W Achintha Induwara

30297

23.1

Practical 03

01. Write a program to input two numbers and display the highest number.

```
#include <stdio.h>
int main()
 int num1, num2;
 printf("Enter the first number: ");
 scanf("%d", &num1);
 printf("Enter the second number: ");
 scanf("%d", &num2);
 if (num1 > num2)
 {
 printf("The highest number is: %d\n", num1);
 }
else if (num2 > num1)
 {
 printf("The highest number is: %d\n", num2);
 }
 Else
```

```
{
 printf("Both numbers are equal.\n");
  }
return 0;
}
```

02. Write a complete program to ask user enter three integer numbers, and then tell the user the largest value and smallest value among the three numbers.

```
#include <stdio.h>
 int main()
 {
 int num1, num2, num3;
 int largest, smallest;
 printf("Enter the first number: ");
 scanf("%d", &num1);
 printf("Enter the second number: ");
 scanf("%d", &num2);
 printf("Enter the third number: ");
 scanf("%d", &num3);
 largest = smallest = num1;
 if (num2 > largest)
 largest = num2;
 else if (num2 < smallest)</pre>
 smallest = num2;
 if (num3 > largest)
 largest = num3;
 else if (num3 < smallest)</pre>
 smallest = num3;
 printf("The largest number is: %d\n", largest);
```

```
printf("The smallest number is: %d\n", smallest);
return 0;
}
```

03.Display employee name, new salary, when the user inputs employee name, and basic salary. You can refer following formula and the table to calculate new salary:

New Salary = Basic Salary + Increment

```
Basic Salary
 Increment
 Less than 5000
 5% of Basic Salary
 More than or equal 5000
 And less than 10000
 10% of Basic Salary
 More than or equal 10,000
 15% of Basic Salary
#include <stdio.h>
int main()
{
 char employeeName[50];
 float basicSalary, newSalary, increment;
 printf("Enter employee name: ");
 scanf("%s", &employeeName);
 printf("Enter basic salary: ");
 scanf("%f", &basicSalary)
 if (basicSalary < 5000)</pre>
 increment = basicSalary * 0.05;
 else if (basicSalary >= 5000)
 increment = basicSalary * 0.1;
 else if (basicSalary < 10000)</pre>
```

```
increment = basicSalary * 0.1;
else
  increment = basicSalary * 0.15;

newSalary = basicSalary + increment;

printf("Employee Name: %s\n", employeeName);
printf("New Salary: %.2f\n", newSalary);

return 0;
}
```

04.Diameter, Circumference and Area of a Circle) Write a program that reads in the radius of a circle and prints the circle's diameter, circumference and area. Use the constant value 3.14159 for π . Perform each of these calculations inside the printf statement(s) and use the conversion specifier %f.

```
#include <stdio.h>
int main()
{
 float radius;
 const float PI = 3.14159;

 printf("Enter the radius of the circle: ");
 scanf("%f", &radius);

 printf("Diameter: %f\n", 2 * radius);
 printf("Circumference: %f\n", 2 * PI * radius);
 printf("Area: %f\n", PI * radius * radius);

 return 0;
}
```

05. Write a program that reads in two integers and determines and prints if the first is a multiple of the second.

```
#include <stdio.h>
 int main()
{
 int num1, num2;
 printf("Enter the first number: ");
 scanf("%d", &num1);
 printf("Enter the second number: ");
 scanf("%d", &num2);
 if (num1 % num2 == 0)
 {
 printf("%d is a multiple of %d\n", num1, num2);
 }
Else
{
 printf("%d is not a multiple of %d\n", num1, num2);
 }
 return 0;
}
```

06.Write a C program that prints the integer equivalents of some uppercase letters, lowercase letters, digits and special symbols. As a minimum, determine the integer equivalents of the following: A B C a b c 0.1.2 * + / and the blank character.

```
#include <stdio.h>
  int main()
{
 char ch;
 printf("ASCII values of uppercase letters:\n");
 for (ch = 'A'; ch <= 'Z'; ch++)
{</pre>
```

```
printf("%c: %d\n", ch, ch);
 }
 printf("\nASCII values of lowercase letters:\n");
 for (ch = 'a'; ch <= 'z'; ch++)
 {
 printf("%c: %d\n", ch, ch);
 }
 printf("\nASCII values of digits:\n");
 for (ch = '0'; ch <= '9'; ch++)
 {
 printf("%c: %d\n", ch, ch);
 printf("\nASCII values of special symbols:\n");
 printf("*: %d\n", '*');
 printf("+: %d\n", '+');
 printf("/: %d\n", '/');
 printf("Blank Character: %d\n", ' '); }
#include <stdio.h>
int main()
 {
 char ch;
 printf("Enter a character: ");
 scanf("%c", &ch);
 printf("ASCII value of '%c': %d\n", ch, ch);
}
```

07.The gross remuneration of a company salesman comprises the Basic Salary and certain additional allowances and bonuses as given below: Salesmen with over 5 years' service receive a 10% additional allowance of Basic Salary each month. Salesmen working in Colombo (Input character 'C' if the city is Colombo) receive an additional allowance of Rs. 2,500/- per month. The monthly bonus

Monthly Sales(Rs)	Bonus as a percentage of monthly sales		
0-25000	10		
25000-50000	12		
>=50000	15		

payment is computed as given below:

Write a program to output the gross monthly remuneration of a salesman.

```
#include <stdio.h>
int main()
 {
 float basicSalary;
 int yearsOfService;
 char city;
 float additionalAllowance = 0,bonus = 0,grossRemuneration;
 printf("Enter the basic salary: ");
 scanf("%f", &basicSalary);
 printf("Enter the number of years of service: ");
 scanf("%d", &yearsOfService);
 printf("Enter the city: ");
 scanf(" %c", &city);
 if (yearsOfService > 5)
 additionalAllowance += 0.10 * basicSalary;
 if (city == 'C')
 additionalAllowance += 2500;
 if (basicSalary >= 50000)
 bonus += 0.15 * basicSalary;
 else if (basicSalary >= 25000)
 bonus += 0.12 * basicSalary;
else
 bonus += 0.10 * basicSalary;
 grossRemuneration = basicSalary + additionalAllowance + bonus;
 printf("Gross Monthly Remuneration: %.2f\n", grossRemuneration);
}
```

Practical 04

01.Use If-Else and write a program that reads an integer and determines and prints if the number is even or odd. (i.e. divisible by 2)

```
#include <stdio.h>
int main()
 {
 int number;
 printf("Enter an integer: ");
 scanf("%d", &number);
 if (number % 2 == 0)
 {
 printf("%d is even.\n",
number);
 }
Else
 {
 printf("%d is odd.\n", number);
 }
return 0;
}
```

Re-write the above program using a switch statement instead of an If-Else statement!

```
#include <stdio.h>
int main()
{
  int number;
 printf("Enter an integer: ");
 scanf("%d", &number);

 switch (number % 2)
{
 case 0:
```

```
printf("%d is even.\n", number);
 break;
 case 1:
 printf("%d is odd.\n", number);
 break;
 }
 return 0;
 }
02. Write a simple menu driven calculator to perform (+ - / *) operations. (The program must display a
menu to select the desired operator.)
 #include <stdio.h>
 int main()
 {
 int choice;
 float num1, num2, result;
 printf("Menu:\n");
 printf("1. Addition\n");
 printf("2. Subtraction\n");
 printf("3. Multiplication\n");
 printf("4. Division\n");
 printf("Enter your choice (1-4): ");
 scanf("%d", &choice);
 printf("Enter two numbers: ");
 scanf("%f %f", &num1, &num2);
 switch (choice)
 {
 case 1:
 result = num1 + num2;
 printf("Result: %.2f\n", result);
 break;
 case 2:
 result = num1 - num2;
 printf("Result: %.2f\n", result);
 break;
 case 3:
 result = num1 * num2;
 printf("Result: %.2f\n", result);
```

```
break;
 case 4:
 if (num2 != 0)
{
 result = num1 / num2;
 printf("Result: %.2f\n", result);
 }
Else
{
 printf("Error: Division by zero is not
allowed.\n");
 }
 break;
 default:
 printf("Invalid choice.\n");
 }
}
```

03.Create a text-based, menu-driven program that allows the user to choose whether to calculate the circumference of a circle, the area of a circle or the volume of a sphere. The program should then input a radius from the user, perform the appropriate calculation and display the result.

```
#include <stdio.h>
#define PI 3.14159

int main()
{
 int choice;
 float radius, result;

 printf("Menu:\n");
 printf("1. Calculate Circumference of a Circle\n");
 printf("2. Calculate Area of a Circle\n");
 printf("3. Calculate Volume of a Sphere\n");
 printf("Enter your choice (1-3): ");
 scanf("%d", &choice);

 printf("Enter the radius: ");
```

```
scanf("%f", &radius);
 switch (choice)
{
 case 1:
 result = 2 * PI * radius;
 printf("Circumference: %.2f\n", result);
 break;
 case 2:
 result = PI * radius * radius;
 printf("Area: %.2f\n", result);
 break;
 case 3:
 result = (4.0 / 3.0) * PI * radius * radius *
radius;
 printf("Volume: %.2f\n", result);
 break;
 default:
 printf("Invalid choice.\n");
 }
 return 0;
}
```

04. Write a C program to read a character from the user and determine whether the given letter is vowel or not. (Use a switch statement which also includes 'default' state).

05. Write a C program to enter month number and print total number of days in month using switch case. First assume that the given month belongs to a non-leap year.

```
#include <stdio.h>
int main()
  {
 int month;
 printf("Enter the month number (1-12): ");
 scanf("%d", &month);
 switch (month) {
case 1:
 printf("January has 31 days.\n");break;
case 2:
 printf("February has 28 days.\n");break;
case 3:
 printf("March has 31 days.\n");break;
case 4:
 printf("April has 30 days.\n");break;
case 5:
 printf("May has 31 days.\n");break;
case 6:
 printf("June has 30 days.\n");break;
case 7:
 printf("July has 31 days.\n");break;
case 8:
```

Practical 05

- 1. Write a C program to print numbers from 0 to 100. (You are required to write 3 separate answers each using While, Do..While, For, looping structures)
 - While

```
{
 int number = 0;
 do
 {
 printf("%d ", number);
 number++;
 }
 while (number <= 100);</pre>
 return 0;
 }
• For
 #include <stdio.h>
 int main()
 {
 for (int number = 0; number <= 100; number++)</pre>
 {
 printf("%d ", number);
 }
 return 0;
 }
```

2. Write a C program to calculate and print the total of 10 marks and the average. If the average is less than 50 program should print "Fail!" otherwise "Pass!"

```
#include <stdio.h>
int main()
{
 int marks[10];
 int total = 0;

 printf("Enter 10 marks:\n");
 for (int i = 0; i < 10; i++) {
 scanf("%d", &marks[i]);
 total += marks[i];</pre>
```

```
float average = (float)total / 10;

printf("Total: %d\n", total);
printf("Average: %.2f\n", average);

if (average < 50) {
 printf("Fail!\n");
}

Else
{
 printf("Pass!\n");
}
return 0;
}</pre>
```

3. Write a C program to calculate factorial of a user given number.

```
Hint:

 Select an appropriate looping structure.

Factorial of '0' is '1' (0! = 1)
Ex: factorial of number 5 is calculated as 5! = 5*4*3*2*1
 #include <stdio.h>
 int main()
 int number;
 int factorial = 1;
 printf("Enter a number: ");
 scanf("%d", &number);
 if (number < 0) {</pre>
 printf("Factorial is not defined for negative numbers.\n");
 }
 Else
 {
 for (int i = 1; i \leftarrow number; i++)
 {
 factorial *= i;
 }
```

printf("Factorial of %d is %d\n", number, factorial);

```
4.
```

```
}
return 0;
}
```

Write a C program to calculate the sum of all digits of a user given number. If user input 123 your program should output 6. (calculated as 1+2+3)

```
#include <stdio.h>
int main()
{
  int number, sum = 0;

 printf("Enter a number: ");
 scanf("%d", &number);

  int remainder;
 while (number > 0)
{
 remainder = number % 10;
 sum += remainder;
 number
/= 10;
 }
 printf("Sum of digits: %d\n", sum);
```

```
5.
 return 0;
}
```

Write a C program to reverse the digits of a number using do-while statement.

```
#include <stdio.h>
int main()
{
  int number, reversedNumber = 0, remainder;

 printf("Enter a number: ");
 scanf("%d", &number);

 do {
 remainder = number % 10;
 reversedNumber = reversedNumber * 10 + remainder;
 number = number / 10;
 } while (number != 0);

 printf("Reversed number: %d\n", reversedNumber);
 return 0;
}
```

7. Write a C program to calculate nth power of a given integer. The user input base and exponent. (Do NOT use inbuilt functions, instead use a loop)

```
#include <stdio.h>
int main()
{
  int base, exponent, result = 1;

 printf("Enter the base: ");
 scanf("%d", &base);

 printf("Enter the exponent: ");
 scanf("%d", &exponent);

 int i;
 for (i = 0; i < exponent; i++) {
 result *= base;
 }
 printf("%d raised to the power %d is: %d\n", base, exponent, result);

 return 0;
}</pre>
```

Write a C program to print first 10 numbers of "Fibonacci Sequence".

```
#include <stdio.h>
  int main()
  {
 int n = 10;
  int fib[n];
  int i;
```

```
fib[0] = 0;
fib[1] = 1;
 for (i = 2; i < n; i++) {
 fib[i] = fib[i-1] + fib[i-2];
 }
 printf("The first 10 numbers of the Fibonacci sequence are:\n");
 for (i = 0; i < n; i++) {
 printf("%d ", fib[i]);
 }
 printf("\n");
 return 0;
}</pre>
```

Write a C program to check whether a given number is an Armstrong Number! (Refer to previous flowcharts)

```
#include <stdio.h>
int main()
{
  int number, originalNumber, remainder, result = 0, n = 0;
  printf("Enter a number: ");
  scanf("%d", &number);
  originalNumber = number;

  while (originalNumber != 0) {
 originalNumber /= 10;
 ++n;
}
```

```
originalNumber = number;

while (originalNumber != 0) {
 remainder = originalNumber % 10;
 int power = 1;
 for (int i = 1; i <= n; ++i) {
 power *= remainder;
 }
 result += power;
 originalNumber /= 10;
}

if (result == number)
 printf("%d is an Armstrong number.\n", number);
else
 printf("%d is not an Armstrong number.\n", number);
return 0;
}</pre>
```

10.

Write a C program to print all the ASCII values for letters A to Z.

```
#include <stdio.h>
  int main()
{
 char letter;
 printf("ASCII values for letters A to Z:\n");

 for (letter = 'A'; letter <= 'Z'; ++letter) {
 printf("%c: %d\n", letter, letter);
 }
 return 0;
}</pre>
```

```
11.
 Write a program to print this pattern.
 #include <stdio.h>
 int main()
 int rows = 5; // number of rows in the pattern
 int i, j;
 for (i = 1; i <= rows; ++i)
 {
 for (j = 1; j \leftarrow i;
 ++j)
 printf("*");
 }
 printf("\n");
 }
```

return 0;

}

Write a program to check whether a given number is prime or not.

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

```
}
return 0;
}
```

Write a C program to print all factors of a given integer.

```
#include <stdio.h>
int main() {
int number, i;
 printf("Enter a positive integer: ");
 scanf("%d", &number);

 printf("Factors of %d are: ", number);
 for (i = 1; i <= number; ++i) {
 if (number % i == 0) {
 printf("%d ", i);
 }
 }
 printf("\n");
 return 0;
}</pre>
```

Write a C program to add all user inputs until user input '-1'. And then display the sum.

```
#include <stdio.h>
 int main() {
 int number;
 int sum = 0;
 printf("Enter numbers to be added (enter -1 to
stop):\n");
 while (1) {
 scanf("%d", &number);
 if (number == -1) {
 break;
 }
 sum += number;
 }
 printf("The sum is: %d\n", sum);
 return 0;
}
```

Write a C program to read user inputs for an integer array (size = 10) and print the array.

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

```
15.
```

```
{
  int array[10];
 int i;

 printf("Enter 10 integers:\n");

 for (i = 0; i < 10; i++) {
 scanf("%d", &array[i]);
 }

 printf("The entered array is: ");
 for (i = 0; i < 10; i++) {
 printf("%d ", array[i]);
 }

 printf("\n");

 return 0;
}</pre>
```

15. Re-Write the above code to count all the even numbers in above integer array and display the count.

```
#include <stdio.h>
int main()
 int array[10];
 int i, count = 0;
 printf("Enter 10 integers:\n");
 for (i = 0; i < 10; i++) {
 scanf("%d", &array[i]);
 }
 for (i = 0; i < 10; i++) {
if (array[i] % 2 == 0) {
 count++;
 }
 }
  printf("The count of even numbers in the array is: %d\n",
count);
 return 0;
}
```

Section B

1. Input 10 numbers and to output number of positive, number of negative, number of zeros.

```
#include <stdio.h>
int main()
{ int numbers[10];
 int i, positiveCount = 0, negativeCount = 0, zeroCount = 0;
 printf("Enter 10
numbers:\n");
 for (i = 0; i < 10; i++) {</pre>
```

```
scanf("%d", &numbers[i]);

}
for (i = 0; i < 10; i++) {
 if (numbers[i] > 0) {
 positiveCount++;
 } else if (numbers[i] < 0) {
 negativeCount++;
 } else {
 zeroCount++;
 }
}
printf("Positive numbers: %d\n", positiveCount);
printf("Negative numbers: %d\n", negativeCount);
printf("Zeros: %d\n", zeroCount);</pre>
```

2. Input Marks of 10 students and output the maximum, minimum and average Marks

```
#include <stdio.h>
int main()
{
  int marks[10];
  int i, totalMarks = 0, maxMarks, minMarks;

  printf("Enter marks of 10 students:\n");

  for (i = 0; i < 10; i++) {
 scanf("%d", &marks[i]);
 totalMarks += marks[i];

  if (i == 0) {
 maxMarks = marks[i];
}</pre>
```

```
minMarks = marks[i];
 } else {
 if (marks[i] > maxMarks) {
 maxMarks = marks[i];
 }
 if (marks[i] < minMarks) {</pre>
 minMarks = marks[i];
 }
 }
 }
  double averageMarks = (double) totalMarks / 10;
 printf("Maximum Marks: %d\n", maxMarks);
 printf("Minimum Marks: %d\n", minMarks);
 printf("Average Marks: %.21f\n", averageMarks);
 return 0;
}
```

3. Input price of 10 items and display the average value of an Item , number of items which the price is greater than 200.

```
#include <stdio.h>
int main()
{
  double prices[10];
  int i, count = 0;
  double total = 0.0;

 printf("Enter prices of 10 items:\n");

 for (i = 0; i < 10; i++) {
 scanf("%lf", &prices[i]);
 total += prices[i];

 if (prices[i] > 200) {
 count++;
 }
}
```

```
}
}
double average = total / 10;

printf("Average value of an item: %.21f\n", average);
printf("Number of items with price > 200: %d\n", count);
return 0;
}
```

4. Input the Employee no and the Basic Salary of the Employees in an organisation ending with the dummy value -999 for Employee no and count the number Employees whose Basic Salary >=5000.

```
#include <stdio.h>
 int main()
 {
 int employeeNo, count = 0;
 double basicSalary;
 printf("Enter employee number and basic salary : \n");
 while (1) {
 scanf("%d", &employeeNo);
 if (employeeNo == -999) {
 break;
 }
 scanf("%lf", &basicSalary);
 if (basicSalary >= 5000) {
 count++;
 }
 }
 printf("Number of employees with a basic salary >=
5000: %d\n", count);
 return 0;
}
```

5. Input employee number, and hours worked by employees, and to display the following: Employee number, Over Time Payment, and the percentage of employees whose Over Time Payment exceeding the Rs. 4000/-. The user should input –999 as employee number to end the program, and the normal Over Time Rate is Rs.150 per hour and Rs. 200 per hour for hours in excess of 40.

```
#include <stdio.h>
 int main()
 {
 int employeeNo, count = 0, overtimeCount = 0;
 double hoursWorked, overtimePayment, totalOvertimePayment = 0.0;
 printf("Enter employee number and hours worked :\n");
 scanf("%d", &employeeNo);
 while (employeeNo != -999) {
 scanf("%lf", &hoursWorked);
 if (hoursWorked > 40) {
 overtimePayment = 150 * 40 + 200 * (hoursWorked - 40);
 } else {
 overtimePayment = 150 * hoursWorked;
 }
 printf("Employee number: %d\n", employeeNo);
 printf("Overtime payment: %.21f\n", overtimePayment);
 totalOvertimePayment += overtimePayment;
 count++;
 if (overtimePayment > 4000) {
 overtimeCount++;
 }
 scanf("%d", &employeeNo);
 }
 double percentageExceeding4000 = (double) overtimeCount / count * 100;
 printf("\nSummary:\n");
```

```
printf("Total employees: %d\n", count);
  printf("Total overtime payment: %.2lf\n", totalOvertimePayment);
  printf("Percentage of employees with overtime payment exceeding Rs.
4000: %.2lf%%\n", percentageExceeding4000);
}
```