integers
numbers.sort()
print(numbers)
```

Q35: Replace all 0's with 1 in a given integer

Write a program to replace all 0's with 1 in a given integer.

```
#include<stdio.h>
  //main program
  int main()
  {
 int num,num2=0;
 printf("Enter number: ");
 //user input
 scanf("%d", &num);
 //checking for 0 input
 if(num == 0)
 num2=1;
 //converting 0 to 1
 while(num>0)
 int rem = num%10;
 if(rem == 0)
 rem = 1;
 num = num/10;
 num2=num2*10+rem;
 }
 num = 0; // Store the reverse of num2
 while(num2>0){
```

```
int r = num2\%10;
 num = num*10 + r;
 num2 /= 10;
 }
 //converted number
 printf("Converted number is: %d" ,num);
 return 0;
  }
Code in C++
#include<bits/stdc++.h>
using namespace std;
  //main program
  int main()
  {
 int num,num2=0;
 cout<<"Enter number: "; //user input
 cin>>num;
 //checking for 0 input
 if(num == 0)
 num2=1;
 //converting 0 to 1
 while(num>0)
 {
```

```
if(rem == 0)
 rem = 1;
 num = num/10;
 num2=num2*10+rem;
 }
 num = 0; // Store the reverse of num2
 while(num2>0){
 int r = num2\%10;
 num = num*10 + r;
 num2 /= 10;
 }
 //converted number
 cout<<"Converted number is: "<<num;
 return 0;
  }
Code in Java
import java.util.Scanner;
public class Main
 public static void main(String[] args)
 //scanner class declaration
 Scanner sc = new Scanner(System.in);
 //input from the user
 System.out.print("Enter the number: ");
 int number = sc.nextInt();
 //convert the number to string and then calculate its length
```

int rem = num%10;

```
String str = Integer.toString(number);
 int len = str.length();
 String str1 = "";
 //use the logic to replace all 0's with 1 in a given integer
 for(int i = 0; i < len; i++)
 if(str.charAt(i) == '0')
 str1 = str1 + '1';
 else
 str1 = str1 + str.charAt(i);
 System.out.println("Converted number is: "+str1);
 //closing scanner class(not compulsory, but good practice)
 sc.close();
 }
}
Code in Python
num = int(input("Enter number : "))
num2 = 0
if num == 0:
  num2 = 1
while num > 0:
  rem = num % 10
  if rem == 0:
 rem = 1
  num = num//10
  num2 = num2 * 10 + rem
num = 0
while num2 > 0:
  r = num2 \% 10
  num = num * 10 + r
  num2 //= 10
print("Converted number is:", num)
```

Q36: Finding the frequency of elements in an array

Write a program to find the frequency of elements in an array

```
#include<stdio.h>
// Main function to run the program
int main()
{
 int arr[] = \{10, 30, 10, 20, 10, 20, 30, 10\};
 int n = sizeof(arr)/sizeof(arr[0]);
 int visited[n];
 for(int i=0; i<n; i++){
 if(visited[i]==0){
 int count = 1;
 for(int j=i+1; j< n; j++){
 if(arr[i]==arr[j]){
 count++;
 visited[j]=1;
 }
 }
 printf("%d occurs %d times\n", arr[i], count);
 }
 }
  return 0;
Code in C++
#include <bits/stdc++.h>
using namespace std;
// Main function to run the program
int main()
 int arr[] = \{10, 30, 10, 20, 10, 20, 30, 10\};
 int n = sizeof(arr)/sizeof(arr[0]);
 int visited[n];
 for(int i=0; i< n; i++){
```

```
if(visited[i]!=1){
 int count = 1;
 for(int j=i+1; j<n; j++){
 if(arr[i]==arr[j]){
 count++;
 visited[j]=1;
 }
 }
 cout<<arr[i]<<" occurs at "<<count<<" times "<<endl;
 }
 return 0;
}
Code in Java
import java.util.Arrays;
class Main
public static void countFreq(int arr[], int n)
boolean visited[] = new boolean[n];
Arrays.fill(visited, false);
// Traverse through array elements and
// count frequencies
for (int i = 0; i < n; i++) {
// Skip this element if already processed
if (visited[i] == true)
continue;
// Count frequency
int count = 1;
for (int j = i + 1; j < n; j++) {
if (arr[i] == arr[j]) {
visited[j] = true;
count++;
}
System.out.println(arr[i] + " occurs " + count +" times ");
}
```

```
// Driver code
public static void main(String []args)
int arr[] = new int[]{10, 30, 10, 20, 10, 20, 30, 10};
int n = arr.length;
countFreq(arr, n);
}
Code in Python
def countFreq(arr, n):
 # Mark all array elements as not visited
 visited = [False for i in range(n)]
 # Traverse through array elements
 # and count frequencies
 for i in range(n):
 # Skip this element if already
 # processed
 if (visited[i] == True):
 continue
 # Count frequency
 count = 1
 for j in range(i + 1, n, 1):
 if (arr[i] == arr[j]):
 visited[j] = True
 count += 1
 print(arr[i], count)
# Driver Code
arr = [10, 30, 10, 20, 10, 20, 30, 10]
n = len(arr)
countFreq(arr, n)
```

Q37: Can a number be expressed as a sum of two prime numbers

Write a program to check whether a number can be expressed as a sum of two prime numbers or not.

```
#include<stdio.h>
int sum_of_two_primes(int n);
int main()
  int n, i;
  printf("Insert the num: ");
  scanf("%d", &n);
  int flag = 0;
  for(i = 2; i \le n/2; ++i)
 // Condition for i to be prime
 if(sum_of_two_primes(i) == 1)
 if(sum_of_two_primes(n-i) == 1)
 printf("%d can be expressed as the sum of %d and %d", n, i, n-i);
 flag = 1;
 }
 }
  if(flag == 0)
 printf("%d cannot be expressed as the sum of two primes\n", n);
  return 0;
}
int sum_of_two_primes(int n)
  int i, isPrime = 1;
  for(i = 2; i \le n/2; ++i)
 if(n \% i == 0)
 isPrime = 0;
```

```
break;
 }
  return isPrime;
}
Code in C++
#include <iostream>
using namespace std;
bool prime_or_not(int a);
int main() {
 int a, i;
 bool flag = false;
 cout << "Enter a positive integer: ";
 cin >> a;
 for(i = 2; i \le a/2; ++i) {
  if (prime_or_not(i)) {
 if (prime_or_not(a - i)) {
 cout << a << " = " << i << " + " << a-i << endl;
 flag = true;
 }
  }
 }
 if (!flag)
  cout << a << " can't be expressed as sum of two prime numbers.";
 return 0;
bool prime_or_not(int a) {
 int i;
 bool is_prime = true;
 if (a == 0 || a == 1) {
  is_prime = false;
 for(i = 2; i \le a/2; ++i) {
  if(a \% i == 0) {
 is_prime = false;
 break;
  }
 }
 return is_prime;
```

Code in Java

```
import java.util.Scanner;
public class Main
 public static void main(String[] args)
 //scanner class declaration
 Scanner sc = new Scanner(System.in);
 //input from user
 System.out.print("Enter a number: ");
 int number = sc.nextInt();
 int x = 0;
 for(int i = 2; i <= number/2; i++)
 {
 if(prime_or_not(i) == 1)
 if(prime_or_not(number-i) == 1)
 {
 System.out.println(number+ " = "+i+" + "+(number-i));
 x = 1;
 }
 }
 if(x == 0)
 System.out.println(+number+" cannot be expressed as a sum of two
prime numbers");
 }
 //function for checking number is prime or not
 public static int prime_or_not(int n)
 {
 int c = 1;
 for(int i = 2; i < n; i++)
 if(n \% i == 0)
 {
 c = 0;
 break;
 }
 return c;
 }
}
```

Code in Python

```
Number = int(input('Enter the Number : '))
# initialize an array
arr = []
# find prime numbers
for i in range(2, Number):
  flag = 0
  for j in range(2, i):
 if i % j == 0:
 flag = 1
  # append prime numbers to array
  if flag == 0:
 arr.append(i)
# possible combinations
flag = 0
for i in range(len(arr)):
  for j in range(i + 1, len(arr)):
 # if condition is True Print numbers
 if arr[i] + arr[j] == Number:
 flag = 1
 print(str(arr[i]) + " and " + str(arr[j]) + ' are prime numbers when added gives ' +
str(Number))
 break
if flag == 0:
  print('No Prime numbers can give sum of ' + str(Number))
```

Q38: Sorting elements of an array by frequency

Write a program for sorting elements of an array by frequency

```
#include<stdio.h>
#define MAX 256
int main ()
{
 int a[]={1, 2, 1, 1, 2, 3, 3, 3, 3, 0};
 int n = sizeof(a)/sizeof(a[0]);
 int arr[MAX][2], brr[MAX][2];
 int k = 0, temp, count;
 for (int i = 0; i < n; i++)
 {
 arr[i][0] = a[i];
 }
```

```
arr[i][1] = 0;
}
// Unique elements and its frequency are stored in another array
for (int i = 0; i < n; i++)
if (arr[i][1])
continue;
count = 1;
for (int j = i + 1; j < n; j++)
if (arr[i][0] == arr[j][0])
 arr[j][1] = 1;
 count++;
brr[k][0] = arr[i][0];
brr[k][1] = count;
k++;
}
n = k;
//Store the array and its frequency in sorted form
for (int i = 0; i < n - 1; i++)
{
temp = brr[i][1];
for (int j = i + 1; j < n; j++)
{
if (temp < brr[j][1])</pre>
 temp = brr[j][1];
 brr[j][1] = brr[i][1];
 brr[i][1] = temp;
 temp = brr[j][0];
 brr[j][0] = brr[i][0];
 brr[i][0] = temp;
}
}
for (int i = 0; i < n; i++)
while (brr[i][1] != 0)
```

```
printf (" %d ", brr[i][0]);
 brr[i][1]--;
 }
return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
#define MAX 256
int main ()
{
 int a[]={10, 20, 10, 10, 20, 30, 30, 30, 30, 0};
 int n = sizeof(a)/sizeof(a[0]);
 int arr[MAX][2], brr[MAX][2];
 int k = 0, temp, count;
 for (int i = 0; i < n; i++){
 arr[i][0] = a[i];
 arr[i][1] = 0;
 }
 // Unique elements and its frequency are stored in another array
 for (int i = 0; i < n; i++){
 if (arr[i][1])
 continue;
 count = 1;
 for (int j = i + 1; j < n; j++){
 if (arr[i][0] == arr[j][0]){
 arr[j][1] = 1;
 count++;
 }
 brr[k][0] = arr[i][0];
 brr[k][1] = count;
 k++;
 n = k;
 //Store the array and its frequency in sorted form
 for (int i = 0; i < n - 1; i++)
 {
 temp = brr[i][1];
```

```
for (int j = i + 1; j < n; j++)
 if (temp < brr[j][1])
 temp = brr[j][1];
 brr[j][1] = brr[i][1];
 brr[i][1] = temp;
 temp = brr[j][0];
 brr[j][0] = brr[i][0];
 brr[i][0] = temp;
 }
 }
 for (int i = 0; i < n; i++)
 while (brr[i][1] != 0)
 cout<< brr[i][0] <<" ";
 brr[i][1]--;
 }
 return 0;
}
Code in Java
import java.util.*;
public class Main {
 static Integer[] arr = {10, 20, 10, 10, 20, 30, 30, 30, 30, 0};
 public static void sortBasedOnFrequencyAndValue(List<Integer> list)
 int n = arr.length;
 final HashMap<Integer, Integer> mapCount = new HashMap<Integer, Integer>();
 final HashMap<Integer, Integer> mapIndex = new HashMap<Integer, Integer>();
 for (int i = 0; i < n; i++) {
 if (mapCount.containsKey(arr[i])) {
 mapCount.put(arr[i],mapCount.get(arr[i]) + 1);
 else {
 mapCount.put(arr[i],1); // Map to capture Count of elements
 mapIndex.put(arr[i],i); // Map to capture 1st occurrence of elements
```

```
}
 }
 Collections.sort(list, new Comparator<Integer>(){
 public int compare(Integer n1, Integer n2)
 int freq1 = mapCount.get(n1);
 int freq2 = mapCount.get(n2);
 if (freq1 != freq2) {
 return freq2 - freq1;
 else {
 return mapIndex.get(n1) - mapIndex.get(n2);
 }
 });
 System.out.println(list);
  public static void main(String[] args) {
 List<Integer> list = Arrays.asList(arr);
 sortBasedOnFrequencyAndValue(list);
  }
}
Code in Python
from collections import Counter
ini_list = [10, 20, 30, 40, 40, 50, 50, 50]
# sorting on bais of frequency of elements
result = [item for items, c in Counter(ini_list).most_common() for item in [items] * c]
# printing final result
print(str(result))
```

Q39: Calculate the area of a circle

Write a Program to calculate the area of a circle.

Code in C

#include <stdio.h>

int main(){

```
float r = 3, pi = 3.14, area;
  area=pi*r*r;
  printf("Area of circle is %.2f", area);
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  float rad = 3, area;
  area=(3.14*rad*rad);
  cout<<"Area of circle is "<<area;
}
Code in Java
import java.util.Scanner;
public class Main
 public static void main(String[] args)
 double radius = 7;
 //formula for area of a circle
 double area = 3.14 * radius * radius;
 System.out.println(area);
 }
}
Code in Python
from math import pi
r=3.00
area=pi*r*r
print("The area of circle is",end=" ")
print(area)
```

Q40: Find the prime numbers between 1 to 100

Write a program to find the prime numbers between 0 to 100.

Code in C

```
#include <stdio.h>
int checkPrime(int num)
  // 0, 1 and negative numbers are not prime
  if(num < 2)
 return 0;
  }
  else{
 int x = num/2;
 for(int i = 2; i <=x; i++)
 if(num \% i == 0)
 return 0;
 }
 }
  // the number would be prime if we reach here
  return 1;
}
int main()
  int a = 1, b = 100;
  for(int i=a; i <= b; i++){
 if(checkPrime(i))
 printf("%d ",i);
  }
  return 0;
```

Code in C++

#include <iostream>
using namespace std;

```
int checkPrime(int num)
{
  if(num < 2){
 return 0;
  else{
 int x = num/2;
 for(int i = 2; i < x; i++)
 if(num \% i == 0)
 return 0;
  }
  return 1;
}
int main()
  int a = 1, b = 100;
  for(int i=a; i <= b; i++){
 if(checkPrime(i))
 cout<<i<" ";
  }
  return 0;
}
Code in Java
public class Main
{
 public static void main(String[] args) {
 int a=1,b=100;
 for(int i=a;i<=b;i++){
 if(checkPrime(i)){
 System.out.print(i+" " );
 }
 }
 }
 public static boolean checkPrime(int num){
```

```
// 0, 1 and negative numbers are not prime
 if(num<2){
 return false;
 else{
 int x = num/2;
 for(int i=2;i< x;i++){
 if(num%i==0){
 return false;
 }
 }
 // the number would be prime if we reach here
 return true;
 }
}
Code in Python
def checkPrime(num):
  # 0, 1 and negative numbers are not prime
  if num < 2:
 return 0
  else:
 x = num // 2
 for j in range(2, x + 1):
 if num \% j == 0:
 return 0
  # the number would be prime if we reach here
  return 1
a, b = 1, 100
for i in range(a, b + 1):
  if checkPrime(i):
 print(i, end=" ")
```

Q41: Finding the Longest Palindrome in an Array

Write a program for finding the Longest Palindrome in an Array

Code in C

```
#include <stdio.h>
#include <limits.h>
int ispalindrome(int n){
 int rev=0, temp = n;
 while(temp>0){
 int rem = temp\%10;
 rev = rev*10 + rem;
 temp /= 10;
 if(n==rev)
 return 1;
 return 0;
}
int main(){
 int arr[] = {1, 121, 55551, 545545, 10111, 90};
 int n = sizeof(arr)/sizeof(arr[0]);
 int res = INT_MIN;
 for(int i=0; i<n; i++){
 if(ispalindrome(arr[i]) && res<arr[i])</pre>
 res = arr[i];
 }
 if(res==INT_MIN)
 res = -1;
 printf("%d ",res);
}
```

Code in C++

#include<bits/stdc++.h>

```
using namespace std;
int ispalindrome(int n){
 int rev=0, temp = n;
 while(temp>0){
 int rem = temp%10;
 rev = rev*10 + rem;
 temp /= 10;
 }
 if(n==rev)
 return 1;
 return 0;
}
int main(){
 int arr[] = \{1, 121, 55551, 545545, 10111, 90\};
 int n = sizeof(arr)/sizeof(arr[0]);
 int res = INT_MIN;
 for(int i=0; i<n; i++){
 if(ispalindrome(arr[i]) && res<arr[i])</pre>
 res = arr[i];
 }
 if(res==INT_MIN)
 res = -1;
 cout<<res;
}
Code in Java
import java.util.*;
class Main
 // Function to check if n is palindrome
 static boolean isPalindrome(int n)
 // Find the appropriate divisor
 // to extract the leading digit
 int divisor = 1;
```

```
while (n / divisor >= 10)
divisor *= 10;
while (n != 0) {
int x = n / \text{divisor};
int y = n \% 10;
// If first and last digits are
// not same then return false
if (x != y)
return false;
// Removing the leading and trailing
// digits from the number
n = (n \% divisor) / 10;
// Reducing divisor by a factor
// of 2 as 2 digits are dropped
divisor = divisor / 100;
return true;
}
// Function to find the largest palindromic number
static int largestPalindrome(int []A, int n)
int res = -1;
for (int i = 0; i < n; i++) { // If a palindrome larger than the currentMax is found
 if (A[i] > res && isPalindrome(A[i]))
 res = A[i];
}
// Return the largest palindromic number from the array
return res;
}
// Driver program
public static void main(String []args)
int []A = \{ 121, 2322, 54545, 999990 \};
int n = A.length;
// print required answer
```

```
System.out.println(largestPalindrome(A, n));
 }
}
Code in Python
def isPalindrome(n):
  divisor = 1
 while (int(n / divisor) >= 10):
 divisor *= 10
 while (n != 0):
 leading = int(n / divisor)
 trailing = n % 10
 if (leading != trailing):
 return False
 n = int((n \% divisor) / 10)
 divisor = int(divisor / 100)
  return True
# Function to find the largest palindromic element
def largestPalindrome(arr, n):
  currentMax = -1
 for i in range(0, n, 1):
 if (arr[i] > currentMax and isPalindrome(arr[i])):
 currentMax = arr[i]
  return currentMax
# Driver Code
arr = [1, 232, 5545455, 909090, 161]
n = len(arr)
# print required answer
print(largestPalindrome(arr, n))
```

Q42: Calculate the number of digits in an integer

Write a program to calculate the number of digits in an integer.

```
#include <stdio.h>
#include <math.h>
int main(){
  int n = 20901;
  int count = 0;
  while(n>0){
 count++;
 n = n/10;
  }
  printf("No. of digits = %d", count);
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  int num = 20901;
  int digit = 0;
  while(num>0){
 digit++;
 num = num/10;
  cout<<"No. of digits = "<< digit;
}
Code in Java
import java.util.Scanner;
class Main{
public static void main(String[] args)
 int number = 12345;
```

```
//declare a variable to count number of digits
 int digit = 0;
 while(number != 0)
 //pick last digit of the number and count one by one
 int pick_last = number % 10;
 digit++;
 number = number / 10;
 }
 //display number of digits
 System.out.print("Number of Digits = "+digit);
 }
}
Code in Python
def countDigit(n):
  digit = 0
  while n != 0:
 n //= 10
 digit += 1
  return digit
# Driver Code
n = 78673
print("Number of digits : % d" % (countDigit(n)))
```

Q43: Convert digit/number to words

Write a program to convert digits to words.

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
void convert_to_words(char* num)
{
 int len = strlen(num);
```

```
/* Base cases */
  if (len == 0) {
 fprintf(stderr, "empty string\n");
 return;
  }
  if (len > 4) {
 fprintf(stderr,
 "Length more than 4 is not supported\n");
 return;
  }
  char* single_digits[] = { "zero", "one", "two", "three", "four", "five", "six", "seven", "eight",
"nine" };
  char* two_digits[]= { "", "ten", "eleven", "twelve", "thirteen", "fourteen", "fifteen", "sixteen",
"seventeen", "eighteen", "nineteen" };
  char* tens_multiple[] = { "", "", "twenty", "thirty", "forty", "fifty", "sixty", "seventy", "eighty",
"ninety" };
  char* tens_power[] = { "hundred", "thousand" };
  printf("\n%s: ", num);
  if (len == 1) {
 printf("%s\n", single digits[*num - '0']);
 return;
  }
  while (*num != '\0') {
 if (len >= 3) {
 if (*num - '0' != 0) {
 printf("%s ", single_digits[*num - '0']);
 printf("%s ", tens_power[len - 3]);
 }
 --len;
 }
 else {
 if (*num == '1') {
 int sum = *num - '0' + *(num + 1) - '0';
 printf("%s\n", two_digits[sum]);
 return;
```

```
}
 else if (*num == '2' && *(num + 1) == '0') {
 printf("twenty\n");
 return;
 }
 else {
 int i = *num - '0';
 printf("%s ", i ? tens_multiple[i] : "");
 ++num;
 if (*num != '0')
 printf("%s ",
 single_digits[*num - '0']);
 }
 }
 ++num;
}
int main(void)
  convert_to_words("9459");
  return 0;
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
void
numToWords (string num)
{
int length_of_string = num.size ();
if (length_of_string == 0)
  {
cout << "String is Empty";</pre>
 return;
```

```
if (length_of_string > 4)
cout << "Please enter the string with supported length";
return;
}
string ones_digits[] =
 "zero", "one", "two", "three", "four", "five", "six", "seven", "eight",
 "nine"};
string tens_digits[] =
 "", "ten", "eleven", "twelve", "thirteen", "fourteen", "fifteen",
 "sixteen", "seventeen", "eighteen", "nineteen"};
string multiple_of_ten[] =
 "", "", "twenty", "thirty", "forty", "fifty", "sixty", "seventy",
 "eighty", "ninety"};
string power_of_ten[] =
 "hundred", "thousand"};
cout << num << ":\n";
if (length of string == 1)
  {
cout << ones_digits[num[0] - '0'];</pre>
 //return;
  }
```

```
int x = 0;
while (x < num.size ())
 if (length_of_string >= 3)
if (num[x] - 48 != 0)
cout << ones_digits[num[x] - 48] << "\n";
cout << power_of_ten[length_of_string - 3] << "\n";</pre>
length_of_string--;
}
}
 else
 {
if (num[x] - 48 == 1)
int sum = (num[x] - 48 + num[x] - 48);
cout << tens_digits[sum];</pre>
 // return;
 }
 else if (num[x] - 48 == 2 and num[x + 1] - 48 == 0)
 {
cout << "twenty";
 //
 return;
 else
```

```
int i = num[x] - 48;
 if (i > 0)
 {
cout << multiple_of_ten[i] << " ";
}
 else
cout << " ";
}
x += 1;
if (num[x] - 48 != 0)
cout << ones_digits[num[x] - 48];</pre>
}
}
}
χ++;
}
}
int
main ()
```

```
numToWords ("1121");
return 0;
}
Code in Java
class Main {
  static void convert_to_words(char[] num)
  {
 int len = num.length;
 // Base cases
 if (len == 0) {
 System.out.println("empty string");
 return;
 if (len > 4) {
 System.out.println(
 "Length more than 4 is not supported");
 return;
 }
 String[] single digits = new String[] {
 "zero", "one", "two", "three", "four",
 "five", "six", "seven", "eight", "nine"
 };
 String[] two_digits = new String[] {
 "ten",
 "eleven", "twelve",
 "thirteen", "fourteen", "fifteen", "sixteen",
 "seventeen", "eighteen", "nineteen"
 };
 String[] tens_multiple = new String[] {
 "twenty", "thirty", "forty",
 "fifty", "sixty", "seventy", "eighty", "ninety"
 };
```

```
String[] tens_power = new String[] { "hundred", "thousand" };
System.out.print(String.valueOf(num) + ": ");
if (len == 1) {
  System.out.println(single_digits[num[0] - '0']);
}
int x = 0;
while (x < num.length) \{ if (len >= 3) \}
 if (num[x] - '0' != 0) {
 System.out.print(single_digits[num[x] - '0'] + " ");
 System.out.print(tens_power[len - 3] + " ");
 }
 --len;
  }
  else {
 if (num[x] - '0' == 1) {
 int sum
 = num[x] - '0' + num[x + 1] - '0';
 System.out.println(two_digits[sum]);
 return;
 }
 else if (num[x] - '0' == 2
 && num[x + 1] - '0' == 0) {
 System.out.println("twenty");
 return;
 }
 else {
 int i = (num[x] - '0');
 if (i > 0)
 System.out.print(tens_multiple[i] + " ");
 else
 System.out.print("");
 ++x;
 if (num[x] - '0' != 0)
 System.out.println(single_digits[num[x] - '0']);
 }
```

```
++x;
 }
  }
  // Driver Code
  public static void main(String[] args)
 convert_to_words("1121".toCharArray());
  }
}
Code in Python
def convert_to_words(num):
  I = len(num)
  # Base cases
  if (I == 0):
 print("empty string")
 return
  if (1 > 4):
 print("Length more than 4 is not supported")
 return
  single_digits = ["zero", "one", "two", "three", "four", "five", "six", "seven", "eight", "nine"]
  two_digits = ["", "ten", "eleven", "twelve", "thirteen", "fourteen", "fifteen", "sixteen",
"seventeen", "eighteen", "nineteen"]
  tens_multiple = ["", "", "twenty", "thirty", "forty", "fifty", "sixty", "seventy", "eighty", "ninety"]
  tens_power = ["hundred", "thousand"]
  print(num, ":", end=" ")
  if (1 == 1):
 print(single_digits[ord(num[0]) - 48])
 return
  x = 0
  while (x < len(num)):
 if (1 >= 3):
```

```
if (ord(num[x]) - 48 != 0):
 print(single_digits[ord(num[x]) - 48],
 end=" ")
 print(tens_power[I - 3], end=" ")
 I -= 1
 else:
 if (ord(num[x]) - 48 == 1):
 sum = (ord(num[x]) - 48 +
 ord(num[x+1]) - 48)
 print(two_digits[sum])
 return
 elif(ord(num[x]) - 48 == 2 and
 ord(num[x + 1]) - 48 == 0):
 print("twenty")
 return
 else:
 i = ord(num[x]) - 48
 if(i > 0):
 print(tens_multiple[i], end=" ")
 else:
 print("", end="")
 x += 1
 if(ord(num[x]) - 48! = 0):
 print(single_digits[ord(num[x]) - 48])
 x += 1
# Driver Code
convert_to_words("1121")
```

Q44: Counting Distinct Elements in an Array

Write a program for counting Distinct Elements in an Array

Code in C

#include<stdio.h>

```
int countDistinct(int *array, int size){
 int count = 0;
 // Increase count only at last occurrence of item in array
 for (int i = 0; i < size; i++){
 int j = 0;
 // traverse rightwards
 for (j = i+1; j < size; j++)
 // if found duplicated found rightwards in the array
 if (array[i] == array[j]){
 break;
 }
 }
 // if traversed till the end of the array no break happenned
 // thus, this must have been last occurrence of arr[i]
 if (j == size)
 count++;
 return count;
}
int main()
 int arr[] = \{5, 8, 5, 7, 8, 10\};
 int size = sizeof(arr)/sizeof(arr[0]);
 printf("Distinct items: %d",countDistinct(arr, size));
 return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
// Main function to run the program
int main()
{
 int arr[] = \{10, 30, 10, 20, 40, 20, 50, 10\};
 int n = sizeof(arr)/sizeof(arr[0]);
 int visited[n], count_dis=0;
```

```
for(int i=0; i<n; i++){
 if(visited[i]!=1){
 for(int j=i+1; j<n; j++){
 if(arr[i]==arr[j]){
 visited[j]=1;
 }
 }
 count_dis++;
 cout < count_dis;
 return 0;
}
Code in Java
import java.util.Arrays;
class Main
  public static void countFreq(int arr[], int n)
 boolean visited[] = new boolean[n];
 Arrays.fill(visited, false);
 int count_dis=0;
 // Traverse through array elements and
 // count frequencies
 for (int i = 0; i < n; i++) {
 // Skip this element if already processed
 if (visited[i] == true)
 continue;
 for (int j = i + 1; j < n; j++) {
 if (arr[i] == arr[j]) {
 visited[j] = true;
 }
 count_dis = count_dis+1;
  System.out.println(count_dis);
```

```
}
 // Driver code
  public static void main(String []args)
 int arr[] = new int[]{10, 30, 40, 20, 10, 20, 50, 10};
 int n = arr.length;
 countFreq(arr, n);
 }
}
Code in Python
def count(arr, n):
 # Mark all array elements as not visited
 visited = [False for i in range(n)]
 count_dis=0
 # Traverse through array elements
 # and count frequencies
 for i in range(n):
 # Skip this element if already
 # processed
 if (visited[i] == True):
 continue
 # Count frequency
 for j in range(i + 1, n, 1):
 if (arr[i] == arr[j]):
 visited[j] = True
 count_dis = count_dis+1;
 print(count_dis)
# Driver Code
arr = [10, 30, 40, 20, 10, 20, 50, 10]
n = len(arr)
count(arr, n)
```

Q45 Counting number of days in a given month of a year

Write a program to count the number of days in a given month of a year.

```
Code in C
```

```
#include <stdio.h>
int main()
  int month = 12, year=2012;
  if((month==2) && ((year%400==0) || ((year%100!=0)&&(year%4==0)))){
 printf("Number of days is 29");
  }
  else if(month==2){
 printf("Number of days is 28");
  else if(month==1 || month==3 || month==5 || month==7 || month==8 || month==10 ||
month==12){
 printf("Number of days is 31");
  else if(month==4 || month==6 || month==9 || month==11){
 printf("Number of days is 30");
  else printf("Invalid month");
  return 0;
Code in C++
#include <bits/stdc++.h>
using namespace std;
int main()
  int month = 12, year=2012;
  if((month==2) && ((year%400==0) || ((year%100!=0)&&(year%4==0)))){
 cout<<"Number of days is 29";
  else if(month==2){
 cout<<"Number of days is 28";
  }
```

```
else if(month==1 || month==3 || month==5 || month==7 || month==8 || month==10 ||
month==12){
 cout<<"Number of days is 31";
  else if(month==4 || month==6 || month==9 || month==11){
 cout<<"Number of days is 30";
  else cout<<"Invalid month";
  return 0;
}
Code in Java
import java.io.*;
import java.util.*;
class Main{
  public static void main(String args[]){
 int month, year;
 month = 12;
 year = 2012;
 if((month==2) && ((year%4==0) || ((year%100!=0)&&(year%400==0))))
 System.out.println("Number of days is 29");
 else if(month==2)
 System.out.println("Number of days is 28");
 else if(month==1 || month==3 || month==5 || month==7 || month==8 || month==10 ||
month==12)
 System.out.println("Number of days is 31");
 else
 System.out.println("Number of days is 30");
  }
}
Code in Python
month = 12
```

```
year=2012

if((month==2) and ((year%4==0) or ((year%100==0) and (year%400==0)))) :
 print("Number of days is 29");

elif(month==2) :
 print("Number of days is 28");

elif(month==1 or month==3 or month==5 or month==7 or month==8 or month==10 or month==12) :
 print("Number of days is 31");

else :
 print("Number of days is 30");
```

Q46: Finding Repeating elements in an Array

Write a program for finding Repeating elements in an Array

```
#include<stdio.h>
// Time Complexity : O(n^2)
// O(n^2) : sort the array and O(n) to count repeating

// using bubble sort to sort the array
// you can use a better sorting algorithm to reduce
// time complexity to O(n log n) to sort
int bubbleSort(int arr[], int size){
 for (int i = 0; i < size-1; i++){

 // Since, after each iteration righmost i elements are sorted
 for (int j = 0; j < size-i-1; j++) if (arr[j] > arr[j+1])
 {
 int temp = arr[j]; // swap the element
 arr[j] = arr[j+1];
 arr[j+1] = temp;
 }
 }
}
// find repeating element
```

```
void findRepeating(int arr[], int n){
  // Traverse the sorted array
  // arr = {3, 10, 10, 11, 20, 20, 30, 30}
  int count = 0;
  // this step may look like O(n^2) but its actually O(n)
  // look closely, we traverse every element only once
  for (int i = 0; i < n; i++) {
 int flag = 0;
 // Move the index ahead whenever you encounter duplicates
 while (i < n - 1 \&\& arr[i] == arr[i + 1])
 // indicates that we have found duplicate
 flag = 1;
 j++;
 // since i++ happened, we need to print previous element
 if(flag)
 printf("%d, ",(arr[i-1]));
  }
  return;
}
// Main function to run the program
int main()
  int arr[] = \{20, 30, 10, 2, 10, 20, 30, 11\};
  int n = sizeof(arr)/sizeof(arr[0]);
  bubbleSort(arr, n);
  findRepeating(arr, n);
  return 0;
Code in C++
#include <bits/stdc++.h>
using namespace std;
```

```
// Main function to run the program
int main()
{
 int arr[] = \{10, 30, 10, 20, 40, 20, 50, 10\};
 int n = sizeof(arr)/sizeof(arr[0]);
 int visited[n];
 for(int i=0; i<n; i++){
 if(visited[i]!=1){
 int count = 1;
 for(int j=i+1; j<n; j++){
 if(arr[i]==arr[j]){
 count++;
 visited[j]=1;
 }
 }
 if(count!=1)
 cout<<arr[i]<<" ";
 }
 }
 return 0;
}
Code in Java
import java.util.Arrays;
class Main
  public static void countFreq(int arr[], int n)
 boolean visited[] = new boolean[n];
 Arrays.fill(visited, false);
 // Traverse through array elements and
 // count frequencies
 for (int i = 0; i < n; i++) {
 // Skip this element if already processed
 if (visited[i] == true)
 continue;
```

```
// Count frequency
 int count = 1;
 for (int j = i + 1; j < n; j++) {
 if (arr[i] == arr[j]) {
 visited[j] = true;
 count++;
 }
 }
 if(count!=1)
 System.out.println(arr[i]);
 }
} // Driver code
public static void main(String []args)
{
int arr[] = new int[]{10, 30, 30, 20, 10, 20, 50, 10};
int n = arr.length;
countFreq(arr, n);
}
Code in Python
def count(arr, n):
 # Mark all array elements as not visited
 visited = [False for i in range(n)]
 # Traverse through array elements
 # and count frequencies
 for i in range(n):
 # Skip this element if already
 # processed
 if (visited[i] == True):
 continue
 # Count frequency
 count = 1
 for j in range(i + 1, n, 1):
 if (arr[i] == arr[j]):
 visited[j] = True
 count += 1
 if count != 1:
 print(arr[i]);
```

```
# Driver Code
arr = [10, 30, 40, 20, 10, 20, 50, 10]
n = len(arr)
count(arr, n)
```

Q47: Finding number of integers which has exactly x divisors

Write a program to find number of integers which has exactly x divisors.

Code in C

#include<math.h>

```
#include <stdio.h>
#include <math.h>
int main(){
  int n=7, x=2;
  //Variable of count required numbers
  int count = 0;
  for(int i=1; i<=n; i++){
 //variable to count the factors of i-th number
 int count factors = 0;
 for(int j = 1; j <= i; j ++ ){
 if(i\%j==0){
 count_factors++;
 }
 }
 if(count_factors == x)
 count++;
  }
  printf("%d", count);
}
Code in C++
#include<iostream>
```

```
using namespace std;
int main(){
  int n=7, x=2;
  //Variable of count required numbers
  int count = 0;
  for(int i=1; i <= n; i++){
 //variable to count the factors of i-th number
 int count_factors = 0;
 for(int j = 1; j \le sqrt(i); j++){
 if(i\%j==0){
 if(i/j != j)
 count_factors += 2;
 else
 count_factors++;
 }
 }
 if(count_factors == x)
 count++;
  }
  cout < count;
}
Code in Java
import java.util.*;
class Main{
  public static void main(String[] args)
 int n = 7, x = 2;
 int count = 0;
 for(int i=1; i<=n; i++){
 //variable to count the factors of i-th number
 int count_factors = 0;
 for(int j = 1; j <= i; j++){
 if(i\%j==0){
```

```
count_factors++;
 }
 }
 if(count_factors == x)
 count++;
  }
 System.out.println(count);
}
Code in Python
Number = 7
Divisor = 2
#count is to count total number of Numbers with exact divisor
count = 0
#driver loop
for i in range(1,Number+1):
  #count factors checks the total number of divisors
  count_factors = 0
  #loop to find number of divisors
  for j in range(1,i+1):
 if i % j == 0:
 count_factors += 1
 else:
 pass
  if count_factors == Divisor:
 count +=1
#for break in line between Numbers and total count
```

Q48: Finding Roots of a quadratic equation

Write a program to find roots of a quadratic equation.

Code in C

print(count)

```
#include <stdlib.h>
#include <stdio.h>
#include <math.h>

void findRoots(int a, int b, int c)
```

```
{
  if (a == 0) {
 printf("Invalid");
 return;
  }
  int d = b * b - 4 * a * c;
  double sqrt_val = sqrt(abs(d));
  if (d > 0) {
 printf("Roots are real and different \n");
 printf("%f\n%f", (double)(-b + sqrt_val) / (2 * a),(double)(-b - sqrt_val) / (2 * a));
  }
  else if (d == 0) {
 printf("Roots are real and same \n");
 printf("%f", -(double)b / (2 * a));
  else // d < 0
 printf("Roots are complex \n");
 printf("%f + i%f\n%f - i%f", -(double)b / (2 * a), sqrt_val/(2 * a), -(double)b / (2 * a),
sqrt_val/(2 * a));
  }
}
int main()
  int a = 1, b = 4, c = 4;
  findRoots(a, b, c);
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
void findRoots(int a, int b, int c)
{
  if (a == 0) {
 cout << "Invalid"; return; } int d = b * b - 4 * a * c; double sqrt_val = sqrt(abs(d)); if (d > 0) {
 cout << "Roots are real and different \n";
 cout << (double)(-b + sqrt_val) / (2 * a) << "\n"<< (double)(-b - sqrt_val) / (2 * a);
  }
```

```
else if (d == 0) {
 cout << "Roots are real and same \n";
 cout << -(double)b / (2 * a);
  }
  else // d < 0
 cout << "Roots are complex \n";
 cout << -(double)b / (2 * a) << " + i" << sqrt_val<< "\n" << -(double)b / (2 * a) << " - i" <<
sqrt_val;
  }
}
// Driver code
int main()
  int a = 1, b = 4, c = 4;
  findRoots(a, b, c);
  return 0;
}
Code in Java
import java.io.*;
import static java.lang.Math.*;
class Main{
  static void findRoots(int a, int b, int c)
 if (a == 0) {
 System.out.println("Invalid");
 return;
 int d = b * b - 4 * a * c;
 double sqrt_val = sqrt(abs(d));
 if (d > 0) {
 System.out.println("Roots are real and different");
 System.out.println((double)(-b + sqrt_val) / (2 * a) + "\n" + (double)(-b - sqrt_val) / (2 * a));
 else if (d == 0) {
 System.out.println("Roots are real and same ");
 System.out.println(-(double)b / (2 * a) + "\n" + -(double)b / (2 * a));
 }
```

```
else // d < 0
 System.out.println("Roots are complex");
 System.out.println(-(double)b / (2 * a) + " + i" + sqrt_val + "\n" + -(double)b / (2 * a) + " - i"
+ sqrt_val);
  }
  // Driver code
  public static void main(String args[])
  {
 int a = 1, b = 4, c = 4;
 // Function call
 findRoots(a, b, c);
  }
}
Code in Python
import math
def findRoots(a, b, c):
  if a == 0:
 print("Invalid")
 return -1
  d = b * b - 4 * a * c
  sqrt_val = math.sqrt(abs(d))
  if d > 0:
 print("Roots are real and different ")
 print((-b + sqrt_val)/(2 * a))
 print((-b - sqrt_val)/(2 * a))
  elif d == 0:
 print("Roots are real and same")
 print(-b / (2*a))
  else: # d<0
 print("Roots are complex")
 print(- b / (2*a), " + i", sqrt_val)
 print(- b / (2*a), " - i", sqrt_val)
```

```
# Driver Program
a = 1
b = 4
c = 4
# Function call
findRoots(a, b, c)
```

Q49: Removing Duplicate elements from an array

Write a program for removing Duplicate elements from an array

```
#include <stdio.h>
int duplicates(int arr[], int n)
  if (n==0 || n==1)
 return n;
  int temp[n];
  int j = 0;
  for (int i=0; i<n-1; i++)
 if (arr[i] != arr[i+1])
 temp[j++] = arr[i];
  temp[j++] = arr[n-1];
  for (int i=0; i<j; i++)
 arr[i] = temp[i];
  return j;
// Driver code
int main()
  int arr[] = \{10, 20, 20, 30, 40, 40, 40, 50, 50\};
  int n = sizeof(arr) / sizeof(arr[0]);
  n = duplicates(arr, n);
```

```
for (int i=0; i<n; i++)
 printf("%d ", arr[i]);
 return 0;
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
set<int>s:
int arr[] = \{10, 10, 20, 30, 30, 30, 40\};
int n = sizeof(arr)/sizeof(arr[0]);
for(int i=0; i<n; i++)
s.insert(arr[i]);
for(auto it = s.begin(); it != s.end(); it++)
cout<<*it<<" ";
}
Code in Java
import java.util.*;
class Main
 public static void main (String[] args)
 int arr[] = \{10, 20, 20, 30, 40, 40, 40, 50, 50\};
 int n = arr.length;
 Set hash_Set = new HashSet();
for (int i=0; i<n; i++)
hash_Set.add(arr[i]);
System.out.print(hash_Set);
}
Code in Python
def removeDuplicates(arr, n):
# Return, if array is empty or contains a single element
```

```
if n == 0 or n == 1:
 return n
  temp = list(range(n))
  # Start traversing elements
  i = 0;
  for i in range(0, n-1):
 # If current element is not equal to next element then store that current element
 if arr[i] != arr[i+1]:
 temp[j] = arr[i]
 j += 1
  temp[j] = arr[n-1]
  i += 1
  # Modify original array
  for i in range(0, j):
 arr[i] = temp[i]
  return j
# Driver code
arr = [10, 20, 20, 30, 40, 40, 40, 50, 50]
n = len(arr)
n = removeDuplicates(arr, n)
# Print updated array
for i in range(n):
  print ("%d"%(arr[i]), end = " ")
```

Q50: Check whether a character is a vowel or consonant

Write a program to check whether a character is a vowel or consonant

```
#include <stdio.h>
// main function
int main()
{
```

```
char c='F';
  if(c=='a'||c=='e'||c=='i'||c=='o'||c=='u'||
  c=='A'||c=='E'||c=='I'||c=='O'||c=='U')
  {
 printf("%c is a vowel", c); // condition true input is vowel
  }
  else
  {
 printf("%c is a consonant", c); // condition true input is consonant
  return 0;
}
Code in C++
#include<iostream>
using namespace std;
// main function
int main()
  char c;
  c='U';
  //checking for vowels
  if(c=='a'||c=='e'||c=='i'||c=='o'||c=='u'||
  c=='A'||c=='E'||c=='I'||c=='O'||c=='U')
 cout << c << " is a vowel"; //condition true input is vowel
  }
  else
 cout << c << " is a consonant"; //condition false input is consonant
  return 0;
}
Code in Java
public class Main
```

```
public static void main(String[] args)
 char c = 'g';
 //checking for vowels
 if(c=='a'||c=='e'||c=='i'||c=='o'||c=='u'||c=='A'||c=='E'||c=='I'||c=='O'||c=='U'|
 System.out.println(c + " is a vowel "); // condition true input is vowel
 }
 else
 System.out.println(c + " is a consonant "); // condition true input is consonant
  }
}
Code in Python
c = 'a'
# checking for vowels
if c == 'a' or c == 'e' or c == 'i' or c == 'o' or c == 'u' or c == 'A' or c == 'E' or c == 'I' or c == 'O' or c
== 'U':
  print(c, "is a vowel") # condition true input is vowel
else:
  print(c, "is a consonant") # condition true input is consonant
```

Q51: Check whether a character is a alphabet or not

Write a program to check whether a character is a alphabet or not

```
#include <stdio.h>
int main()
{
 char ch='9';

if( (ch>='a' && ch<='z') || (ch>='A' && ch<='Z'))
 printf("The inserted character %c is an Alphabet", ch);</pre>
```

```
else
 printf("The entered character %c is not an Alphabet", ch);
  return 0;
Code in C++
#include <iostream>
using namespace std;
int main()
  char ch='9';
  if( (ch>='a' && ch<='z') || (ch>='A' && ch<='Z'))
 cout<<"The inserted character " <<ch<<" is an Alphabet";</pre>
  else
 cout<<"The inserted character " <<ch<<" is not an Alphabet";
  return 0;
}
Code in Java
import java.util.Scanner;
//class declaration
public class Main
{
  //main method declaration
  public static void main(String[] args)
 char ch;
 ch = '9';
 //condition for checking characters
 if((ch \ge 'a' \&\& ch \le 'z') || (ch \ge 'A' \&\& ch \le 'Z'))
 System.out.println("The inserted character " + ch + " is an Alphabet");
 else
 System.out.println("The inserted character " + ch + " is not an Alphabet");
```

```
} //end of the main method
}

Code in Python
ch = 'z'

# basic logic
if 'a' <= ch <= 'z' or 'A' <= ch <= 'Z':
 print("The character", ch, "is an Alphabet")
else:
 print("The character", ch, "is not an Alphabet")</pre>
```

Q52: Counting the number of even and odd elements in an array

Write a program for counting the number of even and odd elements in an array

```
#include<stdio.h>
int main(){
  int arr[] = {1, 7, 8, 4, 5, 16, 8};
  int n = sizeof(arr)/sizeof(arr[0]);
  int even_count=0, odd_count=0;
  for(int i=0; i<n; i++){
 if(arr[i]%2==0)
 even_count++;
 else
 odd_count++;
  }
  printf("Even Elements count : %d \nOdd Elements count : %d", even_count, odd_count);
}</pre>
```

```
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  int arr[] = \{1, 7, 8, 4, 5, 16, 8\};
  int n = sizeof(arr)/sizeof(arr[0]);
  int even_count=0, odd_count=0;
  for(int i=0; i< n; i++){
 if(arr[i]%2==0)
 even count++;
 else
 odd count++;
 cout<<"Even Elements count : " << even_count<< "\nOdd Elements count : " << odd_count;</pre>
}
Code in Java
class Main{
 public static void main (String[] args)
 int arr[] = \{1, 20, 60, 31, 75, 40, 80\};
 int n = arr.length;
 int countEven = 0, countOdd = 0;
 for(int i=0; i<n; i++){
 if((arr[i] \% 2) == 0)
 countEven += 1;
 else
 countOdd += 1;
 }
 System.out.println("Even Elements count: "+ countEven);
 System.out.println("Odd Elements count: "+ countOdd);
}
}
```

Code in Python

```
arr = [1, 7, 8, 4, 5, 16, 8]
n = len(arr)
countEven = 0
countodd = 0
for i in range(0, n):
 if arr[i]%2==0:
 countEven += 1
 else:
 countodd += 1

print("Even Elements count: ")
print(countEven)

print("Odd Elements count: ")
print(countodd)
```

Q53: Find the ASCII value of a character

Write a program to find the ASCII value of a character

Code in C

char val='z';

```
cout<<"The ASCII value of "<<val<<" is "<<(int)val;
  return 0;
Code in Java
import java.util.Scanner;
class Main
 public static void main(String[] args)
 //scanner class object creation
 char c='A';
 //typecasting from character type to integer type
 int i = c;
 //printing ASCII value of the character
 System.out.println("ASCII value of "+c+" is "+i);
 }
Code in Python
Char = 'z'
# convert Char to Ascii value
Ascii_val = ord(Char)
# print Value
print('The ASCII value of', Char, 'is', Ascii_val)
```

Q54: Find all Symmetric pairs in an array

Write program to find all Symmetric pairs in an array

Code in C

#include<stdio.h>
int main()

```
int arr[5][2];
  arr[0][0] = 1; arr[0][1] = 2;
  arr[1][0] = 3; arr[1][1] = 4;
  arr[2][0] = 5; arr[2][1] = 1;
  arr[3][0] = 4; arr[3][1] = 3;
  arr[4][0] = 1; arr[4][1] = 5;
 for(int i=0; i<5; i++){
 for(int j=i+1; j<5; j++){
 if(arr[i][0]==arr[j][1] && arr[i][1]==arr[j][0])
 printf("(%d, %d) ", arr[i][0], arr[i][1]);
 }
 return 0;
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main ()
 int arr[5][2];
 arr[0][0] = 1;
 arr[0][1] = 2;
 arr[1][0] = 3;
 arr[1][1] = 4;
 arr[2][0] = 5;
 arr[2][1] = 1;
 arr[3][0] = 4;
 arr[3][1] = 3;
 arr[4][0] = 1;
 arr[4][1] = 5;
 for (int i = 0; i < 5; i++){
 for (int j = i + 1; j < 5; j++){
 if (arr[i][0] == arr[j][1] && arr[i][1] == arr[j][0])
 cout << "(" << arr[i][0] << ", " << arr[i][1] << ") ";
 }
 }
 return 0;
```

```
}
Code in Java
class Main{
 public static void main(String arg[])
 int arr[][] = new int[5][2];
 arr[0][0] = 1;
 arr[0][1] = 2;
 arr[1][0] = 3;
 arr[1][1] = 4;
 arr[2][0] = 5;
 arr[2][1] = 1;
 arr[3][0] = 4;
 arr[3][1] = 3;
 arr[4][0] = 1;
 arr[4][1] = 5;
 for (int i = 0; i < 5; i++){
 for (int j = i + 1; j < 5; j++){
 if (arr[i][0] == arr[j][1] && arr[i][1] == arr[j][0])
 System.out.println("(" + arr[i][0] + ", " + arr[i][1] + ")");
 }
 }
 }
}
Code in Python
# Function to find all pairs that are a mirror of each other
def findPairs(pairs):
  # create an empty set of strings
  s = set()
  # do for each pair
  for (x, y) in pairs:
 # insert the current pair `(x, y)` into the set
 s.add((x, y))
```

```
# if mirror pair `(y, x)` is seen before, print the pairs if (y, x) in s: print((x, y))

pairs = [(3, 4), (1, 2), (5, 2), (7, 10), (4, 3), (2, 5)] findPairs(pairs)
```

Q55: Length of the string without using strlen() function

Write a program to find the length of the string without using strlen() function

```
#include <stdio.h>
int main()
 //Initializing variable.
  char str[100];
  int i,length=0;
 //Accepting input.
  printf("Enter a string: \n");
  scanf("%s",str);
 //Initializing for loop.
  for(i=0; str[i]!='\0'; i++)
  {
 length++; //Counting the length.
  }
  printf("\nLength of input string: %d",length);
 return 0;
}
Code in C++
#include <iostream>
using namespace std;
int main()
```

```
{
 //Initializing variable.
 char str[30];
 int i,length=0;
 //Accepting input.
 cout<<"Enter the string:";
 cin>>str;
 //Initializing for loop.
 for(i=0;str[i]!='\0';++i)
 length++;//Counting the length.
 }
 cout<<"Length of the string is:"<<length<<endl;
 return 0;
}
Code in Java
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 int length=0;
 String s = "prepinsta";
 for (char c1 : s.toCharArray())
 length++;
 System.out.println("Length of String is: "+length);
 }
}
Code in Python
string = 'Hello'
count = 0
for i in string:
  count+=1
```

Q56: Determine Array is a subset of another array or not

Wrire a program to determine Array is a subset of another array or not

```
#include <stdio.h>
int isSubset(int arr1[], int arr2[], int m, int n)
 int i = 0;
 int j = 0;
 for (i = 0; i < n; i++) {
 for (j = 0; j < m; j++) {
 if (arr2[i] == arr1[j])
 break;
 }
 if (j == m)
 return 0;
  }
 return 1;
}
// Driver code
int main()
 int arr1[] = \{ 11, 10, 13, 21, 30, 70 \};
 int arr2[] = \{ 11, 30, 70, 10 \};
 int m = sizeof(arr1) / sizeof(arr1[0]);
 int n = sizeof(arr2) / sizeof(arr2[0]);
 if (isSubset(arr1, arr2, m, n))
 printf("arr2[] is subset of arr1[] ");
 else
 printf("arr2[] is not a subset of arr1[]");
 return 0;
}
```

Code in C++ #include <bits/stdc++.h> using namespace std; bool isSubset(int arr1[], int arr2[], int m, int n) { int i = 0; int j = 0; for (i = 0; i < n; i++) { for $(j = 0; j < m; j++) {$ if (arr2[i] == arr1[j]) break; } if (j == m)return 0; } return 1; } // Driver code int main() { int arr1[] = $\{ 11, 10, 13, 21, 30, 70 \}$; int arr2[] = { 11, 30, 70, 10 }; int m = sizeof(arr1) / sizeof(arr1[0]); int n = sizeof(arr2) / sizeof(arr2[0]); if (isSubset(arr1, arr2, m, n)) cout<<"arr2[] is subset of arr1[] "; cout<<"arr2[] is not a subset of arr1[]"; return 0; }

Code in Java

```
class Main{
  static boolean isSubset(int arr1[], int arr2[], int m, int n)
 int i = 0;
 int j = 0;
 for (i = 0; i < n; i++) {
 for (j = 0; j < m; j++) {
 if (arr2[i] == arr1[j])
 break;
 }
 if (j == m)
 return false;
 }
 return true;
 }
 public static void main(String args[])
 int arr1[] = \{ 11, 10, 13, 21, 30, 70 \};
 int arr2[] = \{ 11, 30, 70, 10 \};
 int m = arr1.length;
 int n = arr2.length;
 if (isSubset(arr1, arr2, m, n))
 System.out.print("arr2[] is subset of arr1[] ");
 else
 System.out.print("arr2[] is not subset of arr1[] ");
 }
}
Code in Python
def isSubset(arr1, arr2, m, n):
 i = 0
 j = 0
 for i in range(n):
 for j in range(m):
```

Q57: Count the number of vowels

Write a program to count the number of vowels

```
#include <stdio.h>
#include <ctype.h>

int main()
{
 // Initializing variable.
 char str[100];
 int i, vowels = 0;

 // Accepting input.
 printf("Enter the string: ");
 // best way to read string rather than gets/fgets scanf("%[^\n]s",&str);

//Initializing for loop.
 for(i = 0; str[i]; i++)
 {
 //Counting the vowels.
```

```
if(str[i]=='a'|| str[i]=='e'||str[i]=='i'||
 str[i]=='o'|| str[i]=='u'||str[i]=='A'||
 str[i]=='E'||str[i]=='I'||str[i]=='O' ||str[i]=='U')
 vowels++;
  }
  //Printing the count of vowels.
  printf("Total number of vowels: = %d\n",vowels);
  return 0;
}
Code in C++
#include <iostream>
#include <stdio.h>
using namespace std;
int main()
  char str[100] = "prepinsta";
  int vowels = 0;
  // can also do str[i] != '\0' in condition below both would work
  for(int i = 0; str[i]; i++)
  {
 if(str[i]=='a'|| str[i]=='e'||str[i]=='i'||str[i]=='u'
 ||str[i]=='A'||str[i]=='E'||str[i]=='U'|
 vowels++;
  }
  cout << "Total Vowels : " << vowels;
  return 0;
}
Code in Java
import java.util.Scanner;
```

```
public class Main{
 public static void main(String[] args) {
 String s = "prepinsta";
 char[] c = s.toCharArray();
 int vowel=0;
 for (int i = 0; i < s.length(); i++) {
 if(s.charAt(i)=='a' || s.charAt(i)=='e' || s.charAt(i)=='i' || s.charAt(i)=='o' || s.charAt(i)=='u')
 vowel++;
 System.out.println("Vowels: " + vowel);
  }
}
Code in Python
String = input('Enter the string:')
count = 0
#to check for less conditions
#keep string in lowercase
String = String.lower()
for i in String:
  if i == 'a' or i == 'e' or i == 'i' or i == 'o' or i == 'u':
 #if True
 count+=1
#check if any vowel found
if count == 0:
  print('No vowels found')
else:
  print('Total vowels are :' + str(count))
```

Q58: Remove the vowels from a String

Write a program to remove the vowels from a String

```
#include <stdio.h>
#include <stdlib.h>
int main() {
 // Initializing variable.
```

```
char str[100];
 int i, j, len = 0;
 // Accepting input.
 printf("Enter a string : ");
 // gets(str);
 scanf("%s", str);
 len = strlen(str);
  // Accepting input.
 for (i = 0; i < len; i++) {
 // Checking vowels.
 if (str[i] == 'a' || str[i] == 'e' || str[i] == 'i' || str[i] == 'o' || str[i] == 'u' ||
 str[i] == 'A' || str[i] == 'E' || str[i] == 'I' || str[i] == 'O' || str[i] == 'U') {
 // Deleting vowels.
 for (j = i; j < len; j++) {
 // Storing string without vowels.
 str[j] = str[j + 1];
 }
 i--;
 len--;
 str[len + 1] = '\0';
  printf("After deleting the vowels, the string will be: %s", str);
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
int main()
 char str[100];
 cout << "Enter a string : "; cin >> str;
 int len = strlen(str);
 for(int i=0; i<len; i++)
 {
```

```
// checking vowels.
 if(str[i]=='a'||str[i]=='e'||str[i]=='i'||str[i]=='o'||str[i]=='u'
 ||str[i]=='A'||str[i]=='E'||str[i]=='I'||str[i]=='O'||str[i]=='U')
 for(int j=i; j<len; j++)
 str[j]=str[j+1];
 }
 i--;
 len--;
 }
 cout << "After removing Vowels: " << str;</pre>
  return 0;
Code in Java
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 String s = "prepinsta";
 String s1 = "";
 s1 = s.replaceAll("[aeiou]", "");
 System.out.println("String after removing vowel: "+s1);
 }
}
Code in Python
string = "PrepInsta"
vowels = ['a', 'e', 'i', 'o', 'u', 'A', 'E', 'I', 'O', 'U']
result = ""
for i in range(len(string)):
  if string[i] not in vowels:
 result = result + string[i]
```

Q59: Replace each element of the array by its rank in the array

Write a program to Replace each element of the array by its rank in the array

```
#include<stdio.h>
int main(){
  int arr[] = { 100, 2, 70, 12, 90};
  int n = sizeof(arr) / sizeof(arr[0]);
  int temp[n];
  for(int i=0; i<n; i++)
  temp[i] = arr[i];
  //sort the copied array
  for(int i=0; i<n; i++){
 for(int j=i+1; j<n; j++){
 int x = temp[i];
 temp[i] = temp[j];
 temp[j] = x;
 }
  }
  for(int i=0; i<n; i++){
 for(int j=0; j<n; j++){
 if(temp[j]==arr[i])
 arr[i] = j+1;
 break;
 }
 }
  }
  for(int i=0; i<n; i++)
  printf("%d ", arr[i]);
}
```

```
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
 int arr[] = \{100, 2, 70, 12, 90\};
 int n = sizeof(arr) / sizeof(arr[0]);
 int temp[n];
 for(int i=0; i<n; i++)
 temp[i] = arr[i];
 //sort the copied array
 sort(temp, temp+n);
 for(int i=0; i<n; i++){
 for(int j=0; j<n; j++){
 if(temp[j]==arr[i])
 {
 arr[i] = j+1;
 break;
 }
 }
 for(int i=0; i<n; i++)
 cout<<arr[i]<<" ";
}
Code in Java
import java.util.*;
class Main {
  static void changeArr(int[] input)
  {
 // Copy input array into newArray
 int newArray[] = Arrays.copyOfRange(input, 0, input.length);
 // Sort newArray[] in ascending order
 Arrays.sort(newArray);
 for(int i=0; i< input.length; i++){</pre>
```

```
for(int j=0; j< input.length; j++){</pre>
 if(newArray[j]==input[i])
 input[i] = j+1;
 break;
 }
 }
  // Driver Code
  public static void main(String[] args)
 // Given array arr[]
 int[] arr = { 100, 2, 70, 12, 90};
 // Function Call
 changeArr(arr);
 // Print the array elements
 System.out.println(Arrays.toString(arr));
  }
}
Code in Python
def changeArr(input1):
 newArray = input1.copy()
 newArray.sort()
 for i in range(len(input1)):
 for j in range(len(newArray)):
 if input1[i]==newArray[j]:
 input1[i] = j+1;
 break;
# Driver Code
arr = [100, 2, 70, 12, 90]
changeArr(arr)
# Print the array elements
print(arr)
```

Q60: Check if the given string is Palindrome or not

Write a program to check if the given string is Palindrome or not

```
#include <stdio.h>
#include <string.h>
int main()
  char str[10] = "naman";
  int i, len, flag = 0;
  len = strlen(str);
  for (i = 0; i < len; i++)
 // Checking if string is palindrome or not
 if (str[i] != str[len - i - 1]) {
 flag = 1;
 break;
 }
  }
  if (flag)
 printf("%s is not palindrome", str);
 printf("%s is palindrome", str);
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
void Lower_case(char str[]){
  int i = 0;
  while (str[i] != '\0')
 if (str[i] > 64 \&\& str[i] < 91)
 str[i] += 32;
 j++;
```

```
}
}
// A function to check if a string str is palindrome
void CheckPalindrome(char str[]) {
// Start from leftmost and rightmost corners of str
int I = 0;
int h = strlen(str) - 1;
// Keep comparing characters while they are same
Lower case(str);
while (h > I) {
 if (str[l++] != str[h--]) {
 cout << "The String " << str << " is not a palindrome\n";</pre>
return;
}
}
cout << "The String " << str << " is a palindrome";
// Driver program to test CheckPalindrome function
int main() {
char str1[50] = "naman"; // size of char string
CheckPalindrome(str1);
cout<<endl;
char str2[50] = "radar"; // size of char string
CheckPalindrome(str2);
return 0;
}
Code in Java
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 String s = "arora";
 String rev = "";
 for (int i = s.length()-1; i >= 0; i--)
 rev=rev+s.charAt(i);
 if(s.equals(rev))
 System.out.println("String is palindrome");
 else
 System.out.println("String is not palindrome");
```

```
}

Code in Python

input_string = 'civic'

rev = input_string[::-1]

if input_string == rev:
 print(rev + " is Palindrome")

else:
 print(rev + " is not Palindrome")
```

Q61: Print the given string in reverse order

Write program to print the given string in reverse order

```
#include <string.h>

#include <string.h>

// function definition of the revstr()

void revstr(char *str1)
{
 // declare variable
 int i, len, temp;
 len = strlen(str1); // use strlen() to get the length of str string

// use for loop to iterate the string
 for (i = 0; i < len/2; i++)
 {
 // temp variable use to temporary hold the string
 temp = str1[i];
 str1[i] = str1[len - i - 1];
 str1[len - i - 1] = temp;
 }
}

int main()
</pre>
```

```
char str[50]="priyanka"; // size of char string
 printf (" \n Before reversing the string: %s \n", str);
 // call revstr() function
 revstr(str);
 printf (" After reversing the string: %s", str);
Code in C++
#include <iostream>
#include <string.h>
using namespace std;
// function definition of the revstr()
void revstr(char *str1) {
  // declare variable
  int i, len, temp;
  len = strlen(str1);
  // use strlen() to get the length of str string
  // use or loop to iterate the string
  for(i = 0; i < len/2; i++)
 //temp variable use to temporary hold the string
 temp = str1[i];
 str1[i] = str1[len - i - 1];
 str1[len - i - 1] = temp;
  }
int main()
  char str[50] = "Priyanka";
  cout << "Before reversing the string: " << str;</pre>
  revstr(str);
  cout<< "\nAfter reversing the string: " << str;</pre>
  return 0;
Code in Java
```

import java.util.Scanner;

```
public class Main {
 public static void main(String[] args) {
 String s ="Prepinsta";
 StringBuilder sb = new StringBuilder();
 sb.append(s);
 System.out.println( "String is : "+sb);
 sb.reverse();
 System.out.println("Reversed string is : "+sb);
  }
}

Code in Python
string = "Hello world"
print(string[::-1])
```

Q62: Finding equilibrium index of an array

Write a program for finding equilibrium index of an array

```
#include<stdio.h>

void find (int arr[], int n)
{
 int result = -1;

 for(int i=0; i<n; i++){
 int left_sum =0;
 for(int j=0; j<i; j++)
 left_sum += arr[i];
 int right_sum =0;
 for(int j=i+1; j<n; j++)
 right_sum += arr[i];

 if(right_sum == left_sum)
 result = i;
}

printf("First Point of equilibrium is at index = %d\n", result);
 return;</pre>
```

```
}
int main ()
 int arr[]={4, -2, 0, 6, -4};
 int n = sizeof(arr)/sizeof(arr[0]);
 find (arr, n);
 return 0;
Code in C++
#include<bits/stdc++.h>
using namespace std;
void find (int arr[], int n)
 int result = -1;
 for(int i=0; i<n; i++){
 int left_sum =0;
  for(int j=0; j<i; j++)
 left_sum += arr[i];
 int right_sum =0;
 for(int j=i+1; j<n; j++)
 right_sum += arr[i];
 if(right_sum == left_sum)
 result = i;
 }
 cout<<"First Point of equilibrium is at index = "<<result;</pre>
 return;
}
int main ()
 int arr[]={4, -2, 0, 6, -4};
 int n = sizeof(arr)/sizeof(arr[0]);
```

```
find (arr, n);
 return 0;
Code in Java
import java.util.*;
public class Main
  static int equilibrium_index(int arr[], int n)
 int result = -1;
 for(int i=0; i<n; i++){
 int left_sum =0;
 for(int j=0; j<i; j++)
 left_sum += arr[i];
 int right_sum =0;
 for(int j=i+1; j<n; j++)
 right_sum += arr[i];
 if(right_sum == left_sum)
 return i;
 }
 return -1;
  }
  public static void main(String[] args)
 int arr[] = \{1,2,3,4,5,1,3,2,4\};
 int arr_size = arr.length;
 System.out.print("Equilibrium Index : ");
 System.out.println(equilibrium_index(arr, arr_size));
  }
}
```

Code in Python

```
def equilibrium(arr):
  leftsum = 0
  rightsum = 0
  n = len(arr)
  for i in range(n):
 leftsum = 0
 rightsum = 0
 for j in range(i):
 leftsum += arr[j]
 for j in range(i + 1, n):
 rightsum += arr[j]
 if leftsum == rightsum:
 return i
  return -1
# Driver code
arr = [-4, 1, 5, 2, -4, 4, 2]
print ('Equilibrium index is ',equilibrium(arr))
```

Q63: Remove all characters from string except alphabets

Write a program to remove all characters from string except alphabets

```
#include <stdio.h>
int main()
{
 //Initializing variable.
 char str[100];
 int i, j;

 //Accepting input.
 printf(" Enter a string : ");
 gets(str);
```

```
//Iterating each character and removing non alphabetical characters.
  for(i = 0; str[i] != '\0'; ++i)
  {
 while (!( (str[i] >= 'a' && str[i] <= 'z') || (str[i] >= 'A' && str[i] <= 'Z') || str[i] == '\0') )
 for(j = i; str[j] != '\0'; ++j)
 str[j] = str[j+1];
 str[j] = '\0';
 }
  }
 //Printing output.
  printf(" After removing non alphabetical characters the string is :");
  puts(str);
  return 0;
Code in C++
#include <iostream>
using namespace std;
int main()
{
  //Initializing variable.
  char str[100];
  int i, j;
  //Accepting input.
  cout<<"Enter a string: ";
  cin>>str;
  //Iterating each character and removing non alphabetical characters.
  for(i = 0; str[i] != '\0'; ++i)
 while (!( (str[i] >= 'a' && str[i] <= 'z') || (str[i] >= 'A' && str[i] <= 'Z') || str[i] == '\0') )
 for(j = i; str[j] != '\0'; ++j)
 str[j] = str[j+1];
 str[j] = '\0';
 }
  }
  //Printing output.
```

```
cout<<"After removing non alphabetical characters the string is :";
  puts(str);
  return 0;
}
Code in Java
class Main
  static void removeSpecialCharacter(String s)
 for (int i = 0; i < s.length(); i++)
 if (s.charAt(i) < 'A' || s.charAt(i) > 'Z' && s.charAt(i) < 'a' || s.charAt(i) > 'z')
 {
 s = s.substring(0, i) + s.substring(i + 1);
 i--;
 }
 System.out.print(s);
  }
  // Driver code
  public static void main(String[] args)
 String s = "$P*r;e..pi, ns'ta^?";
 removeSpecialCharacter(s);
Code in Python
String1 = "#Justice!For@Chutki123"
#initialize empty String
String2 = "
for i in String1:
  #check for alphabets
  if (ord(i) \ge 65 \text{ and } ord(i) \le 90) or (ord(i) \ge 97 \text{ and } ord(i) \le 122):
 #concatenate to empty string
 String2+=i
print('Alphabets in string are :' + String2)
```

Q64: Find the "Kth" max and min element of an array

Write a program to Find the "Kth" max and min element of an array

```
#include <stdio.h>
#include <stdlib.h>
void merge(int arr[], int I, int m, int r)
{
 int i, j, k;
 int n1 = m - l + 1;
 int n2 = r - m;
 int L[n1], R[n2];
 for (i = 0; i < n1; i++)
 L[i] = arr[l + i];
 for (j = 0; j < n2; j++)
 R[j] = arr[m + 1 + j];
 i = 0;
 j = 0;
 k = I;
 while (i < n1 && j < n2) \{
 if (L[i] \le R[j]) {
 arr[k] = L[i];
 j++;
 }
 else {
 arr[k] = R[j];
 j++;
 k++;
 }
 while (i < n1) {
 arr[k] = L[i];
 j++;
 k++;
 }
 while (j < n2) {
```

```
arr[k] = R[j];
 j++;
 k++;
 }
}
void mergeSort(int arr[], int I, int r)
 if (1 < r) {
 int m = I + (r - I) / 2;
 mergeSort(arr, I, m);
 mergeSort(arr, m + 1, r);
 merge(arr, I, m, r);
 }
}
int main()
 int arr[] = { 12, 11, 13, 5, 6, 7 };
 int arr_size = sizeof(arr) / sizeof(arr[0]);
 int k = 3;
 mergeSort(arr, 0, arr_size - 1);
 printf("K-th Maximum element : %d\n", arr[arr_size-k]);
 printf("K-th Minimum element : %d", arr[k-1]);
 return 0;
}
Code in C++
#include <iostream>
#include <vector>
#include <set>
#include <iterator>
using namespace std;
int main() {
 int n;
 cin >> n;
```

```
vector<int> arr(n);
 for (int i = 0; i < n; i++)
 cin >> arr[i];
 int k;
 cin >> k;
 set<int> s(arr.begin(), arr.end());
 set<int>::iterator itr = s.begin();
 advance(itr, k - 1); // itr points to kth element (minimum) in set
 cout << "Minimum: " << *itr << "\n";
 itr = s.begin();
 advance(itr, n - k); // itr points to kth element (maximum) in set
 cout << "Maximum: " << *itr << "\n";
 return 0;
}
Code in Java
import java.io.*;
import java.util.*;
public class Main {
 public static void main(String[] args) throws Exception {
 Scanner sc = new Scanner(System.in);
 int n, k, i;
 System.out.println("Enter the size of the array: ");
 n = 3;
 System.out.println("Enter the elements for the array: ");
 int arr[] = \{1,2,4,5\};
 System.out.println("Enter the value of k: ");
```

```
k = 2;
 PriorityQueue queue = new PriorityQueue<>(Collections.reverseOrder());
 System.out.println("Kth smallest element is: ");
 for (i = 0; i < n; i++) {
 queue.add(arr[i]);
 if (queue.size() > k) {
 queue.poll(); // top elements will be removed if size>k
 }
 System.out.println(queue.peek()); // top will be printed
 PriorityQueue queue1 = new PriorityQueue<>();
 System.out.println("Kth Largest element is: ");
 for (i = 0; i < n; i++) {
 queue1.add(arr[i]);
 if (queue1.size() > k) {
 queue1.poll(); // top elements will be removed if size>k
 }
 System.out.println(queue1.peek()); // top will be printed
}
Code in Python
n = int(input("Enter the number of elements: "))
arr = [int(x) for x in input("Enter the elements separated by spaces: ").split()]
k = int(input("Enter the value of k: "))
# Using set to get unique elements and sorting the list
unique_elements = list(set(arr))
unique_elements.sort()
if k <= len(unique_elements):
 kth min = unique elements[k - 1]
 kth_max = unique_elements[-k]
 print(f"Minimum: {kth min}")
 print(f"Maximum: {kth_max}")
else:
 print("k is out of range.")
```

Q65: Remove spaces from a string

Write a program to remove spaces from a string

```
#include<stdio.h>
// Function to remove all spaces from a given string
void removeSpaces(char *str)
  // To keep track of non-space character count
  int count = 0;
  // Traverse the provided string. If the current character is not a space,
  //move it to index 'count++'.
  for (int i = 0; str[i]; i++)
 if (str[i] != ' ')
 str[count++] = str[i]; // here count is incremented
  str[count] = '\0';
}
// Driver program to test above function
int main()
  char str[] = "P re p i n sta ";
  removeSpaces(str);
  printf("%s", str);
  return 0;
}
Code in C++
#include <iostream>
using namespace std;
// Function to remove all spaces from a given string
void removeSpaces(char *str)
// To keep track of non-space character count
int count = 0;
// Traverse the provided string. If the current character is not a space,
//move it to index 'count++'.
for (int i = 0; str[i]; i++)
if (str[i] != ' ')
str[count++] = str[i]; // here count is
```

```
// incremented
str[count] = '\0';
// Driver program to test above function
int main()
char str[] = "P re p i n sta ";
removeSpaces(str);
cout << str;
return 0;
Code in Java
import java.util.Scanner;
public class Main {
 public static void main(String[] args) {
 Scanner sc =new Scanner(System.in);
 String s = "Prepinsta is best";
 char[] c = s.toCharArray();
 StringBuffer sb = new StringBuffer();
 for (int i = 0; i < c.length; i++) {
 if( (c[i] != ' ') && (c[i]!= '\t' )) {
 sb.append(c[i]);
 }
 }
 System.out.println("String after removing spaces: "+sb);
  }
}
Code in Python
String = "PrepInsta is fabulous"
#Use join function
String = "".join(String.split())
print("After removing spaces string is :",String)
```

Q66: Remove brackets from an algebraic expression

Write a program to remove brackets from an algebraic expression

```
#include<stdio.h>
int main()
  //Initializing variables.
  char str[100] = "Prep))insta", str_no_spc[100];
  int i=0, j=0;
  //Iterating each character of string.
  while(str[i] != '\0')
 if(str[i] != '(' && str[i] != ')')//Excluding brackets.
 str_no_spc[j++] = str[i];
 j++;
  str_no_spc[j] = '\0';
  //Printing result.
  printf("The string after removing all the spaces is:\n%s", str_no_spc);
  return 0;
}
Code in C++
#include <iostream>
using namespace std;
int main()
//Initializing variables.
char str[100]="Prepins))ta", str_without_brackets[100];
int i=0, j=0;
//Iterating each character of string.
while(str[i] != '\0')
if(str[i] != '(' && str[i] != ')')//Removing brackets.
```

```
str_without_brackets[j++] = str[i];
}
j++;
str_without_brackets[j] = '\0';
//Printing result.
cout<<"The string after removing all the brackets is:\n"<<str_without_brackets;</pre>
return 0;
}
Code in Java
import java.util.Scanner;
public class Main {
public static void main(String[] args) {
 String s = "(a+b)=c";
 String result = s.replaceAll("[(){}]","");
 System.out.println("Expression without brackets: "+result);
}
Code in Python
Exp = "(a-b)+[c*d]+{e/f}"
#initialize an empty string
Equation = "
#traversing through string
for i in Exp:
  #checking for brackets
  if ord(i) == 41 or ord(i) == 40 or ord(i) == 91 or ord(i) == 93 or ord(i) == 123 or ord(i) == 125:
 #If True
 pass
  else:
 #if False
 #add it to empty String
 Equation = Equation + i
#print the string
print(' String without bracket is ' + Equation)
```

Q67: Move all the negative elements to one side of the array

Write a program to move all the negative elements to one side of the array

```
#include <stdio.h>
void shiftall(int arr[], int left, int right)
while (left<=right)
 if (arr[left] < 0 && arr[right] < 0)
 left+=1;
 else if (arr[left]>0 && arr[right]<0)
 int temp=arr[left];
 arr[left]=arr[right];
 arr[right]=temp;
 left+=1;
 right-=1;
 else if (arr[left]>0 && arr[right] >0)
 right-=1;
 else{
 left += 1;
 right -= 1;
 }
void display(int arr[], int right){
  for (int i=0;i \le right;++i){
 printf("%d ",arr[i]);
  printf("\n");
int main()
```

```
int n;
 scanf("%d", &n);
 int arr[n];
 for(int i=0; i<n; i++)
  scanf("%d", &arr[i]);
 // Function Call
 shiftall(arr,0,n-1);
 display(arr,n-1);
 return 0;
Code in C++
#include<iostream>
using namespace std;
// Function to shift all the
// negative elements on left side
void shiftall (int arr[], int left, int right)
{
 while (left <= right)
 if (arr[left] < 0 && arr[right] < 0)
 left += 1;
 else if (arr[left] > 0 && arr[right] < 0)
 {
 int temp = arr[left];
 arr[left] = arr[right];
 arr[right] = temp;
 left += 1; right -= 1;
 else if (arr[left] > 0 && arr[right] > 0)
 right -= 1;
 else
 {
 left += 1;
 right -= 1;
 }
 }
```

```
}
void display (int arr[], int right)
 for (int i = 0; i \le right; ++i)
 cout << arr[i] << " ";
 cout << endl;
 int main () {
 int n;
 cin >> n;
 int arr[n];
 for (int i = 0; i < n; i++) cin >> arr[i];
// Function Call
 shiftall (arr, 0, n - 1);
 display (arr, n - 1);
 return 0;
}
Code in Java
import java.util.*;
public class Main {
 public static void shift(int[] arr) {
 int j = 0;
 for (int i = 0; i < arr.length; i++) {
 if (arr[i] < 0) {
 if (i != j) swap(arr, i, j);
 j++;
 }
 for (int i = 0; i < arr.length; i++) {
 System.out.print(arr[i] + " ");
 }
 }
 // used for swapping ith and jth elements of array
```

public static void swap(int[] arr, int i, int j) {

```
int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 public static void main(String[] args) throws Exception {
 int[] arr = new int[]{ -1,0,3,1,-4};
 shift(arr);
}
Code in Python
def find(arr):
 # sort array
 arr.sort()
 # print array
 print("Array after moving all the elements to left:", arr)
array = [1, 3, -1, 4, -3, -5, -6, 3, 7]
# call function
find(array)
```

Q68: Count the sum of numbers in a string

Write a program to count the sum of numbers in a string

```
#include<stdio.h>
int main()
{
 //Initializing variables.
 char str[100] = "4PREP2INSTA6";
 int i,sum = 0;

 //Iterating each character through for loop.
 for (i= 0; str[i] != '\0'; i++)
 {
 if ((str[i] >= '0') && (str[i] <= '9')) //Checking for numeric characters.</pre>
```

```
{
 sum += (str[i] - '0'); //Adding numeric characters.
 }
  //Printing result.
  printf("Sum of all digits:\n%d", sum);
  return 0;
}
Code in C++
#include<iostream>
using namespace std;
int findSum(string str)
int sum = 0;
for (char ch : str)
if (isdigit(ch))
sum += ch - '0';
return sum;
int main()
string str="Pr22e44pinsta";
cout << "Sum :" << findSum(str) << endl;</pre>
Code in Java
import java.util.Scanner;
public class Main {
  public static void main(String[] args) {
  String s ="4PREP2INSTAA6";
  int sum=0;
  for (int i = 0; i < s.length(); i++) {
 if(Character.isDigit(s.charAt(i)))
 sum=sum+Character.getNumericValue(s.charAt(i));
 }
```

```
System.out.println("Sum of all the digit present in String: "+sum);
}

Code in Python

String = "Daya123Ben456"
#initialize integer variable
sum1 = 0
for i in String:
 #check if values lies between range of numbers or not
 #according to ascii tale
 if ord(i) >= 48 and ord(i) <= 57:
 #convert it to integer and add
 sum1 = sum1 + int(i)
print('Sum is:' + str(sum1))
```

Q69: Capitalize the first and last character of each word of a string

Write a program to capitalize the first and last character of each word of a string

```
#include<stdio.h>
#include<ctype.h>
#include<string.h>
int main()
 //Initializing variables
 char str[100] = "str ing";
 int length = 0;
 //Calculating length.
 length = strlen(str);
 for(int i=0;i<length;i++)</pre>
 if(i==0||i==(length-1)) //Converting character at first and last index to uppercase.
 str[i]=toupper(str[i]);
 else if(str[i]==' ') //Converting characters present before and after space to uppercase.
 str[i-1]=toupper(str[i-1]);
 str[i+1]=toupper(str[i+1]);
 }
 }
 //Printing result.
 printf("String after capitalizing first and last letter of each word:\n%s", str);
 return 0;
}
Code in C++
#include <iostream>
#include <ctype.h>
#include <string.h>
using namespace std;
int main()
//Initializing variables.
char str[100]="Prep insta";
```

```
int length = 0;
//Calculating length.
length = strlen(str);
for(int i=0;i<length;i++)
if(i==0||i==(length-1)) //Converting character at first and last index to uppercase.
str[i]=toupper(str[i]);
else if(str[i]==' ')//Converting characters present before and after space to uppercase.
str[i-1]=toupper(str[i-1]);
str[i+1]=toupper(str[i+1]);
}
}
cout<<"String after capitalizing first and last letter of each word:\n"<<str;
return 0;
}
Code in Java
import java.util.Scanner;
public class Main {
  public static void main(String[] args) {
 Scanner sc =new Scanner(System.in);
 System.out.print("Enter String:");
 String s = sc.nextLine();
 String newstr = "";
 String[] str = s.split("\\s"); // splitting sentence into word converted to String array
  for (String string: str) {
 int length = string.length();
 String firstchar = string.substring(0, 1);
 String restchar = string.substring(1, length - 1);
 String lastchar = Character.toString(string.charAt(length - 1));
 newstr = newstr+firstchar.toUpperCase()+restchar+" ";
  System.out.println(newstr);
}
```

Code in Python

```
String = input('Enter the String :')
String = String[0:1].upper() + String[1:len(String)-1] + String[len(String)-1:len(String)].upper()
#print the String
print(String)
```

Q70: Find the Union and Intersection of the two sorted arrays

Write a program to find the Union and Intersection of the two sorted arrays

```
#include <stdio.h>
void printUnion(int arr1[], int arr2[], int m, int n)
 int i = 0, j = 0;
 while (i < m \&\& j < n) \{
 if (arr1[i] < arr2[j])
 printf("%d ",arr1[i++]);
 else if (arr2[j] < arr1[i])
 printf("%d ",arr2[j++]);
 else {
 printf("%d ",arr2[j++]);
 j++;
 }
 }
 /* Print remaining elements of the larger array */
 while (i < m)
  printf("%d ",arr1[i++]);
 while (j < n)
  printf("%d ",arr2[j++]);
void printIntersection(int arr1[], int arr2[], int m, int n)
 int i = 0, j = 0;
 while (i < m \&\& j < n) \{
 if (arr1[i] < arr2[j])
 j++;
```

```
else if (arr2[j] < arr1[i])
 j++;
 else /* if arr1[i] == arr2[j] */
 printf("%d ",arr2[j]);
 j++;
 j++;
 }
}
/* Driver program to test above function */
int main()
 int m, n;
 scanf("%d", &m);
 int arr1[m];
 for(int i=0; i<m; i++) scanf("%d", &arr1[i]);
  scanf("%d", &n);
  int arr2[n];
 for(int i=0; i<n; i++) scanf("%d", &arr2[i]);
 // Function calling
 printf("Union : ");
 printUnion(arr1, arr2, m, n);
 printf("\nIntersection ");
 printIntersection(arr1, arr2, m, n);
 return 0;
Code in C++
#include <bits/stdc++.h>
using namespace std;
/* Function prints union of arr1[] and arr2[]
```

```
m is the number of elements in arr1[]
n is the number of elements in arr2[] */
void printUnion(int arr1[], int arr2[], int m, int n)
  int i = 0, j = 0;
  while (i < m && j < n) {
 if (arr1[i] < arr2[j])
 cout << arr1[i++] << " ";
 else if (arr2[j] < arr1[i])
 cout << arr2[j++] << " ";
 else {
 cout << arr2[j++] << " ";
 j++;
 }
 }
 /* Print remaining elements of the larger array */
 while (i < m)
  cout << arr1[i++] << " ";
 while (j < n)
  cout << arr2[j++] << " ";
}
void printIntersection(int arr1[], int arr2[], int m, int n)
{
  int i = 0, j = 0;
  while (i < m \&\& j < n) \{
 if (arr1[i] < arr2[j])
 j++;
 else if (arr2[j] < arr1[i])
 j++;
 else /* if arr1[i] == arr2[j] */
 cout << arr2[j] << " ";
 j++;
 j++;
}
/* Driver program to test above function */
  int main()
```

Code in Java

```
System.out.print(arr2[j] + " ");
 j++;
 } else {
 System.out.print(arr1[i] + " ");
 j++;
 j++;
 }
  while (i < arr1.length) {
 System.out.print(arr1[i] + " ");
 j++;
  while (j < arr2.length) {
 System.out.print(arr2[j] + " ");
 j++;
  }
public static void Intersection(int[] arr1, int[] arr2) {
  int i = 0;
  int j = 0;
  while (i < arr1.length && j < arr2.length) {
 if (arr1[i] < arr2[j]) {
 j++;
 } else if (arr1[i] > arr2[j]) {
 j++;
 } else {
 System.out.print(arr1[i] + " ");
 j++;
 j++;
 }
  }
}
public static void main(String[] args) throws Exception {
  Scanner scn = new Scanner(System.in);
  int n1 = 3;
 System.out.println("The size of the array 1:- "+n1);
 int[] arr1 = new int[]{ 1,2,3};
  System.out.println("The Elements of array 1");
  for (int i = 0; i < n1; i++) {
 System.out.print(arr1[i] + " ");
  }
```

```
System.out.println();
 int n2 = 4;
 System.out.println("The size of the array 2:- "+n2);
 int[] arr2 = new int[]{4,5,6,7};
 System.out.println("The Elements of array 2");
 for (int i = 0; i < n2; i++) {
 System.out.print(arr2[i] + " ");
 System.out.println();
 System.out.println("The Union of the two array is ");
 Union(arr1, arr2);
 System.out.println();
 Intersection(arr1, arr2);
  }
}
Code in Python
def Union(arr1, arr2):
 i = 0
 j = 0
 union_result = []
 while i < len(arr1) and j < len(arr2):
 if arr1[i] < arr2[j]:
 union_result.append(arr1[i])
 i += 1
 elif arr2[j] < arr1[i]:
 union_result.append(arr2[j])
 j += 1
 else:
 union_result.append(arr1[i])
 i += 1
 j += 1
 while i < len(arr1):
 union_result.append(arr1[i])
 i += 1
 while j < len(arr2):
```

```
union_result.append(arr2[j])
 i += 1
 return union_result
def Intersection(arr1, arr2):
 i = 0
 j = 0
 intersection_result = []
 while i < len(arr1) and j < len(arr2):
 if arr1[i] < arr2[j]:
 i += 1
 elif arr2[j] < arr1[i]:
 i += 1
 else:
 intersection_result.append(arr1[i])
 i += 1
 i += 1
 return intersection result
if __name__ == "__main__":
 n1 = 3
 print("The size of array 1:", n1)
 arr1 = [1, 2, 3]
 print("The elements of array 1:")
 print(" ".join(map(str, arr1)))
 n2 = 4
 print("The size of array 2:", n2)
 arr2 = [4, 5, 6, 7]
 print("The elements of array 2:")
 print(" ".join(map(str, arr2)))
 print("The Union of the two arrays is:")
 union_result = Union(arr1, arr2)
 print(" ".join(map(str, union result)))
 print("The Intersection of the two arrays is:")
 intersection result = Intersection(arr1, arr2)
 print(" ".join(map(str, intersection_result)))
```

Q71: Calculate frequency of characters in a string

Write a Program to calculate frequency of characters in a string

```
#include<stdio.h>
int main()
  //Initializing variables.
  char str[100] ="prepinsta";
  int i;
  int freq[256] = \{0\};
  //Calculating frequency of each character.
  for(i = 0; str[i] != '\0'; i++)
 freq[str[i]]++;
  //Printing frequency of each character.
  for(i = 0; i < 256; i++)
 if(freq[i] != 0)
 printf("The frequency of %c is %d\n", i, freq[i]);
  }
  return 0;
Code in C++
#include <iostream>
using namespace std;
int main()
  //Initializing variables.
  char str[100]="prepinsta";
  int i;
  int freq[256] = \{0\};
```

```
//Calculating frequency of each character.
  for(i = 0; str[i] != '\0'; i++)
  {
 freq[str[i]]++;
  }
  //Printing frequency of each character.
  for(i = 0; i < 256; i++)
 if(freq[i]!=0)
 cout<<"The frequency of "<<char(i)<<" is "<<freq[i]<<endl;</pre>
  }
  return 0;
Code in Java
import java.util.Scanner;
public class Main {
  public static void main(String[] args) {
  Scanner sc =new Scanner(System.in);
 System.out.print("Enter String:");
 String str = sc.nextLine();
 int[] freq = new int[str.length()];
 int i, j;
 //Converts given string into character array
 char string[] = str.toCharArray();
 for(i = 0; i <str.length(); i++) {
 freq[i] = 1;
 for(j = i+1; j < str.length(); j++) {
 if(string[i] == string[j]) {
 freq[i]++;
 //Set string[j] to 0 to avoid printing visited character
 string[j] = '0';
 }
 }
  }
  //Displays the each character and their corresponding frequency
  System.out.println("Characters and their corresponding frequencies");
```

```
for(i = 0; i < freq.length; i++) {
 if(string[i] != ' ' && string[i] != '0')
 System.out.println(string[i] + "-" + freq[i]);
 }
 }
}
Code in Python
string = "Yolo Life"
for i in string:
  frequency = string.count(i)
  print(str(i) + ": " + str(frequency), end=", ")
Q72: Spiral traversal on a Matrix
Write a program Spiral traversal on a Matrix
Code in C:
#include <stdio.h>
#define r 4
#define c 4
int main()
  int a[4][4] = \{ \{ 1, 2, 3, 4 \}, \}
 { 5, 6, 7, 8 },
 { 9, 10, 11, 12 },
```

{ 13, 14, 15, 16 } };

while (left <= right && top <= bottom) {

/* Print the first row

from the remaining rows */
for (i = left; i <= right; ++i) {
 printf("%d ", a[top][i]);

int i, left = 0, right = c-1, top = 0, bottom = r-1;

```
top++;
 /* Print the last column
 from the remaining columns */
 for (i = top; i \le bottom; ++i) {
 printf("%d ", a[i][right]);
 right--;
 /* Print the last row from
 the remaining rows */
 if (top \leq bottom) { for (i = right; i \geq left; --i) {
 printf("%d ", a[bottom][i]);
 }
 bottom--;
 }
 /* Print the first column from
 the remaining columns */
 if (left \leq right) { for (i = bottom; i \geq top; --i) {
 printf("%d ", a[i][left]);
 left++;
 }
  }
  return 0;
Code in C++:
#include <bits/stdc++.h>
#define r 4
#define c 4
using namespace std;
int main()
  int a[4][4] = \{ \{ 1, 2, 3, 4 \},
 { 5, 6, 7, 8 },
 { 9, 10, 11, 12 },
```

}

```
{ 13, 14, 15, 16 } };
  int i, left = 0, right = c-1, top = 0, bottom = r-1;
  while (left <= right && top <= bottom) {
 /* Print the first row
 from the remaining rows */
 for (i = left; i \le right; ++i) {
 cout<<a[top][i]<<" ";
 }
 top++;
 /* Print the last column
 from the remaining columns */
 for (i = top; i \le bottom; ++i) {
 cout<<a[i][right]<<" ";
 right--;
 /* Print the last row from
 the remaining rows */
 if (top \leq bottom) { for (i = right; i \geq left; --i) {
 cout<<a[bottom][i]<<" ";
 }
 bottom--;
 /* Print the first column from
 the remaining columns */
 if (left \leq right) { for (i = bottom; i \geq top; --i) {
 cout<<a[i][left]<<" ";
 left++;
  }
  return 0;
Code in Java:
import java.util.*;
class Main{
```

}

```
static int R = 4;
static int C = 4;
static void print(int arr[][], int i, int j, int m, int n)
  if (i \ge m || j \ge n) {
 return;
  }
  for (int p = i; p < n; p++) {
 System.out.print(arr[i][p] + " ");
  }
  for (int p = i + 1; p < m; p++) {
 System.out.print(arr[p][n - 1] + " ");
  if ((m - 1) != i) {
 for (int p = n - 2; p \ge j; p--) {
 System.out.print(arr[m - 1][p] + " ");
 }
  }
  if ((n - 1) != j) {
 for (int p = m - 2; p > i; p--) {
 System.out.print(arr[p][j] + " ");
 }
  print(arr, i + 1, j + 1, m - 1, n - 1);
}
public static void main(String[] args)
  int a[][] = \{ \{ 1, 2, 3, 4 \},
 { 5, 6, 7, 8 },
 { 9, 10, 11, 12 },
 { 13, 14, 15, 16 } };
  print(a, 0, 0, R, C);
```

}

```
Code in Python:
r = 4
c = 4
a = [[1, 2, 3, 4],
 [5, 6, 7, 8],
 [9, 10, 11, 12],
 [13, 14, 15, 16]]
left = 0
right = c - 1
top = 0
bottom = r - 1
while left <= right and top <= bottom:
  """ Print the first row from the remaining rows"""
  for i in range(left, right + 1):
 print(a[top][i], end=" ")
  top += 1
  """ Print the last column from the remaining columns"""
  for i in range(top, bottom - 1, -1):
 print(a[i][right], end=" ")
  right -= 1
  """Print the last row from the remaining rows"""
  if top <= bottom:
 for i in range(right, left - 1, -1):
 print(a[bottom][i], end=" ")
 bottom -= 1
  """Print the first column from the remaining columns"""
  if left <= right:
 for i in range(bottom, top - 1, -1):
 print(a[i][left], end=" ")
 left += 1
```

Q73: Find Largest sum contiguous Subarray

Write a program to find Largest sum contiguous Subarray

```
Code in C
```

```
#include <stdio.h>
#define ARRAY_SIZE(a) sizeof(a)/sizeof(a[0])
int maxSubArraySum (int arr[], int n)
 int i = 0;
 int max so far = 0;
 int max_ending_here = 0;
 for (i = 0; i < n; i++)
 max_ending_here = max_ending_here + arr[i];
 if (max_ending_here < 0)
 max_ending_here = 0;
 if (max_so_far < max_ending_here)</pre>
 max_so_far = max_ending_here;
 return max_so_far;
int main ()
 int arr[] = \{-2, 1, -3, 4, -1, 2, 1, -5, 4\};
 int arr_size = ARRAY_SIZE (arr);
 const int maxSum = maxSubArraySum (arr, arr_size);
 printf ("Largest Sum Contiguous Sub-Array: %d", maxSum);
 return 0;
```

Code in C++

#include <bits/stdc++.h>
using namespace std;

```
int main()
{
 int arr[] = \{-2, -3, 4, -1, -2, 1, 5, -3\};
 int n = sizeof(arr)/sizeof(arr[0]);
 int res = INT_MIN;
 for(int i=0; i< n; i++){
 int sum = 0;
 for(int j=i; j<n; j++){
 sum += arr[j];
 res = max(sum, res);
 }
 cout<<res;
}
Code in Java
import java.util.*;
public class Main {
 public static void main(String[] args) {
 int[] arr = {-2, -3, 4, -1, -2, 1, 5, -3};
 int n = arr.length;
 int res = Integer.MIN_VALUE;
 for (int i = 0; i < n; i++) {
 int sum = 0;
 for (int j = i; j < n; j++) {
 sum += arr[j];
 res = Math.max(sum, res);
 }
 System.out.println(res);
}
Code in Python
def max_subarray_sum(arr):
 n = len(arr)
 max_sum = float('-inf')
 current_sum = 0
```

```
for i in range(n):
 current_sum = max(arr[i], current_sum + arr[i])
 max_sum = max(max_sum, current_sum)

return max_sum

if __name__ == "__main":
 arr = [-2, -3, 4, -1, -2, 1, 5, -3]
 result = max_subarray_sum(arr)
 print(result)
```

Q74: Find non-repeating characters in a string

Write a program to find non-repeating characters in a string

```
#include<stdio.h>
int main()
  //Initializing variables.
  char str[100]="prepinsta";
  int i;
  int freq[256] = \{0\};
  //Calculating frequency of each character.
  for(i = 0; str[i] != '\0'; i++)
  {
 freq[str[i]]++;
 printf("The non repeating characters are: ");
 for(i = 0; i < 256; i++)
  if(freq[i] == 1)//Finding uniques charcters and printing them.
 printf(" %c ", i);
 }
 return 0;
```

```
Code in C++
#include <iostream>
using namespace std;
int main()
  //Initializing variables.
  char str[100]="prepinsta";
  int i;
  int freq[256] = \{0\};
  //Calculating frequency of each character.
  for(i = 0; str[i] != '\0'; i++)
  {
 freq[str[i]]++;
  cout<<"The non repeating characters are: ";
  for(i = 0; i < 256; i++)
 if(freg[i] == 1)//Finding non repeating charcters and printing them.
 cout<<char(i)<<" ";
  }
  return 0;
Code in Java
class Main
  public static void main(String args[])
 String inputStr ="prepinsta";
 boolean flag = true;
 for(char i :inputStr.toCharArray())
 // if current character is the last occurrence in the string
 if (inputStr.indexOf(i) == inputStr.lastIndexOf(i))
```

System.out.println("First non-repeating character is: "+ i);

flag = false; break;

```
}
 if(flag)
 System.out.println("There is no non repeating character in input string");
  }
}
Code in Python
String = "prepinsta"
for i in String:
  #initialize a count variable
  count = 0
  for j in String:
 #check for repeated characters
 if i == j:
 count+=1
 if count > 1:
 break
  #print for nonrepeating characters
  if count == 1:
 print(i,end = " ")
```

Q75: Minimize the maximum difference between heights

Write a program to minimize the maximum difference between heights

```
#include <stdio.h>
int min(int a, int b){
 if(a>b)
 return b;
 return a;
}
int max(int a, int b){
 if(a<b)
 return b;
 return a;
}</pre>
```

```
int getMinDiff(int arr[], int n, int k)
 //Sort the array
 for(int i=0; i< n; i++){
 for(int j=i+1; j<n; j++){ if(arr[i]>arr[j]){
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }
 }
 int ans = arr[n - 1] - arr[0];
 int tempmin, tempmax;
 tempmin = arr[0];
 tempmax = arr[n - 1];
 for (int i = 1; i < n; i++) {
 tempmin= min(arr[0] + k,arr[i] - k);
 tempmax = max(arr[i - 1] + k, arr[n - 1] - k);
 ans = min(ans, tempmax - tempmin);
 }
 return ans;
}
// Driver Code Starts
int main()
{
 int k = 6, n = 6;
 int arr[] = { 7, 4, 8, 8, 8, 9 };
 int ans = getMinDiff(arr, n, k);
 printf("%d", ans);
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int getMinDiff(int arr[], int n, int k){
 if (n == 1)
```

```
return 0;
sort(arr, arr + n);
vector<pair<int, int>> t;
map<int, int> m;
int n_ = 1;
t.push_back(pair<int, int>(arr[0] + k, arr[0]));
t.push_back(pair<int, int>(arr[0] - k, arr[0]));
for (int i = 1; i < n; i++) {
  if (arr[i] != arr[i - 1]) {
  t.push_back(pair<int, int>(arr[i] + k, arr[i]));
  t.push_back(pair<int, int>(arr[i] - k, arr[i]));
  m[arr[i]] = 0;
  n_++;
sort(t.begin(), t.end());
int I = 0, r = 0;
int ans = t[t.size() - 1].first - t[0].first;
int count = 0;
while (r < t.size()) {
 while (r < t.size() and count < n_) {
 if (m[t[r].second] == 0)
 count++;
  m[t[r].second]++;
```

```
r++;
 }
 if (r == t.size() and count < n_)
 break;
 ans = min(ans, t[r - 1].first - t[l].first);
 while (I \le r \text{ and count} \ge n_)
 if (m[t[l].second] == 1)
 count--;
 m[t[l].second]--;
 ans = min(ans, t[r - 1].first - t[l].first);
 |++;
 return ans;
}
int main()
  int arr[] = \{1, 10, 14, 14, 14, 15\};
  int n = sizeof(arr)/sizeof(arr[0]);
 int k = 6;
 cout << getMinDiff(arr, n, k);</pre>
}
Code in Java
import java.io.*;
import java.util.*;
public class Main {
 public static void main(String[] args)
 {
 int[] arr = { 7, 4, 8, 8, 8, 9 };
```

```
int k = 6;
 int ans = getMinDiff(arr, arr.length, k);
 System.out.println(ans);
  // } Driver Code Ends
  // User function Template for Java
  public static int getMinDiff(int[] arr, int n, int k)
 Arrays.sort(arr);
 int ans = (arr[n - 1] + k)- (arr[0] + k); // Maximum possible height difference
 int tempmax = arr[n - 1] - k; // Maximum element when we subtract k from whole array
 int tempmin = arr[0] + k; // Minimum element when we add k to whole array
 int max, min;
 for (int i = 0; i < n - 1; i++) {
 if (tempmax > (arr[i] + k)) {
 max = tempmax;
 }
 else {
 max = arr[i] + k;
 }
 if (tempmin < (arr[i + 1] - k)) {
 min = tempmin;
 }
 else {
 min = arr[i + 1] - k;
 }
 if (ans > (max - min)) {
 ans = max - min;
 }
 }
 return ans;
  }
}
```

Code in Python

```
def profit(arr, k):
 n = (min(arr) + max(arr)) // 2
 new = []
 for i in arr:
 if max(arr) - min(arr) < k:
 return max(arr) - min(arr)
 elif i >= n:
 new.append(i - k)
 else:
 new.append(i + k)
 return max(new) - min(new)
array = [2, 9, 16]
K = 6
print("Maximum difference is :", profit(array, K))
```

Q76: Check if two strings are Anagram or not

Write a program to check if two strings are Anagram or not

```
#include<stdio.h>
int main()
{
 //Initializing variables.
 char str1[100]="prep",str2[100]="perp";
 int first[26]={0}, second[26]={0}, c=0, flag=0;

 //Calculating frequencies of characters in first string.
 while(str1[c] != '\0')
 {
 first[str1[c]-'a']++;
 c++;
 }

 c=0;
 //Calculating frequencies of characters in second string.
 while(str2[c] != '\0')
```

```
{
 second[str2[c]-'a']++;
 C++;
  //Checking if frequencies of both the strings are same or not.
  for(c=0;c<26;c++)
 if(first[c] != second[c])
 flag=1;
  //Priting result.
  if(flag == 0)
 printf("\n%s and %s are Anagram Strings.",str1,str2);
  }
  else
 printf("\n%s and %s are not Anagram Strings.",str1,str2);
  return 0;
}
Code in C++
#include<iostream>
using namespace std;
int main()
  //Initializing variables.
  char str1[100],str2[100];
  int first[26]={0}, second[26]={0}, c=0, flag=0;
  //Accepting inputs.
  cout<<"Enter First String: ";
  cin>>str1;
  cout<<"Enter Second String: ";
  cin>>str2;
  //Calculating frequencies of characters in first string.
  while(str1[c] != '\0')
 first[str1[c]-'a']++;
 C++;
  }
```

```
c=0;
  //Calculating frequencies of characters in second string.
  while(str2[c] != '\0')
 second[str2[c]-'a']++;
 C++;
  }
  //Checking if frequencies of both the strings are same or not.
  for(c=0;c<26;c++)
 if(first[c] != second[c])
 flag=1;
  //Priting result.
  if(flag == 0)
 cout<<"Strings are anagram.";
  }
  else
 cout<<"Strings are not anagram.";
  }
  return 0;
}
Code in Java
import java.util.Arrays;
import java.util.Scanner;
public class Main {
  static boolean isAnagram(String str1, String str2) {
  String s1 = str1.replaceAll("[\s]", "");
  String s2 = str2.replaceAll("[\s]", "");
  boolean status=true;
 if(s1.length()!=s2.length())
 status = false;
 else {
 char[] a1 = s1.toLowerCase().toCharArray();
 char[] a2 = s2.toLowerCase().toCharArray();
 Arrays.sort(a1);
 Arrays.sort(a2);
 status = Arrays.equals(a1, a2);
```

```
return status;
  public static void main(String[] args) {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter two String:");
 String s1 = sc.next();
 String s2 = sc.next();
 boolean status = isAnagram(s1,s2);
 if(status)
 System.out.println(s1+" and "+s2+" are Anagram");
 else
 System.out.println(s1+" and "+s2+" are not Anagram");
 }
}
Code in Python
String1 = "Listen"
String2 = "Silent"
String1 = sorted(String1.lower())
String2 = sorted(String2.lower())
print("String1 after sorting: ", String1)
print("String2 after sorting: ", String2)
# check if now strings matches
if String1 == String2:
  print('Strings are anagram')
else:
  print('Strings are not anagram')
```

Q77: Minimum no. of Jumps to reach the end of an array

Write the program to find the minimum no. of Jumps to reach the end of an array

```
#include <limits.h>
#include <stdio.h>
int min(int x, int y) { return (x < y) ? x : y; }</pre>
```

```
int minJumps(int arr[], int n)
{
 // jumps[n-1] will hold the result
 int jumps[n];
 int i, j;
 if (n == 0 || arr[0] == 0)
 return INT_MAX;
 jumps[0] = 0;
 // Find the minimum number of jumps to reach arr[i]
 // from arr[0], and assign this value to jumps[i]
 for (i = 1; i < n; i++) {
 jumps[i] = INT_MAX;
 for (j = 0; j < i; j++) {
 if (i <= j + arr[j] && jumps[j] != INT_MAX) {
 jumps[i] = min(jumps[i], jumps[j] + 1);
 break;
 }
 }
return jumps[n - 1];
int main()
 int n;
 scanf("%d", &n);
 int arr[n];
 for(int i=0; i<n; i++)
 scanf("%d", &arr[i]);
 printf("Minimum number of jumps to reach end is %d ",minJumps(arr, n));
 return 0;
Code in C++
#include <bits/stdc++.h>
using namespace std;
```

```
int minJumps(int arr[], int n)
 // jumps[n-1] will hold the result
 int jumps[n];
 int i, j;
 if (n == 0 || arr[0] == 0)
 return INT_MAX;
 jumps[0] = 0;
 // Find the minimum number of jumps to reach arr[i]
 // from arr[0], and assign this value to jumps[i]
 for (i = 1; i < n; i++) {
 jumps[i] = INT_MAX;
 for (j = 0; j < i; j++) {
 if (i <= j + arr[j] && jumps[j] != INT_MAX)
 jumps[i] = min(jumps[i], jumps[j] + 1);
 break;
 }
 }
  return jumps[n - 1];
}
int main()
 int n;
 cin>>n;
 int arr[n];
 for(int i=0; i<n; i++) cin>>arr[i];
  cout<<"Minimum number of jumps to reach end is "<< minJumps(arr, n);</pre>
 return 0;
```

Code in Java

public class Main {

```
private static int minJumps(int[] arr, int n) {
 // jumps[n-1] will hold the
 int jumps[] = new int[n];
 int i, j;
 // if first element is 0,
 if (n == 0 || arr[0] == 0) return Integer.MAX_VALUE;
 // end cannot be reached
 jumps[0] = 0;
 // Find the minimum number of jumps to reach arr[i]
 // from arr[0], and assign this value to jumps[i]
 for (i = 1; i < n; i++) {
 jumps[i] = Integer.MAX_VALUE;
 for (j = 0; j < i; j++) {
 if (i <= j + arr[j] && jumps[j] != Integer.MAX_VALUE) {
 jumps[i] = Math.min(jumps[i], jumps[j] + 1);
 break;
 }
 }
 return jumps[n - 1];
 }
 // driver program to test above function
 public static void main(String[] args) {
 int arr[] = \{2, 1, 3, 2, 3, 4, 5, 1, 2, 8\};
 System.out.println("Minimum number of jumps to reach end is: " +
 minJumps(arr, arr.length));
 }
}
Code in Python
def jump(arr):
  ans = 0
  i = 0
  while i < len(arr) - 1:
 if i + arr[i] < len(arr):
 ans += 1
 if arr[i] == 1:
 i += arr[i]
```

```
else:
 i += arr.index(max(arr[i + 1:arr[i] + i + 1])) - i
else:
 ans += 1
 i += arr[i]

return ans

arr = [1, 3, 5, 8, 9, 2, 6, 7, 6, 8, 9]
print("Minimum no of jumps required to reach end of the array : ", jump(arr))
```

Q78: Replace a sub-string in a string

Write a program to replace a sub-string in a string

```
#include<stdio.h>
#include<string.h>
 int main() {
 char str[256] = "prepinsta", substr[128] = "insta", replace[128] = "ster", output[256];
 int i = 0, j = 0, flag = 0, start = 0;
 str[strlen(str) - 1] = '\0';
 substr[strlen(substr) - 1] = '\0';
 replace[strlen(replace) - 1] = '\0';
 // check whether the substring to be replaced is present
 while (str[i] != '\0')
 if (str[i] == substr[j])
 if (!flag)
 start = i;
 j++;
 if (substr[i] == '\0')
 break;
 flag = 1;
 }
 else
```

```
flag = start = j = 0;
 }
 j++;
 if (substr[j] == '\0' && flag)
 for (i = 0; i < start; i++)
 output[i] = str[i];
 // replace substring with another string
 for (j = 0; j < strlen(replace); j++)
 {
 output[i] = replace[j];
 j++;
 }
 // copy remaining portion of the input string "str"
 for (j = start + strlen(substr); j < strlen(str); j++)</pre>
 output[i] = str[j];
 j++;
 // print the final string
 output[i] = '\0';
 printf("Output: %s\n", output);
 } else {
 printf("%s is not a substring of %s\n", substr, str);
 return 0;
 }
Code in C++
#include<iostream>
#include<string.h>
using namespace std;
void replaceSubstring(char st[],char sub[],char new_str[])//Function to replace substring.
{
  int stLen, subLen, newLen;
  int i=0,j,k;
  int flag=0,start,end;
  stLen=strlen(st);
  subLen=strlen(sub);
  newLen=strlen(new_str);
  for(i=0;i<stLen;i++)//Finding substring.
  {
```

```
start=i;
 for(j=0;st[i]==sub[j];j++,i++)
 if(j==subLen-1)
 flag=1;
 end=i;
 if(flag==0)
 i-=j;
 else
 for(j=start;j<end;j++)</pre>
 {
 for(k=start;k<stLen;k++)</pre>
 st[k]=st[k+1];
 stLen--;
 i--;
 for(j=start;j<start+newLen;j++)//Replacing suv string with the input string
 for(k=stLen;k>=j;k--)
 st[k+1]=st[k];
 st[j]=new_str[j-start];
 stLen++;
 j++;
//Main function.
int main()
{
  char st[100] = "prepinsta", sub[100] = "insta", new_str[100] = "ster";
  replaceSubstring(st,sub,new_str); //Calling created function.
  //Printing result using called function.
  cout<<"The string after replacing substring: "<<st<<endl;</pre>
  return 0;
}
Code in Java
public class Main {
  public static void main(String[] args) {
 String originalString = "Hello, World!";
 String substringToReplace = "World";
```

flag=0;

```
String replacement = "Java";
 // Replace the substring
 String modifiedString = replaceSubstring(originalString, substringToReplace, replacement);
 // Print the modified string
 System.out.println("Original String: " + originalString);
 System.out.println("Modified String: " + modifiedString);
  }
  public static String replaceSubstring(String original, String toReplace, String replacement) {
 // Check if the original string contains the substring to replace
 if (!original.contains(toReplace)) {
 return original; // If not, return the original string as it is
 }
 // Use the replaceAll method to replace all occurrences of the substring
 String modified = original.replaceAll(toReplace, replacement);
return modified:
}
Code in Python
string = input("Enter String:\n")
str1 = input("Enter substring which has to be replaced:\n") # User inputs the substring to be
replaced
str2 = input("Enter substring with which str1 has to be replaced:\n") # User inputs the
replacement substring
string = string.replace(str1, str2) # Replace all occurrences of str1 with str2 in the input string
print("String after replacement:")
print(string) # Print the updated string
```

Q79: Replacing a particular word with another word in a string

Write a program to replacing a particular word with another word in a string

Code in C

#include <stdio.h>

```
#include <string.h>
#include <stdlib.h>
// Function to replace a string with another string
char* replaceWord(const char* s, const char* old_word, const char* new_word)
{
  char* result;
  int i, cnt = 0;
  int newWlen = strlen(new_word);
  int oldWlen = strlen(old word);
  // Counting the number of times old word
  // occur in the string
  for (i = 0; s[i] != '\0'; i++) {
 if (strstr(&s[i], old_word) == &s[i]) {
 cnt++;
 // Jumping to index after the old word.
 i += oldWlen - 1;
 }
  }
  // Making new string of enough length
  result = (char*)malloc(i + cnt * (newWlen - oldWlen) + 1);
  i = 0;
  while (*s) {
 // compare the substring with the result
 if (strstr(s, old_word) == s) {
 strcpy(&result[i], new_word);
 i += newWlen;
 s += oldWlen;
 else
 result[i++] = *s++;
  }
  result[i] = '\0';
  return result;
}
// Driver Program
int main()
{
```

```
char str[] = "Let's Learn C++";
  char c[] = "C++";
  char d[] = "C";
  char* result = NULL;
  // oldW string
  result = replaceWord(str, c, d);
  printf("Old String: %s\n", str);
  printf("New String: %s\n", result);
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
// Function to replace all the occurrences
// of the substring S1 to S2 in string S
void modifyString(string& s, string& s1,
 string& s2)
{
  // Stores the resultant string
  string ans = "";
  // Traverse the string s
  for (int i = 0; i < s.length(); i++) {
 int k = 0;
 // If the first character of
 // string s1 matches with the
 // current character in string s
 if (s[i] == s1[k]
 && i + s1.length()
 <= s.length()) {
 int j;
 // If the complete string
 // matches or not
 for (j = i; j < i + s1.length(); j++) {
```

```
if (s[j] != s1[k]) {
 break;
 }
 else {
 k = k + 1;
 }
 // If complete string matches
 // then replace it with the
 // string s2
 if (j == i + s1.length()) {
 ans.append(s2);
 i = j - 1;
 }
 // Otherwise
 else {
 ans.push_back(s[i]);
 }
 }
 // Otherwise
 else {
 ans.push_back(s[i]);
  }
  // Print the resultant string
  cout <<"Modified String : "<< ans;</pre>
// Driver Code
int main()
  string S = "Let's Learn C";
  string S1 = "C";
  string S2 = "C++";
  cout<<"Original String : "<<S<<endl;</pre>
  modifyString(S, S1, S2);
  return 0;
```

}

}

Code in Java

```
public
class Main {
  static void remove(String str, String word) {
 String msg[] = str.split(" ");
 String new_str = "";
 // Iterating the string using for each loop
 for (String words: msg) {
 // If desired word is found
 if (!words.equals(word)) {
 // Concat the word not equal to the given word
 new str += words + " ";
 }
 }
 // Print the new String
 System.out.print(new_str);
  }
  public
  static void main(String[] args) {
 // Custom string as input
 String str = "This is the prepinsta";
 // Word to be removed from above string
 String word = "the";
 // Calling the method 1 by passing both strings to it
 remove(str, word);
  }
}
Code in Python
def remove_word(input_str, word_to_remove):
  words = input str.split()
  new_str = []
  for word in words:
 if word != word to remove:
 new_str.append(word)
  result = ' '.join(new_str)
  print(result)
def main():
```

```
input_str = "This is the prepinsta"
  word_to_remove = "the"

remove_word(input_str, word_to_remove)

if __name__ == "__main":
  main()
```

Q80: Find duplicate in an array of N+1 Integers

Write a program to find duplicate in an array of N+1 Integers

```
#include<stdio.h>
int main()
  int n;
  scanf("%d", &n);
  int arr[n];
  for(int i=0; i < n; i++)
 scanf("%d", &arr[i]);
  int temp[n+1];
  for(int i=0; i <= n; i++)
 temp[i]=0;
  for(int i=0; i < n; i++)
 temp[arr[i]]++;
  for(int i=1; i <= n; i++)
  {
 if(temp[i]>1)
 printf("%d ", i);
  }
  return 0;
```

Code in C++

```
#include <bits/stdc++.h>
using namespace std;
int main ()
 int n;
 cin >> n;
 int arr[n];
 for (int i = 0; i < n; i++)
 cin >> arr[i];
 map < int, int >mp;
 for (int i = 0; i < n; i++)
 mp[arr[i]]++;
 for (auto it = mp.begin (); it != mp.end (); it++)
 if (it->second > 1)
 cout << it->first << " ";
 return 0;
}
```

Code in Java

```
import java.io.*;
import java.util.*;
public class Main {
 static int findduplicate(int[] arr, int n) {

 // return -1 because in these cases
 // there can not be any repeated element

 if (n <= 1) return -1;</pre>
```

```
// initialize fast and slow
 int slow = arr[0];
 int fast = arr[arr[0]];
 // loop to enter in the cycle
 while (fast != slow) {
 // move one step for slow
 slow = arr[slow];
 // move two step for fast
 fast = arr[arr[fast]];
 // loop to find entry point of the cycle
 fast = 0;
 while (slow != fast) {
 slow = arr[slow];
 fast = arr[fast];
 return slow;
 // Driver Code
 public static void main(String args[]) {
 int[] arr = {1, 2, 3, 4, 5, 6, 3};
 int n = arr.length;
 System.out.print(findduplicate(arr, n));
 }
}
Code in Python
def find_duplicate(arr):
 n = len(arr)
 if n <= 1:
 return -1 # No repeated element when there's only one element or none
 # Initialize fast and slow pointers
 slow = arr[0]
 fast = arr[arr[0]]
 # Loop to enter the cycle
 while fast != slow:
 slow = arr[slow]
 fast = arr[arr[fast]]
```

```
# Loop to find the entry point of the cycle
fast = 0
while slow != fast:
slow = arr[slow]
fast = arr[fast]

return slow

if __name__ == "__main__":
 arr = [1, 2, 3, 4, 5, 6, 3]
 n = len(arr)
 print(find_duplicate(arr))
```

Q81: Search an element in a matrix

Write a program to search an element in a matrix

```
#include <stdio.h>
int main(){

int a[4][4] = {{0,1,12,3}, {4,5,6,7}, {8,9,10,11}};;

int search = 6;
int flag=0;

for(int i=0; i<4; i++){

 for(int j=0; j<4; j++){
 if(a[i][j]==search){
 printf("Element is found at (%d, %d) position",i,j);
 flag=1;
 break;
 }
 }

 if(flag==1)
 break;
}</pre>
```

```
if(flag==0)
 printf("Not found");
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
 int n;
  cin>>n;
  int a[n][n];
 for(int i=0; i < n; i++){
 for(int j=0; j< n; j++)
 cin>>a[i][j];
 }
 int search;
 cin>>search;
 bool flag=0;
 for(int i=0; i< n; i++){
  for(int j=0; j < n; j++){
 if(a[i][j]==search)
 cout<<"Element is found at ("<< i<<", "<< j<<") position";
 flag=1;
 break;
  }
  if(flag==1)
  break;
 }
 if(flag==0)
 cout<<"Not found";
}
```

```
Code in Java
```

```
import java.io.*;
import java.util.*;
class Main {
  public static void main(String[] args)
  {
 int a[][] = \{\{0,1,12,3\}, \{4,5,6,7\}, \{8,9,10,11\}\};;
 int size = 4;
 int search = 6;
 int flag=0;
 for(int i=0; i < size; i++){
 for(int j=0; j<size; j++){
 if(a[i][j]==search){
 System.out.println("Element is found at ("+ i+", "+ j +") position");
 break;
 }
 }
 if(flag==1)
 break;
 }
 if(flag==0)
 System.out.println("Not found");
  }
}
Code in Python
def main():
  a = [[0, 1, 12, 3], [4, 5, 6, 7], [8, 9, 10, 11]]
  size = 4
  search = 6
  flag = 0
  for i in range(size):
 for j in range(size):
 if a[i][j] == search:
 print(f"Element is found at ({i}, {j}) position")
```

```
flag = 1
break

if flag == 1:
break

if flag == 0:
print("Not found")

if __name__ == "__main__":
main()
```

Q82: Merge 2 sorted arrays without using extra space.

Write a program to Merge 2 sorted arrays without using extra space.

```
#include <stdio.h>
void merge(int arr1[], int arr2[], int m, int n)
{
 // Iterate through all elements
 // of ar2[] starting from the last element
 for (int i = n - 1; i \ge 0; i--)
 {
 /* Find the smallest element greater than ar2[i].
 Move all elements one position ahead till the
 smallest greater element is not found */
 int j, last = arr1[m - 1];
 for (j = m - 2; j \ge 0 \&\& arr1[j] \ge arr2[i]; j--)
 arr1[j + 1] = arr1[j];
 // If there was a greater element
 if (j != m - 2 || last > arr2[i])
 arr1[j + 1] = arr2[i];
 arr2[i] = last;
 }
 }
```

```
// Driver program
int main()
 int m, n;
scanf("%d", &m);
 int arr1[m];
 for(int i=0; i<m; i++) scanf("%d", &arr1[i]);
  scanf("%d", &n);
  int arr2[n];
 for(int i=0; i<n; i++) scanf("%d", &arr2[i]);
  merge(arr1, arr2, m, n);
  printf("After Merging nFirst Array: ");
 for (int i = 0; i < m; i++)
 printf("%d ", arr1[i] );
  printf( "\nSecond Array: ");
 for (int i = 0; i < n; i++)
  printf("%d ", arr1[i] );
 return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
void merge(int arr1[], int arr2[], int m, int n)
// Iterate through all elements
 // of ar2[] starting from the last element
```

```
for (int i = n - 1; i \ge 0; i--)
 {
 /* Find the smallest element greater than ar2[i].
 Move all elements one position ahead till the
 smallest greater element is not found */
 int j, last = arr1[m - 1];
 for (j = m - 2; j \ge 0 \&\& arr1[j] > arr2[i]; j--)
 arr1[j + 1] = arr1[j];
 // If there was a greater element
 if (j != m - 2 || last > arr2[i])
 arr1[j + 1] = arr2[i];
 arr2[i] = last;
 }
}
}
// Driver program
int main()
{
  int m, n;
  cin>>m;
  int arr1[m];
  for(int i=0; i<m; i++) cin>>arr1[i];
  cin>>n;
  int arr2[n];
  for(int i=0; i<n; i++) cin>>arr2[i];
  merge(arr1, arr2, m, n);
  cout << "After Merging nFirst Array: ";</pre>
  for (int i = 0; i < m; i++)
 cout << arr1[i] << " ";
  cout << "\nSecond Array: ";
```

```
for (int i = 0; i < n; i++)
 cout << arr2[i] << " ";
  return 0;
Code in Java
import java.util.Arrays;
public class Main {
 static int arr1[] = new int[]{1, 12, 9, 3, 17, 20};
 static int arr2[] = new int[]{2, 3, 8, 13};
 static void merge(int m, int n) {
 // Iterate through all elements of ar2[] starting from
 // the last element
 for (int i = n - 1; i \ge 0; i--) {
 int j, last = arr1[m - 1];
 for (j = m - 2; j \ge 0 \&\& arr1[j] \ge arr2[i]; j--) arr1[j + 1] = arr1[j];
 // If there was a greater element
 if (j != m - 2 || last > arr2[i]) {
 arr1[j + 1] = arr2[i];
 arr2[i] = last;
 }
 }
 // Driver method to test the above function
 public static void main(String[] args) {
 merge(arr1.length, arr2.length);
 System.out.print("After Merging First Array: ");
 System.out.println(Arrays.toString(arr1));
 System.out.print("Second Array: ");
 System.out.println(Arrays.toString(arr2));
 }
}
Code in Python
def find(array1, array2, n1, n2):
 # append array2 to array1
 for i in array2:
 array1.append(i)
 array1 = list(set(sorted(array1)))
 array2 = array1[len(array1) - n2:]
```

```
array1 = array1[:len(array1) - n2]

print("After")
print("Array1: ", array1, "\nArray2: ", array2)

array1 = [1, 2, 3, 5, 8, 9, 10, 13, 15, 20]
array2 = [2, 3, 8, 13]

print("Before: ")
print("Array1: ", array1)
print("Array2: ", array2)

find(array1, array2, len(array1), len(array2))
```

Q83: Find median in a row wise sorted matrix

Write a program to find median in a row wise sorted matrix

```
#include <stdio.h>
int main(){
 int mat[3][3] = \{\{1, 3, 5\},\
 {2, 6, 9},
 {3, 6, 9}};
 int arr[9], x=0;
 for(int i=0; i<3; i++){
 for(int j=0; j<3; j++){
 arr[x++] = mat[i][j];
 }
  }
 for(int i=0; i<9; i++){
 for(int j=i+1; j<9; j++){
 if(arr[i]>arr[j]){
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }
  }
```

```
printf("Median of the given matrix is: %d", arr[4]);
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  int mat[3][3] = \{ \{1, 3, 5\}, \{2, 6, 9\}, \{3, 6, 9\} \};
  int arr[9], x=0;
  for(int i=0; i<3; i++){
 for(int j=0; j<3; j++){
 arr[x++] = mat[i][j];
 }
  }
  sort(arr, arr+9);
  cout << "Median of the given matrix is: " << arr[4];
}
Code in Java
import java.util.Arrays;
public class Main
  public static void main(String[] args)
 int r = 3, c = 3;
 int mat[][]= { \{1,3,5\}, \{2,6,9\}, \{3,6,9\} };
 int[] arr;
 arr = new int[9];
 int x=0;
 for(int i=0; i<3; i++){
 for(int j=0; j<3; j++){
 arr[x++] = mat[i][j];
 }
```

```
for(int i=0; i<9; i++){
 for(int j=i+1; j<9; j++){
 if(arr[i]>arr[j]){
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }
 }
 System.out.println("Median of the given matrix is: "+ arr[4]);
Code in Python
mat = [[1, 3, 5],
 [2, 6, 9],
 [3, 6, 9]]
arr = []
for i in range(3):
  for j in range(3):
 arr.append(mat[i][j])
arr.sort()
print("Median of the given matrix is :", arr[4])
```

Q84: Kadane's Algorithm

Write a program to explain kadane's Algorithm

```
#include <stdio.h>
#include <limits.h>
int main()
{
```

```
int n;
 scanf("%d", &n);
 int arr[n];
 for(int i=0; i<n; i++)
 scanf("%d", &arr[i]);
  int max_sum = INT_MIN, curr_sum =0;
 for(int i=0; i<n; i++){
 curr_sum += arr[i];
 if(max_sum < curr_sum)</pre>
 max_sum = curr_sum;
 if(curr_sum < 0)
 curr_sum = 0;
}
 printf("%d ", max_sum);
 return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
int main()
{
 int n;
 cin>>n;
 int arr[n];
 for(int i=0; i<n; i++)
 cin>>arr[i];
 int max_sum = INT_MIN, curr_sum =0;
 for(int i=0; i<n; i++){
```

```
curr_sum += arr[i];
  if(max_sum < curr_sum)</pre>
 max_sum = curr_sum;
  if(curr_sum < 0)
 curr_sum = 0;
 }
 cout<<max_sum;
 return 0;
}
Code in Java
public class Main {
 public static void main(String[] args) {
 int[] a = \{-2, -3, 4, -1, -3\};
 System.out.println("Maximum contiguous sum is " + maxSubArraySum(a));
 static int maxSubArraySum(int a[]) {
 int size = a.length;
 int max_so_far = Integer.MIN_VALUE, max_ending_here = 0;
 for (int i = 0; i < size; i++) {
 max_ending_here = max_ending_here + a[i];
 if (max_so_far < max_ending_here) max_so_far = max_ending_here;
 if (max ending here < 0) max ending here = 0;
 }
 return max_so_far;
}
Code in Python
def fun(arr, I):
 max_so_far = max(arr)
 for i in range(I - 1):
 s = arr[i]
 for j in range(i + 1, l):
 s += arr[j]
 if s > max_so_far:
 max_so_far = s
```

```
return max_so_far
```

```
array = [-2, -3, 4, -1, -2, 1, 5, -3]

print("Largest contiguous subarray sum is :", fun(array, len(array)))
```

Q85: Find row with maximum no. of 1's

Write a program to find row with maximum no. of 1's

```
#include <stdio.h>
int main(){
  int mat[4][4] = \{\{0, 0, 0, 1\},
 \{0, 1, 1, 1\},\
 {1, 1, 1, 1},
 \{0, 0, 0, 0\};
  int max_count=0, index=-1;
  for(int i=0; i<4; i++){
 int count = 0;
 for(int j=0; j<4; j++){
 if(mat[i][j]==1)
 count++;
 if(count>max_count)
 max_count = count;
 index = i;
 }
  }
  printf("Index of row with maximum 1s is %d", index);
}
```

```
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  bool mat[4][4] = \{ \{0, 0, 0, 1\}, \}
 \{0, 1, 1, 1\},\
 {1, 1, 1, 1},
 \{0, 0, 0, 0\};
  int max_count=0, index=-1;
  for(int i=0; i<4; i++){
 int count = 0;
 for(int j=0; j<4; j++){
 if(mat[i][j]==1) count++;
 if(count>max_count){
 max_count = count;
 index = i;
  }
 }
 cout << "Index of row with maximum 1s is " << index;</pre>
}
Code in Java
public class Main {
 static boolean isPerfectSquare(int x)
 {
 if (x >= 0) {
 int sr = (int)Math.sqrt(x);
 return ((sr * sr) == x);
 return false;
 }
 public static void main(String[] args)
```

```
{
 int x = 84;
 if (isPerfectSquare(x))
 System.out.print("True");
 else
 System.out.print("False");
 }
Code in Python
Matrix = [[0, 0, 0, 1],
 [0, 1, 1, 1],
 [1, 1, 1, 1],
 [0, 0, 0, 0]
max_count, row = 0, -1
for i in range(4):
  count = 0
  for j in range(4):
 if Matrix[i][j] == 1:
 count += 1
  if count > max_count:
 max_count = count
 row = i
print("Row with maximum 1's is :", row+1)
Q86: Friendly pair
Write a program to find Friendly pair
Code in C
#include <stdio.h>
int getDivisorsSum(int num){
```

int sum = 0;

```
for(int i = 1; i < num; i++){
 if(num \% i == 0)
 sum = sum + i;
  }
  return sum;
}
int main ()
  int num1 = 6, num2 = 28;
  int sum1 = getDivisorsSum(num1);
  int sum2 = getDivisorsSum(num2);
  if(sum1/num1 == sum2/num2)
 printf("(%d, %d) are friendly pairs", num1, num2);
  else
 printf("(%d, %d) are not friendly pairs", num1, num2);
}
Code in C++
#include <iostream>
using namespace std;
int getDivisorsSum(int num){
  int sum = 0;
  for(int i = 1; i < num; i++){
 if(num \% i == 0)
 sum = sum + i;
  }
  return sum;
}
int main ()
  int num1 = 30, num2 = 140;
  int sum1 = getDivisorsSum(num1);
  int sum2 = getDivisorsSum(num2);
```

```
if(sum1/num1 == sum2/num2)
 cout << num1 << " & " << num2 << " are friendly pairs";
  else
 cout << num1 << " & " << num2 << " are not friendly pairs";
}
Code in Java
public class Main
 public static void main (String[]args)
 int num1 = 30, num2 = 140;
 int sum1 = getDivisorsSum (num1);
 int sum2 = getDivisorsSum (num2);
 if (sum1 / num1 == sum2 / num2)
 System.out.println (num1 + " & " + num2 + " are friendly pairs");
 else
 System.out.println (num1 + " & " + num2 + " are not friendly pairs");
 }
 static int getDivisorsSum (int num)
 int sum = 0;
 for (int i = 1; i < num; i++)
 {
 if (num \% i == 0)
 sum = sum + i;
 }
 return sum;
 }
}
```

Code in Python

```
def printDivisors(n, factors):
 i = 1
 while i <= n:
 if (n % i==0):
 factors.append(i)
 i = i + 1
 return sum(factors) - n

if __name__ == "__main__":
 number1, number2 = 6, 28
 if int(printDivisors(number1, [])/number1) == int(printDivisors(number2, [])/number2):
 print("Friendly pair")
 else:
 print("Not a Friendly Pair")</pre>
```

Q87: Print elements in sorted order using row-column wise sorted matrix

Write a program to print elements in sorted order using row-column wise sorted matrix

```
int size = n*m;
  for(int i=0; i< size; i++){
 for(int j=i+1; j < size; j++){
 if(arr[i]>arr[j]){
 int temp = arr[i];
 arr[i] = arr[j];
 arr[j] = temp;
 }
  }
  for(int i=0; i< size; i++)
 printf("%d ",arr[i]);
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  int n=4, m=4;
  int mat[n][m] = \{ \{ 1, 20, 43, 14 \}, \{ 50, 69, 17, 81 \}, \{ 99, 10, 11, 22 \}, \{ 13, 54, 95, 16 \} \};
  int arr[n*m], x=0;
  for(int i=0; i< n; i++){
 for(int j=0; j<m; j++){
 arr[x++]=mat[i][j];
 }
  }
  int size = n*m;
  sort(arr, arr+size);
  for(int i=0; i<size; i++)
 cout<<arr[i]<<" ";
}
Code in Java
import java.util.Arrays;
class Main{
```

```
public static void main(String args[])
 int mat[][] = \{\{10, 20, 30, 40\},
 {15, 25, 35, 45},
 {27, 29, 37, 48},
 {32, 33, 39, 50}};
 int n=4, m=4;
 int[] arr = new int[n*m];
 int x=0;
 for(int i=0; i<n; i++){
 for(int j=0; j<m; j++){
 arr[x++]=mat[i][j];
 }
 }
 int size = n*m;
 Arrays.sort(arr);
 for(int i=0; i<size; i++)
 System.out.print(arr[i] + " ");
  }
}
Code in Python
Matrix = [[1, 20, 43, 14],
 [50, 69, 17, 81],
 [99, 10, 11, 22],
 [13, 54, 95, 16]]
arr = []
x, n, m = 0, 4, 4
for i in range(n):
  for j in range(m):
 arr.append(Matrix[i][j])
size = n*m
arr.sort()
for i in range(size):
```

Q88: Find a specific pair in matrix

Write a program to find a specific pair in matrix

```
#include <stdio.h>
#include <limits.h>
#define N 5
int findMaxValue(int mat[][N])
  int maxValue = INT_MIN;
  for (int a = 0; a < N - 1; a++)
  for (int b = 0; b < N - 1; b++)
 for (int d = a + 1; d < N; d++)
 for (int e = b + 1; e < N; e++)
 if (maxValue < (mat[d][e] - mat[a][b]))</pre>
 maxValue = mat[d][e] - mat[a][b];
  return maxValue;
}
int main()
int mat[N][N] = {
 \{1, 2, -1, -4, -20\},\
 \{-8, -3, 4, 2, 1\},\
 { 3, 8, 6, 1, 3 },
 \{-4, -1, 1, 7, -6\},\
 \{0, -4, 10, -5, 1\}
  printf("Maximum Value is %d", findMaxValue(mat));
  return 0;
}
Code in C++
#include <iostream>
#include <climits>
```

```
int findMaxValue(int mat[][N]) {
  int maxValue = INT_MIN;
  for (int a = 0; a < N - 1; a++)
 for (int b = 0; b < N - 1; b++)
 for (int d = a + 1; d < N; d++)
 for (int e = b + 1; e < N; e++)
 if (maxValue < (mat[d][e] - mat[a][b]))
 maxValue = mat[d][e] - mat[a][b];
  return maxValue;
}
int main() {
  int mat[N][N] = {
 {1, 2, -1, -4, -20},
 \{-8, -3, 4, 2, 1\},\
 {3, 8, 6, 1, 3},
 \{-4, -1, 1, 7, -6\},\
 \{0, -4, 10, -5, 1\}
  };
  std::cout << "Maximum Value is " << findMaxValue(mat) << std::endl;
  return 0;
}
Code in Java
import java.io.*;
import java.util.*;
class Main
  static int findMaxValue(int N,int mat[][])
 int maxValue = Integer.MIN_VALUE;
 for (int a = 0; a < N - 1; a++)
 for (int b = 0; b < N - 1; b++)
 for (int d = a + 1; d < N; d++)
 for (int e = b + 1; e < N; e++)
```

```
if (maxValue < (mat[d][e] - mat[a][b]))</pre>
 maxValue = mat[d][e] - mat[a][b];
 return maxValue;
  }
  public static void main (String[] args)
 int N = 5;
 int mat[][] = {
 \{1, 2, -1, -4, -20\},\
 \{-8, -3, 4, 2, 1\},\
 { 3, 8, 6, 1, 3 },
 \{-4, -1, 1, 7, -6\},\
 { 0, -4, 10, -5, 1 }
 };
 System.out.print("Maximum Value is " + findMaxValue(N,mat));
  }
Code in Python
N = 5
def findMaxValue(mat):
  maxValue = 0
  for a in range(N - 1):
 for b in range(N - 1):
 for d in range(a + 1, N):
 for e in range(b + 1, N):
 if maxValue < (mat[d][e] - mat[a][b]):
 maxValue = mat[d][e] - mat[a][b]
  return maxValue
matrix = [[ 1, 2, -1, -4, -20],
 [-8, -3, 4, 2, 1],
 [3, 8, 6, 1, 3],
 [-4, -1, 1, 7, -6],
 [0, -4, 10, -5, 1]]
```

}

Q89: Abundant number

Write a program to check whether a number is Abundant number

```
Code in C
#include <stdio.h>
int main ()
  int num = 18, sum = 0;
  for(int i = 1; i < num; i++)
 if(num \% i == 0)
 sum = sum + i;
  }
if(sum > num){
printf("%d is an Abundant Number\n",num);
printf("Num: %d\nSum: %d\nAbundance: %d", num, sum, (sum-num));
} else
printf("%d is not a Abundant Number",num);
}
Code in C++
#include <iostream>
using namespace std;
int main ()
  int n = 12, sum = 0;
  for(int i = 1; i < n; i++) { if(n \% i == 0) sum = sum + i; } if(sum > n){
cout << n << " is an Abundant Number\n";
cout << "The Abundance is: " << (sum-n);</pre>
cout << n << " is not an Abundant Number\n";
```

```
Code in Java
public class Main
 public static void main (String[]args)
 int n = 12, sum = 0;
 for (int i = 1; i < n; i++) { if (n \% i == 0) sum = sum + i; } if (sum > n)
 {
 System.out.println (n + " is an Abundant Number");
 System.out.println ("The Abundance is: " + (sum - n));
 }
 else
 System.out.println (n + " is not an Abundant Number");
}
```

Code in Python

```
n = 12
sum=1 # 1 can divide any number
for i in range(2,n):
 if(n%i==0): #if number is divisible by i add the number
 sum=sum+i
if(sum>n):
 print(n,'is Abundant Number')
 print(n,'is not Abundant Number')
```

Q90: Rotate matrix by 90 degrees

Write a program to rotate matrix by 90 degrees

Code in C

#include <stdio.h>

```
void swap(int *x, int *y){
  int temp = *x;
  *x = *y;
  *y= temp;
int main(){
  int n=4;
  int mat[4][4]= { \{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \{9, 10, 11, 12\}, \{13, 14, 15, 16\}\};
  //Tranposing the matrix
  for(int i=0; i<n; i++){
 for(int j=i+1; j<n; j++)
 swap(&mat[i][j], &mat[j][i]);
  }
  //Reversing each row of the matrix
  for(int i=0; i<n; i++){
 for(int j=0; j<n/2; j++){
 swap(&mat[i][j], &mat[i][n-j-1]);
 }
 }
  //Print the matrix
  printf("Rotated Matrix :\n");
  for(int i=0; i< n; i++){
 for(int j=0; j<n; j++){
 printf("%d ",mat[i][j]);
 printf("\n");
}
Code in C++
#include<bits/stdc++.h>
using namespace std;
int main(){
  int n=4;
  int mat[n][n]= { \{1, 2, 3, 4\}, \{5, 6, 7, 8\}, \{9, 10, 11, 12\}, \{13, 14, 15, 16\}\};
  //Tranposing the matrix
  for(int i=0; i<n; i++){
```

```
for(int j=i+1; j<n; j++)
 swap(mat[i][j], mat[j][i]);
  }
  //Reversing each row of the matrix
  for(int i=0; i< n; i++){
 for(int j=0; j<n/2; j++){
 swap(mat[i][j], mat[i][n-j-1]);
 }
 }
  //Print the matrix
  cout<<"Rotated Matrix :\n";
  for(int i=0; i< n; i++){
 for(int j=0; j<n; j++){
 cout<<mat[i][j]<<" ";
 cout<<endl;
}
Code in Java
import java.util.*;
class Main
{
 static void reverseRows (int mat[][])
  int n = mat.length;
  for (int i = 0; i < mat.length; i++){
 for (int j = 0; j < mat.length/ 2; j++){
 int temp = mat[i][j];
 mat[i][j] = mat[i][n - j - 1];
 mat[i][n - j - 1] = temp;
 }
  }
 }
 static void transpose (int arr[][])
  for (int i = 0; i < arr.length; i++)
```

```
for (int j = i; j < arr[0].length; j++){
 int temp = arr[j][i];
 arr[j][i] = arr[i][j];
 arr[i][j] = temp;
 }
 }
 static void printMatrix (int arr[][]){
 for (int i = 0; i < arr.length; i++){
 for (int j = 0; j < arr[0].length; j++)
 System.out.print (arr[i][j] + " ");
 System.out.println ("");
 }
 }
 static void rotate90 (int arr[][])
  transpose (arr);
 reverseRows (arr);
 }
 public static void main (String[]args)
 int arr[][] = \{ \{1, 2, 3, 4\},
 {5, 6, 7, 8},
  {9, 10, 11, 12},
  {13, 14, 15, 16}
  };
 rotate90 (arr);
 printMatrix (arr);
 }
}
Code in Python
n = 4
mat = [[1, 2, 3, 4],
 [5, 6, 7, 8],
 [9, 10, 11, 12],
 [13, 14, 15, 16]]
```

Transposing the matrix

```
for i in range(n):
 for j in range(i + 1, n):
 mat[i][j], mat[j][i] = mat[j][i], mat[i][j]

# Reversing each row of the matrix
for i in range(n):
 for j in range(n // 2):
 mat[i][j], mat[i][n - j - 1] = mat[i][n - j - 1], mat[i][j]

# Print the matrix
print("Rotated Matrix :")
for i in range(n):
 for j in range(n):
 if j == n - 1:
 print(mat[i][j])
 else:
 print(mat[i][j], end=" ")
```

Q91: Harshad number

Write a program to check Harshad number

```
#include <stdio.h>
int checkHarshad(int num){
  int sum = 0;
  int temp = num;

  while(temp != 0){
 sum = sum + temp % 10;
 temp /= 10;
  }

  // will return 1 if num is divisible by sum, else 0
  return num % sum == 0;
}

int main ()
{
  int num = 153;
```

```
if(checkHarshad(num))
 printf("%d is Harshad's Number", num);
  else
 printf("%d is not Harshad's Number", num);
  return 0;
}
Code in C++
#include <iostream>
using namespace std;
int checkHarshad(int num){
  int sum = 0;
  int temp = num;
  while(temp != 0){
 sum = sum + temp % 10;
 temp /= 10;
  }
  // will return 1 if num is divisible by sum, else 0
  return num % sum == 0;
}
int main ()
  int n = 153;
  if(checkHarshad(n))
 cout << n << " is a Harshad's number";</pre>
 cout << n << " is not a Harshad's number";
  return 0;
}
Code in Java
public class Main {
```

```
public static void main(String[] args)
 {
 //make a copy of original number
 int n = 47;
 //declare a variable to store sum of digits
 int result = 0;
 //perform logic for calculating sum of digits of a number
 while(n != 0)
 {
 int pick last = n % 10;
 result = result + pick_last;
 n = n / 10;
 /*use condition to check whether the number entered by
 user is completely divisible by its sum of digits or not*/
 if(n \% result == 0)
 System.out.println("Harshad Number");
 else
 System.out.println("Not a Harshad Number");
}
}
Code in Python
n = 21
p=n
l=[]
sum1=0
while(n>0):
  x=n%10
  l.append(x)
  n=n//10
sum1=sum(l)
if(p%sum1==0):
```

print("Harshad number")

print("Not harshad number")

else:

Q92: Kth smallest element in a row-column wise sorted matrix

Write a program to Kth smallest element in a row-column wise sorted matrix

```
#include <stdio.h>
#include <limits.h>
struct HeapNode {
  int val;
  int r;
  int c;
};
void minHeapify(struct HeapNode harr[], int i, int heap_size) {
  int I = i * 2 + 1;
  int r = i * 2 + 2;
  if (I < heap_size && r < heap_size && harr[i].val < harr[i].val && harr[r].val < harr[i].val) {
 struct HeapNode temp = harr[r];
 harr[r] = harr[i];
 harr[i] = harr[l];
 harr[l] = temp;
 minHeapify(harr, I, heap_size);
 minHeapify(harr, r, heap_size);
  }
  if (I < heap size && harr[I].val < harr[i].val) {
 struct HeapNode temp = harr[i];
 harr[i] = harr[l];
 harr[l] = temp;
 minHeapify(harr, I, heap_size);
}
int kthSmallest(int mat[4][4], int n, int k) {
  if (k < 0 || k >= n * n)
 return INT_MAX;
  struct HeapNode harr[n];
  for (int i = 0; i < n; i++) {
 harr[i].val = mat[0][i];
```

```
harr[i].r = 0;
 harr[i].c = i;
  }
  struct HeapNode hr;
  for (int i = 0; i < k; i++) {
 hr = harr[0];
 int nextval = (hr.r < (n - 1))? mat[hr.r + 1][hr.c] : INT_MAX;
 harr[0].val = nextval;
 harr[0].r = hr.r + 1;
 harr[0].c = hr.c;
 minHeapify(harr, 0, n);
  }
  return hr.val;
}
int main() {
  int mat[4][4] = {
 { 10, 20, 30, 40 },
 { 15, 25, 35, 45 },
 { 25, 29, 37, 48 },
 { 32, 33, 39, 50 },
  };
  printf("6th smallest element is %d\n", kthSmallest(mat, 4, 6));
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
struct HeapNode {
  int val;
  int r;
  int c;
};
void minHeapify(HeapNode harr[], int i, int heap_size)
{
  int I = i * 2 + 1;
```

```
int r = i * 2 + 2;
 if(I < heap_size&& r<heap_size && harr[i].val < harr[i].val && harr[r].val < harr[i].val){
 HeapNode temp=harr[r];
 harr[r]=harr[i];
 harr[i]=harr[l];
 harr[l]=temp;
 minHeapify(harr,l,heap_size);
 minHeapify(harr ,r,heap_size);
 if (I < heap_size && harr[I].val < harr[i].val){
 HeapNode temp=harr[i];
 harr[i]=harr[l];
 harr[l]=temp;
 minHeapify(harr ,l,heap_size);
 }
}
int kthSmallest(int mat[4][4], int n, int k)
  if (k < 0 || k >= n * n)
 return INT_MAX;
  HeapNode harr[n];
  for (int i = 0; i < n; i++)
 harr[i] = \{ mat[0][i], 0, i \};
  HeapNode hr;
  for (int i = 0; i < k; i++) {
 hr = harr[0];
 int nextval = (hr.r < (n - 1))? mat[hr.r + 1][hr.c]: INT_MAX;
 harr[0] = \{ nextval, (hr.r) + 1, hr.c \};
 minHeapify(harr, 0, n);
  }
  return hr.val;
}
int main()
  int mat[4][4] = {
```

```
{ 10, 20, 30, 40 },
 { 15, 25, 35, 45 },
 { 25, 29, 37, 48 },
 { 32, 33, 39, 50 },
  };
  cout << "6th smallest element is "<< kthSmallest(mat, 4, 6);</pre>
  return 0;
}
Code in Java
class Main{
  static class HeapNode
 int val;
 int r;
 int c;
 HeapNode(int val, int r, int c)
 this.val = val;
 this.c = c;
 this.r = r;
 }
  static void minHeapify(HeapNode harr[], int i, int heap_size)
 int I = 2 * i + 1;
 int r = 2 * i + 2;
 int min = i;
 if(I < heap_size && r<heap_size && harr[i].val < harr[i].val && harr[r].val < harr[i].val){
 HeapNode temp=harr[r];
 harr[r]=harr[i];
 harr[i]=harr[l];
 harr[l]=temp;
 minHeapify(harr,I,heap_size);
 minHeapify(harr ,r,heap_size);
 if (I < heap_size && harr[I].val < harr[i].val){
 HeapNode temp=harr[i];
 harr[i]=harr[l];
 harr[l]=temp;
```

```
minHeapify(harr,l,heap_size);
 }
}
public static int kthSmallest(int[][] mat,int n, int k)
  if (k < 0 \&\& k >= n * n)
 return Integer.MAX_VALUE;
  HeapNode harr[] = new HeapNode[n];
  for(int i = 0; i < n; i++)
 harr[i] = new HeapNode(mat[0][i], 0, i);
  HeapNode hr = new HeapNode(0, 0, 0);
  for(int i = 1; i \le k; i++)
 hr = harr[0];
 int nextVal = hr.r < n - 1 ? mat[hr.r + 1][hr.c] : Integer.MAX_VALUE;
 harr[0] = new HeapNode(nextVal, hr.r + 1, hr.c);
 minHeapify(harr, 0, n);
  return hr.val;
}
// Driver code
public static void main(String args[])
  int mat[][] = \{ \{ 10, 20, 30, 40 \},
 { 15, 25, 35, 45 },
 { 25, 29, 37, 48 },
 { 32, 33, 39, 50 } };
  int res = kthSmallest(mat, 4, 6);
```

```
System.out.print("6th smallest element is "+ res);
  }
}
Code in Python
import heapq
def kth_smallest(mat, n, k):
  min heap = [(mat[0][i], 0, i)] for i in range(n)]
  heapq.heapify(min_heap)
  for in range(k):
 val, r, c = heapq.heappop(min_heap)
 if r < n - 1:
 heapq.heappush(min_heap, (mat[r + 1][c], r + 1, c))
  return val
if __name__ == "__main__":
  mat = [
 [10, 20, 30, 40],
 [15, 25, 35, 45],
 [25, 29, 37, 48],
 [32, 33, 39, 50],
  print("6th smallest element is", kth_smallest(mat, 4, 6))
```

Q93: Automorphic number

Write a program to check Automorphic number

```
#include <stdio.h>
int checkAutomorphic(int num){
  int square = num * num;
  while(num != 0)
  {
 // means not automorphic number
 if(num % 10 != square % 10){
```

```
return 0;
 }
 // reduce down numbers
 num /= 10;
 square /= 10;
  // if reaches here means automorphic number
  return 1;
}
int main ()
  int num = 376, square = num * num;
  if(checkAutomorphic(num))
 printf("Num : %d, Square: %d - Automorphic Number",num, square);
  else
 printf("Num: %d, Square: %d - Not Automorphic Number",num, square);
}
Code in C++
#include <iostream>
using namespace std;
int isAutomorphic(int n){
  int square = n * n;
  while(n != 0)
 // means not automorphic number
 if(n % 10 != square % 10){
 return 0;
 // reduce down numbers
 n = 10;
 square /= 10;
  }
  // if reaches here means automorphic number
```

```
return 1;
}
int main ()
  int n = 376, sq = n * n;
  if(isAutomorphic(n))
 cout << "Num: "<< n << ", Square: " << sq << " - is Automorphic";
  else
 cout << "Num: "<< n << ", Square: " << sq << " - is not Automorphic";
}
Code in Java
public class Main
 public static void main(String[] args) {
 int n = 376, sq = n * n;
  if(isAutomorphic(n) == 1)
 System.out.println("Num: "+ n + ", Square: " + sq + " - is Automorphic");
  else
 System.out.println("Num: "+ n + ", Square: " + sq + " - is not Automorphic");
 }
 static int isAutomorphic(int n){
  int square = n * n;
  while(n != 0)
 // means not automorphic number
 if(n % 10 != square % 10){
 return 0;
 // reduce down numbers
 n = 10;
 square /= 10;
  // if reaches here means automorphic number
  return 1;
```

```
}
```

Code in Python

```
number = 376
square = pow(number, 2)
mod = pow(10, len(str(number)))
# 141376 % 1000
if square % mod == number:
 print("It's an Automorphic Number")
else:
 print("It's not an Automorphic Number")
```

Q94: Common elements in all rows of a given matrix

Write a program to find common elements in all rows of a given matrix

```
#include <stdio.h>
#define M 4
#define N 5
void printCommonElements(int mat[M][N])
{
  for (int j = 0; j < N; j++)
 int x = mat[0][j], count = 0;
 for (int i = 1; i < M; i++){
 int flag = 0;
 for(int j = 0; j < N; j++){
 if(x==mat[i][j]){
 flag = 1;
 mat[i][j] = -1;
 break;
 }
 if(flag==1){
```

```
count++;
 }
 }
 if (count==M-1)
 printf("%d ", x);
  }
}
int main()
  int mat[M][N] =
  {
 {10, 20, 10, 40, 80},
 {30, 70, 80, 50, 10},
 {80, 70, 70, 30, 10},
 {80, 10, 20, 70, 90},
  };
  printCommonElements(mat);
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
#define N 5
int findMaxValue(int mat[][N])
  int maxValue = INT_MIN;
  for (int a = 0; a < N - 1; a++)
  for (int b = 0; b < N - 1; b++)
 for (int d = a + 1; d < N; d++)
 for (int e = b + 1; e < N; e++)
 if (maxValue < (mat[d][e] - mat[a][b]))</pre>
 maxValue = mat[d][e] - mat[a][b];
  return maxValue;
}
```

```
int main()
int mat[N][N] = {
 { 1, 2, -1, -4, -20 },
 \{-8, -3, 4, 2, 1\},\
 { 3, 8, 6, 1, 3 },
 \{-4, -1, 1, 7, -6\},\
 { 0, -4, 10, -5, 1 }
 };
  cout << "Maximum Value is " << findMaxValue(mat);</pre>
  return 0;
}
Code in Java
class Main
{
  public static void main(String args[])
 int mat[][] = \{\{10, 20, 30, 40\},
 {15, 25, 35, 30},
 {27, 30, 37, 48},
 {32, 33, 39, 30}};
 int N=4, M=4;
 for (int j = 0; j < N; j++){
 int x = mat[0][j], count = 0;
 for (int i = 1; i < M; i++){
 int flag = 0;
 for(int k = 0; k < N; k++){
 if(x==mat[i][k]){
 flag = 1;
 mat[i][k] = -1;
 break;
 }
 if(flag==1){
 count++;
 }
```

```
if (count==M-1)
 System.out.print(x);
 }
Code in Python
def find(mat, N, M):
  for j in range(0, N):
 x, count = mat[0][j], 0
 for i in range(1, M):
 flag = 0
 for k in range(0, N):
 if x == mat[i][k]:
 flag = 1
 mat[i][k] = -1
 break
 if flag == 1:
 count += 1
 if count == M - 1:
 print(x)
N, M = 4, 4
mat = [[10, 20, 30, 40],
 [15, 25, 35, 30],
 [27, 30, 37, 48],
 [32, 33, 39, 30]]
find(mat, N, M)
```

Q95: Strong number

Write a program to check whether a Strong number

Code in C

#include <stdio.h>

// function to calculate factorial int getFactorial(int n){

```
int fact = 1;
  for(int i = 1; i \le n; i++)
 fact = fact * i;
  return fact;
}
int checkStrong(int num){
  int digit, sum = 0;
  int temp = num;
  // calculate 1! + 4! + 5!
  while(temp!=0){
 digit = temp % 10;
 sum = sum + getFactorial(digit);
 temp /= 10;
  }
  // returns 1 if both equal else 0
  return sum == num;
int main ()
  int num = 145;
  if(checkStrong(num))
 printf("%d is Strong Number", num);
  else
 printf("%d is Not Strong Number", num);
}
Code in C++
#include <iostream>
using namespace std;
// function to calculate factorial
int facto(int n){
  int fact = 1;
```

```
for(int i = 1; i \le n; i++)
 fact = fact * i;
  return fact;
}
int detectStrong(int num){
  int digit, sum = 0;
  int temp = num;
  // calculate 1! + 4! + 5!
  while(temp!=0){
 digit = temp % 10;
 sum = sum + facto(digit);
 temp /= 10;
  }
  // returns 1 if both equal else 0
  return sum == num;
int main ()
  int num = 145;
  if(detectStrong(num))
 cout << num << " is Strong Number";</pre>
 cout << num << " is Not Strong Number";</pre>
}
Code in Java
public class Main
  public static void main (String[]args)
 int num = 145;
```

```
if (detectStrong (num))
 System.out.println (num + " is Strong Number");
 else
 System.out.println (num + " is not a Strong Number");
// function to calculate factorial
static int facto (int n)
 int fact = 1;
 for (int i = 1; i \le n; i++)
  fact = fact * i;
 return fact;
static boolean detectStrong (int num)
{
 int digit, sum = 0;
 int temp = num;
 boolean flag = false;
 // calculate 1! + 4! + 5!
 while (temp != 0)
 digit = temp % 10;
 sum = sum + facto (digit);
 temp /= 10;
  }
 // returns 1 if both equal else 0
 if (sum == num)
  flag = true;
 else
  flag = false;
 return flag;
```

Code in Python

```
#Using Iteration
n =145
#save the number in another variable
temp=n
sum=0
f=[0]*10
f[0]=1
f[1]=1
for i in range(2,10): #precomputing the factorial value from 0 to 9 and store in the array.
  f[i]=f[i-1]*i
#Implementation
while(temp):
  r=temp%10 #r will have the vale u of the unit digit
  temp=temp//10
  sum+=f[r] #adding all the factorial
if(sum==n):
  print("Yes", n ,"is strong number")
else:
  print("No", n, "is not a strong number")
```

Q96: Find all the N bit binary numbers having more than or equal 1's than 0's

Write a program to find all the N bit binary numbers having more than or equal 1's than 0's

```
#include <stdio.h>
#include <string.h>

// Recursive function to print the required numbers
void printRec(char number[], int extraOnes, int remainingPlaces) {
  if (remainingPlaces == 0) {
 printf("%s ", number);
```

```
return;
  }
  int length = strlen(number);
  if (length == 0 || number[length - 1] == '0') {
 number[length] = '1';
 number[length + 1] = '\0';
 printRec(number, extraOnes + 1, remainingPlaces - 1);
 number[length] = '\0';
  }
  if (extraOnes > 0) {
 number[length] = '0';
 number[length + 1] = '\0';
 printRec(number, extraOnes - 1, remainingPlaces - 1);
 number[length] = '\0';
  }
}
// Driver code
int main() {
  int n = 4;
  char str[5] = ""; // 4 digits and a null terminator
  printRec(str, 0, n);
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
//Recursive function to print the required numbers
void printRec(string number, int extraOnes,int remainingPlaces)
{
  if (remainingPlaces==0) {
 cout << number << " "; return;
  printRec(number + "1", extraOnes + 1, remainingPlaces - 1);
  if (extraOnes > 0)
  printRec(number + "0", extraOnes - 1,remainingPlaces - 1);
}
```

```
// Driver code
int main()
  int n = 4;
 string str = "";
 printRec(str, 0, n);
 return 0;
Code in Java
import java.io.*;
class Main {
  static void printRec(String number, int extraOnes, int remainingPlaces)
 if (0 == remainingPlaces) {
 System.out.print(number + " ");
 return;
 }
 printRec(number + "1", extraOnes + 1, remainingPlaces - 1);
 if (0 < extraOnes)
 printRec(number + "0", extraOnes - 1, remainingPlaces - 1);
  }
  static void printNums(int n)
 String str = "";
 printRec(str, 0, n);
  }
  public static void main(String[] args)
 int n = 4;
 printNums(n);
}
```

Code in Python

```
def printRec(number, extraOnes, remainingPlaces):
 if 0 == remainingPlaces:
 print(number, end=" ")
 return

printRec(number + "1", extraOnes + 1, remainingPlaces - 1)

if 0 < extraOnes:
 printRec(number + "0", extraOnes - 1, remainingPlaces - 1)

def printNums(n):
 str = ""
 printRec(str, 0, n)</pre>
```

Q97: Fibonacci Series upto nth term

Write a program to find fibonacci Series upto nth term

```
#include<stdio.h>
int main()
{
 int n = 10;
 int a = 0, b = 1;

 // printing the 0th and 1st term
 printf("%d, %d",a,b);

 int nextTerm;

 // printing the rest of the terms here
 for(int i = 2; i < n; i++){
 nextTerm = a + b;
 a = b;
 b = nextTerm;
}</pre>
```

```
printf("%d, ",nextTerm);
  }
  return 0;
Code in C++
#include <iostream>
using namespace std;
int main()
  int num = 15;
  int a = 0, b = 1;
  // Here we are printing 0th and 1st terms
  cout << a << ", " << b << ", ";
  int nextTerm;
  // printing the rest of the terms here
  for(int i = 2; i < num; i++){
 nextTerm = a + b;
 a = b;
 b = nextTerm;
 cout << nextTerm << ", ";
  }
  return 0;
Code in Java
public class Main
  public static void main (String[]args)
 int num = 15;
 int a = 0, b = 1;
```

```
// Here we are printing 0th and 1st terms
 System.out.print (a + ", " + b + ", ");
 int nextTerm;
 // printing the rest of the terms here
 for (int i = 2; i < num; i++)
 {
 nextTerm = a + b;
 a = b;
 b = nextTerm;
 System.out.print (nextTerm + " , ");
 }
Code in Python
num = 10
n1, n2 = 0, 1
print("Fibonacci Series:", n1, n2, end=" ")
for i in range(2, num):
  n3 = n1 + n2
  n1 = n2
  n2 = n3
  print(n3, end=" ")
print()
```

Q98: Given a set of positive integers, find all its subsets

Write a program to give a set of positive integers, find all its subsets

```
#include <stdio.h>
#include <stdlib.h>

// Define a structure for a dynamic array
```

```
typedef struct {
  int* arr;
  int size:
  int capacity;
} DynamicArray;
// Initialize a dynamic array
void initDynamicArray(DynamicArray* dynArr) {
  dynArr->capacity = 1;
  dynArr->size = 0;
  dynArr->arr = (int*)malloc(sizeof(int) * dynArr->capacity);
}
// Append an element to the dynamic array
void appendDynamicArray(DynamicArray* dynArr, int value) {
  if (dynArr->size == dynArr->capacity) {
 dynArr->capacity *= 2;
 dynArr->arr = (int*)realloc(dynArr->arr, sizeof(int) * dynArr->capacity);
  }
  dynArr->arr[dynArr->size] = value;
  dynArr->size++;
}
// Recursive function to generate subsets
void subsetsUtil(int* A, int n, DynamicArray* subset, DynamicArray* res, int index) {
  for (int i = index; i < n; i++) {
 appendDynamicArray(subset, A[i]);
 for (int j = 0; j < subset->size; j++) {
 appendDynamicArray(res, subset->arr[j]);
 subsetsUtil(A, n, subset, res, i + 1);
 subset->size--;
  }
}
// Generate all subsets of an array
DynamicArray subsets(int* A, int n) {
  DynamicArray subset, res;
  initDynamicArray(&subset);
  initDynamicArray(&res);
  subsetsUtil(A, n, &subset, &res, 0);
  return res;
```

```
}
int main() {
  int array[] = \{1, 2, 3\};
  int n = sizeof(array) / sizeof(array[0]);
  DynamicArray res = subsets(array, n);
  for (int i = 0; i < res.size; i++) {
 printf("{ ");
 for (int j = i; j < res.size; j++) {
 printf("%d ", res.arr[j]);
 printf("}\n");
  }
  free(res.arr);
  return 0;
}
Code in C++
#include <bits/stdc++.h>
using namespace std;
void subsetsUtil(vector<int>& A, vector<vector<int> >& res,vector<int>& subset, int index)
  res.push_back(subset);
  for (int i = index; i < A.size(); i++) {
 subset.push_back(A[i]);
 subsetsUtil(A, res, subset, i + 1);
 subset.pop_back();
  }
  return;
}
vector<vector<int> > subsets(vector<int>& A)
  vector<int> subset;
  vector<vector<int> > res;
  int index = 0;
```

```
subsetsUtil(A, res, subset, index);
  return res;
}
int main()
  vector<int> array = { 1, 2, 3 };
  vector<vector<int> > res = subsets(array);
  for (int i = 0; i < res.size(); i++) {
 for (int j = 0; j < res[i].size(); j++)
 cout << res[i][j] << " ";
 cout << endl;
  }
  return 0;
}
Code in Java
import java.io.*;
import java.util.*;
class Main {
  public static void
  findSubsets(List<List<Integer>> subset, ArrayList<Integer> nums, ArrayList<Integer> output,
int index)
  {
 if (index == nums.size()) {
 subset.add(output);
 return;
 }
 findSubsets(subset, nums, new ArrayList<>(output), index + 1);
 output.add(nums.get(index));
 findSubsets(subset, nums, new ArrayList<>(output), index + 1);
  }
  public static void main(String[] args) {
 List<List<Integer>> subset = new ArrayList<>();
 ArrayList input = new ArrayList<>();
```

```
input.add(1);
 input.add(2);
 input.add(3);
 findSubsets(subset, input, new ArrayList<>(), 0);
 Collections.sort(subset, (o1, o2) -> {
 int n = Math.min(o1.size(), o2.size());
 for (int i = 0; i < n; i++) {
 if (o1.get(i) == o2.get(i)){}
 continue;
 }else{
 return o1.get(i) - o2.get(i);
 }
 }
 return 1;
 });
 for(int i = 0; i < subset.size(); i++){
 for(int j = 0; j < subset.get(i).size(); <math>j++){
 System.out.print(subset.get(i).get(j) + " ");
 System.out.println();
 }
Code in Python
def subsetsUtil(A, subset=[], index=0):
  print(*subset)
  for i in range(index, len(A)):
 subset.append(A[i])
 subsetsUtil(A, subset, i + 1)
 subset.pop(-1)
  return
array = [1, 2, 3]
```

Q99: Armstrong number in a given range

Write a program to find Armstrong number in a given range

```
#include<stdio.h>
#include<math.h>
using namespace std;
// number of digits in a number is order
int order(int x)
  int len = 0;
  while (x)
 len++;
 x = x/10;
  }
  return len;
void armstrong(int low, int high){
  for(int num = low; num <= high; num++){</pre>
 int sum = 0, temp, digit, len;
 temp = num;
 // function to get order(length)
 len = order(num);
 // loop to extract digit, find powers & add to sum
 while(temp != 0)
 // extract digit
 digit = temp % 10;
 // add power to sum
 sum = sum + pow(digit,len);;
 temp = 10;
 };
```

```
if(sum == num)
 printf("%d ",num);
  }
// Driver Code
int main ()
  int low, high;
  printf("Enter a lower & upper bounds: ");
  scanf("%d %d",&low,&high);
  // get armstrong numbers
  armstrong(low, high);
Code in C++
#include<bits/stdc++.h>
#include<math.h>
using namespace std;
// number of digits in a number is order
int order(int x)
  int len = 0;
  while (x)
 len++;
 x = x/10;
  }
  return len;
}
void armstrong(int low, int high){
  for(int num = low; num <= high; num++){</pre>
 int sum = 0, temp, digit, len;
 temp = num;
 // function to get order(length)
```

```
len = order(num);
 // loop to extract digit, find cube & add to sum
 while(temp != 0)
 // extract digit
 digit = temp % 10;
 // add power to sum
 sum = sum + pow(digit,len);;
 temp = 10;
 };
 if(sum == num)
 cout << num << " ";
  }
// Driver Code
int main ()
  //variables initialization
  int low = 100, high = 400;
  // get armstrong numbers
  armstrong(low, high);
  return 0;
}
Code in Java
import java.util.Scanner;
public class LearnCoding2
  public static void main(String[] args)
  {
 Scanner sc = new Scanner(System.in);
 System.out.print("Enter lower and upper ranges: ");
 int low = sc.nextInt();
 int high = sc.nextInt();
 System.out.println("Armstrong numbers between "+ low + " and " + high + " are : ");
```

```
// loop for finding and printing all armstrong numbers between given range
 for(int num = low ; num <= high ; num++)</pre>
 int sum = 0, temp, digit, len;
 len = getOrder(num);
 temp = num;
 // loop to extract digit, find ordered power of digits & add to sum
 while(temp != 0)
 // extract digit
 digit = temp % 10;
 // add power to sum
 sum = sum + (int) Math.pow(digit,len);
 temp /= 10;
 };
 if(sum == num)
 System.out.print(num + " ");
 }
  }
  private static int getOrder(int num) {
 int len = 0;
 while (num!=0)
 {
 len++;
 num = num/10;
 }
 return len;
  }
}
Code in Python
low, high = 10, 10000
for n in range(low, high + 1):
  # order of number
  order = len(str(n))
```

```
# initialize sum
sum = 0

temp = n
while temp > 0:
 digit = temp % 10
 sum += digit ** order
 temp //= 10

if n == sum:
 print(n, end=", ")
```

Q100: Given a string s, remove all its adjacent duplicate characters recursively

Write a program to give a string s, remove all its adjacent duplicate characters recursively

```
#include <stdio.h>
#include <string.h>
char* removeDuplicates(char* s, char ch) {
  int len = strlen(s);
  if (len <= 1) {
 return s;
  }
  char* result = (char*)malloc(len * sizeof(char));
  int resultIndex = 0;
  int i = 0;
  while (i < len) {
 if (i + 1 < len \&\& s[i] == s[i + 1]) {
 int j = i;
 while (j + 1 < len \&\& s[j] == s[j + 1]) {
 j++;
 char lastChar = i > 0 ? s[i - 1] : ch;
 char* remStr = removeDuplicates(&s[j + 1], lastChar);
```

```
for (int k = 0; k < i; k++) {
 result[resultIndex] = s[k];
 resultIndex++;
 }
 int k = i;
 while (strlen(remStr) > 0 \&\& k >= 0 \&\& remStr[0] == result[k - 1]) {
 while (strlen(remStr) > 0 && remStr[0] != ch && remStr[0] == result[k - 1]) {
 remStr++;
 resultIndex--;
 k--;
 }
 while (strlen(remStr) > 0) {
 result[resultIndex] = remStr[0];
 resultIndex++;
 remStr++;
 }
 i = j;
 } else {
 result[resultIndex] = s[i];
 resultIndex++;
 j++;
 }
  }
  result[resultIndex] = '\0';
  return result;
}
int main() {
  char str1[] = "aabbaaacdffd";
  char ch = ' ';
  char* result = removeDuplicates(str1, ch);
  printf("%s\n", result);
  free(result);
  return 0;
}
```

Code in C++

```
#include <bits/stdc++.h>
using namespace std;
string removeDuplicates(string s, char ch)
 // Base condition
  if (s.length() <= 1) {
 return s;
 }
  int i = 0;
 while (i < s.length()) {
 if (i + 1 < s.length() && s[i] == s[i + 1]) {
 int j = i;
 while (j + 1 < s.length() && s[j] == s[j + 1]) {
 j++;
 char lastChar = i > 0 ? s[i - 1] : ch;
 string remStr = removeDuplicates(
 s.substr(j + 1, s.length()), lastChar);
 s = s.substr(0, i);
 int k = s.length(), l = 0;
 while (remStr.length() > 0 \&\& s.length() > 0 \&\& remStr[0] == s[s.length() - 1])
 {
 while (remStr.length() > 0 \&\& remStr[0] != ch \&\& remStr[0] == s[s.length() - 1]) {
 remStr = remStr.substr(1, remStr.length());
 s = s.substr(0, s.length() - 1);
 s = s + remStr;
 i = j;
  else {
 j++;
  }
 return s;
```

```
}
// Driver Code
int main()
  string str1 = "aabbaaacdffd";
 cout << removeDuplicates(str1, ' ') << endl;</pre>
Code in Java
public class Main {
  public static String removeDuplicates(String s, char ch) {
 // Base condition
 if (s.length() <= 1) {
 return s;
 StringBuilder result = new StringBuilder();
 int i = 0;
 while (i < s.length()) {
 if (i + 1 < s.length() && s.charAt(i) == s.charAt(i + 1)) {
 int j = i;
 while (j + 1 < s.length() && s.charAt(j) == s.charAt(j + 1)) {
 j++;
 char lastChar = (i > 0) ? s.charAt(i - 1) : ch;
 String remStr = removeDuplicates(s.substring(j + 1), lastChar);
 result.append(s, 0, i);
 int k = i;
 while (remStr.length() > 0 && k > 0 && remStr.charAt(0) == result.charAt(k - 1)) {
 while (remStr.length() > 0 && remStr.charAt(0) != ch && remStr.charAt(0) ==
result.charAt(k - 1)) {
 remStr = remStr.substring(1);
 }
 result.deleteCharAt(k - 1);
 k--;
 }
 result.append(remStr);
```

```
i = j;
 } else {
 result.append(s.charAt(i));
 j++;
 }
 return result.toString();
  }
  public static void main(String[] args) {
 String str1 = "aabbaaacdffd";
 char ch = ' ';
 String result = removeDuplicates(str1, ch);
 System.out.println(result);
  }
}
Code in Python
def removeUtil(string, last_removed):
  if len(string) == 0 or len(string) == 1:
 return string
  if string[0] == string[1]:
 last_removed = ord(string[0])
 while len(string) > 1 and string[0] == string[1]:
 string = string[1:]
 string = string[1:]
 return removeUtil(string, last_removed)
  rem_str = removeUtil(string[1:], last_removed)
  if len(rem_str) != 0 and rem_str[0] == string[0]:
 last_removed = ord(string[0])
 return rem str[1:]
  if len(rem_str) == 0 and last_removed == ord(string[0]):
 return rem str
  return [string[0]] + rem_str
```

```
def remove(string):
 last_removed = 0
 return "".join(removeUtil(list(string), last_removed))

string1 = "acaabbbceddd"
print(remove(string1))
```