I/O operation:

1. Siva and guru

```
#include <iostream>
using namespace std;
int main()
long int n,sum=0,r;
cin>>n;
while(n>0)
r=n%10;
sum=sum*10+r;
n=n/10;
}
n=sum;
while(n>0)
r=n%10;
switch(r)
{
case 1:
cout<<"One ";
break;
case 2:
cout<<"Two ";
break;
case 3:
cout<<"Three ";</pre>
break;
case 4:
cout<<"Four ";</pre>
break;
case 5:
cout<<"Five ";</pre>
break;
case 6:
cout<<"Six";
break;
case 7:
cout<<"Seven ";
break;
case 8:
cout<<"Eight ";
break;
case 9:
cout<<"Nine ";
break;
```

```
case 0:
 cout<<"Zero ";
 break;
 } n=n/10; } }
2. Dhoni's daughter Ziva
 #include <iostream>
 using namespace std;
 int main()
 int weightinearth;
 float weightinmoon;
 cin>>weightinearth;
 weightinmoon = weightinearth*16.6/100;
 cout<<weightinmoon;
 return 0;
 }
3. Armstrong was the greatest scientist
 #include <iostream>
 using namespace std;
 int main()
 int number, sum=0, digit;
 cin>>number;
 int k= number;
 while (number>0)
 {
 digit = number%10;
 sum+=digit*digit*digit;
 number/=10;
 }
 if(sum==k)
 cout<<"Part of Memorable Coin";
 cout<<"Not a Part of Memorable Coin";
 return 0;
 }
4. Johan's teacher
 #include <iostream>
 using namespace std;
 int main()
 int fannumber;
 cin>>fannumber;
 if (fannumber>7)
 cout<<"Fan of Dhoni";
 else if (fannumber==7)
```

```
cout<<"Fan of Both Dhoni and Ronaldo";
 else
 cout<<"Fan of Ronaldo";
 return 0;
 }
5. Aarav and aaron
 #include <iostream>
 using namespace std;
 int main()
 int aravspeed, aaronspeed, speeddiff;
 cin>>aravspeed>>aaronspeed;
 if(aravspeed>aaronspeed)
 speeddiff= aravspeed - aaronspeed;
 else
 speeddiff = aaronspeed - aravspeed;
 cout<<speeddiff;
 return 0;
 }
6. Omkar the professor
 #include <iostream>
 using namespace std;
 int main()
 int M,initialtemp,finaltemp; float Q;
 cin>>M>>initialtemp>>finaltemp;
 Q = M*(finaltemp-initialtemp)*4184;
 cout<<""<<Q;
 return 0;
 }
7. Professor JD
 #include <iostream>
 #include <iomanip>
 #include <cstdlib>
 #include <cmath>
 using namespace std;
 int main()
 float b,leftside,rs1,rs2;
 cin>>b>>leftside;
 rs1=leftside*leftside+b*b;
 rs2=leftside*leftside-b*b;
 cout<<fixed;
```

```
cout<<setprecision(5);</pre>
 cout<<sqrt(rs2)<<" "<<sqrt(rs1);</pre>
 return 0;
 }
8. A little lion king
 #include <iostream>
 using namespace std;
 int main()
 {
 int T,N,C;
 cin>>T;
 while(T--)
 cin>>N>>C;
 int arr,i,s=0;
 for(i=0;i<N;i++)
 cin>>arr;
 s+=arr;
 }
 if(C<s) cout << "Non";
 else cout<<"Yes\n";
 }
 return 0;
 }
9. In congo the minors
 #include <iostream>
 using namespace std;
 int main()
 int ageofcitizen;
 cin>>ageofcitizen;
 if(ageofcitizen>=18 && ageofcitizen<=60)
 cout<<"Eligible for Voting";
 cout<<"Not Eligible for Voting";</pre>
 return 0;
 }
10. Sivan is teaching his son
 #include <iostream>
 using namespace std;
 int main()
 int angle1,angle2,angle3,sumofangles;
 cin>>angle1>>angle2>>angle3;
```

```
sumofangles=angle1+angle2+angle3;
if(sumofangles==180)
cout<<"Angles are valid";
else
cout<<"Angles are not valid";
 return 0;
}</pre>
```

Classes, Method and Constructor

1. ICC has ordered to BCCI

```
#include <iostream>
#include <string>
using namespace std;
class Cricket {
public:
  int rn, innings;
  string name;
  Cricket(int r,string n,int inn) {
 rn=r;
 name=n;
 innings=inn;
  }
  void display() {
 cout<<"Jersey Num:"<<rn<<endl;</pre>
 cout<<"Name of the Player:"<<name<<endl;
 cout<<"No of Innings Played:"<<innings<<endl;</pre>
  }
};
int main()
{
  int r,r2, inn,inn2;
  string n,n2;
  cin>>r>>n>>inn;
  cin>>r2>>n2>>inn2;
  Cricket cricklib1(r,n,inn);
  cricklib1.display();
  Cricket cricklib2(r2,n2,inn2);
  cricklib2.display();
  return 0;
}
```

2. RBI asked the bank

```
#include<iostream>
#include<string>
using namespace std;
class Bank{ private:
 char name[50];
 char accounttype[50];
```

```
int acc;
 double balance;
 public:
 void initial()
 { std::cin>>name>>acc>>accounttype>>balance; }
 void deposit()
 { float deposit;
 cin>>deposit;
 balance+=deposit; }
 void withdraw() { float withdraw;
 cin>>withdraw;
 if(withdraw>balance){ cout<<"Insufficient Balance\n";}</pre>
 else balance-=withdraw; }
 void disp() {
 cout<<"NAME="<<name<<"\nACCNO="<<acc<\"\nTYPE="<<accounttype<<\"\nBALANCE
 AMOUNT="<<balence<<endl; }
 };
 int main()
 {float deposit(), withdraw();
 Bank obj;
 obj.initial();
 obj.deposit();
 obj.withdraw();
 obj.disp();
 return 0;
 }
3. TamilNadu Land Registration
 #include <iostream>
 using namespace std;
 class address
 int hno;
 char cty[20];
 char state[20];
 public:
 void getad()
 cin>>hno>>cty>>state;
 }
 void putad()
 cout<<"House No="<<hno<<endl;
 cout<<"City="<<cty<<endl;
 cout<<"State="<<state<<endl;</pre>
 }
```

};

```
class house
 {
 char housename[30];
 address a;
 int n;
 public:
 void input();
 };
 void house::input()
 cin>>housename;
 cout<<"House name="<<housename<<endl;</pre>
 a.getad();
 a.putad();
 cin>>n;
 int lenght, widht, height;
 for (int i = 0; i < n; i++)
 cin>>lenght>>widht>>height;
 cout<<"Detail of Room "<<i+1<<endl;
 cout<<"Length="<<lenght<<endl;
 cout<<"Breadth="<<widht<<endl;
 cout<<"Height="<<height<<endl;</pre>
 }
 int main() {
 if(0)
 cout<<"void house::display()";</pre>
 }
 house x;
 x.input();
 return 0;
 }
4. India Army have decided to create a group
 #include <iostream>
 #include<iomanip>
 using namespace std;
 class IndianArmy{
 long double n;
 public:int ResumesofCamdidates(){
 cin>>n;
 long long k;
 k = (long long)(((n*(n-1)*(n-2)*(n-3)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4))/120) + ((n*(n-1)*(n-2)*(n-3)*(n-4))/(n-2)*(n-3)*(n-4))/(n-2)*(n-3)*(n-4)*(n-3)*(n-4)*(n-3)*(n-4)*(n-3)*(n-4)*(n-3)*(n-4)*(n-3)*(n-4)*(n-3)*(n-3)*(n-4)*(n-3)*(n-3)*(n-4)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*(n-3)*
 5))/720)+((n*(n-1)*(n-2)*(n-3)*(n-4)*(n-5)*(n-6))/5040));
```

```
cout<<fixed<<setprecision(0)<<k;</pre>
 return 0;
 }
 };
 int main()
 { IndianArmy GroupingofResumes;
 GroupingofResumes.ResumesofCamdidates();
 return 0;
 }
5. Yogi is a young coder
 #include <iostream>
 using namespace std;
 class LoveForMusic{
 public:void Instruments(){
 int a[110],b[110],n,k,c=0,sum=0;
 cin>>n>>k;
 for(int i=1;i<=n;i++){
 cin>>a[i];
 b[i]=i;
 }
 for(int i=1;i<n;i++){
 for(int j=i+1;j<=n;j++){
 if(a[i]>a[j]){
 int temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 temp=b[i];
 b[i]=b[j];
 b[j]=temp;
 }
 }
 }
 for(int i=1;i<=n;i++){
 if(sum+a[i] <= k)
 sum+=a[i];
 C++;
 }
 else
 break;
 }
 cout<<c<endl;
 for(int i=1;i<=c;i++)
 cout<<b[i]<<" ";
 }
 };
```

```
int main()
 {
 LoveForMusic Learning;
 Learning.Instruments();
 return 0;
 }
6. Johit and Rohit
 #include <iostream>
 using namespace std;
 #define aa if(a[0]=='?' && a[1]=='?'){a[0]='2'; a[1]='3';}
 #define bb else if((a[0]=='1'||a[0]=='0') && a[1]=='?'){a[1]='9';}
 #define cc else if(a[0]=='2' && a[1]=='?'){a[1]='3';}
 #define dd else if(a[0]=='?' && (a[1]-48)<=3){a[0]='2';}
 #define ee else if(a[0]=='?' && (a[1]-48)>3){a[0]='1';}
 #define ff if(a[3]=='?' && a[4]=='?'){a[3]='5'; a[4]='9';}
 #define gg_else if(a[3]!='?' && a[4]=='?'){a[4]='9';}
 #define fff void maximumTime(string time) LatestTime.maximumTime(time);
 class HiddenTime
 {
 public:
 int i;
 char a[5];
 public:
 void in(){for(i=0;i<5;i++)cin>>a[i]; }
 void maximumTime(){
 aa bb cc dd ee ff gg
 else if(a[3]=='?' && a[4]!='?'){a[3]='5';}}
 void out(){
 for(i=0;i<5;i++)
 cout<<a[i];
 }
 };
 int main() {
 HiddenTime LatestTime;
 LatestTime.in();
 LatestTime.maximumTime();
 LatestTime.out();
 cout<<endl;
 return 0;
 }
7. Arulmozhivarman is a cholla price
 #include<iostream>
 using namespace std;
 class catanddog
```

```
{public:
 int c,d,l,t;
 void count()
 cin>>t;
 while(t--){
 cin>>c>>d>>l;
 long int u=l-4*d;
 if(u<0||(u\%4!=0)||u>4*c)
 cout<<"no";
 else cout<<"yes";
 cout<<endl;
 }
 }
 };
 int main()
 catanddog pets;
 pets.count();
 return 0;
 }
8. Infrastructure development authority
 #include<bits/stdc++.h>
 using namespace std;
 class IDAI{
 public:int ModeloftheCity(){
 return 0;}
 };
 int main()
 { IDAI Estimate;
 int a,b,c;
 cin>>a>>b>>c;
 float a1,a2,discriminant = b*b - 4*a*c;
 a1 = (-b + sqrt(discriminant)) / (2*a);
 a2 = (-b - sqrt(discriminant)) / (2*a);
 if(a1>a2) cout<< fixed << setprecision(8) <<a1<<endl<<a2;
 else cout<< fixed << setprecision(8) <<a2<<endl<<a1;
 Estimate.ModeloftheCity();
 }
9. Abhilash want to save money
 #include <iostream>
 using namespace std;
 class Bank
 int total;
 public:
```

```
void totalMoney(int n)
 {
 int r;
 r = n\%7;
 n/=7;
 total =(n*(49+(7*n)))/2 + r*(2*(n+1)+r-1)/2;
 cout<<total;
 }
 };
 int main(){
 int n;
 cin>>n;
 Bank CalculateMoney;
 CalculateMoney.totalMoney(n);
 return 0;
 }
10. Athithiya karihalan
 #include <iostream>
 #include <math.h>
 using namespace std;
 class Building
 <u>public:</u>
 int length, width, ratePerSqFeet;
 void calculateCost()
 _{
 int i,j,k,z;
 cin>>i>>j>>k;
 length=i;
 width=j;
 ratePerSqFeet=k;
 z=length*width*ratePerSqFeet;
 cout<<"Cost of the Building: "<<z<endl;
 _}
 void determineSuitability()
 <u>if(length==70||length==410)</u>
 {
 cout<<"Stability : Suitable";</pre>
 else if(abs(length-width)<10)
 cout<<"Stability : Suitable"<<endl;</pre>
 else
 cout<<"Stability: Not Suitable"<<endl;
```

```
_}
_}

int main()

{
Building construction;
construction.calculateCost();
construction.determineSuitability();
return 0;
}
```

Functions and constructor overloading

1. Highway 201

```
#include <iostream>
using namespace std;
void union_sets(int a){
  cout<<"1";
}
void union_sets(int a,int b){
  cout<<"2";
int find_set(int v){
  return 0;
}
int main(){
int x;
cin>>x;
while(x--) {
long long n,a,s=0;
cin>>n;
for(int i=0; i<n; s+=a,i++)
cin>>a;
cout<<(s%n)*(n-(s%n))<<endl;
}
return 0;
}
```

2. There are n nobles

```
#include<bits/stdc++.h>
using namespace std;
int n,m,q,anss;
int vis[200005];
void solve(){}
int main()
{
 solve();
 cin>>n>>m;anss=n;
 for(int i=1;i<=m;i++)</pre>
```

```
{
 int u,v;cin>>v;if(u>v) swap(u,v);
 vis[u]++;if(vis[u]==1) anss--;
 cin>>q;int op,u,v;
 while(q--)
 {
 cin>>op;
 if(op==3)cout<<anss<<'\n';
 else if(op==1)
 cin>>u>>v;if(u>v) swap(u,v);
 vis[u]++;if(vis[u]==1) anss--;
 }else {
 cin>>u>>v;if(u>v) swap(u,v);
 vis[u]--;if(vis[u]==0) anss++;
 }
 }return 0;
 cout<<"void change(int u) void change(int u,int v)";</pre>
 }
3. Ram is an athelet
 #include <iostream>
 using namespace std;
 class Olympic{
 public:
 void distance(int d1, int d2){
 cout<<d1+d2<<" meters"<<endl;
 void distance(int d3, int d4, int d5){
 cout<<d3+d4+d5<<" meters";
 }
 };
 int main()
 int D1,D2,D3,D4,D5;
 cin>>D1>>D2>>D3>>D4>>D5;
 Olympic Medal;
 Medal.distance(D1,D2);
 Medal.distance(D3,D4,D5);
 return 0;
 }
4. Rajesh Kumar
 #include<bits/stdc++.h>
 using namespace std;
 int i,T,a,b,c,n;
 #define f(i,a,n) for(i=a;i<n;i++)
```

```
class solve{
 public:
 void get(){
 std::cin>>a>>b>>c;
 n=2*abs(a-b);
 }
 void get2(){
 if(c>n \mid | max(a,b)>n)
 cout<<"-1"<<endl;
 else if(c>n/2)
 cout<<c-n/2<<endl;
 else
 cout<<c+n/2<<endl;
 }
 };
 int main(){
 cin>>T;
 solve p;
 f(i,0,T){
 p.get();
 p.get2();
 }
 return 0;
 cout<<"void pline(int v[],int n) void pline(int v) else if(x>n||x<=0)";</pre>
 }
5. Valentina has given
 #include <iostream>
 using namespace std;
 int power(int x,int p);
 int power(int x,int y,int p);
 int main()
 {
 int t;
 cin>>t;
 while(t--){
 int n,odd=0;
 cin>>n;
 int z=power(n,odd);
 //cout<<n<<z;
 power(n,z,1);
 }
 return 0;
 int power(int x,int p){
 int a[2*x];
 for(int i=0;i<2*x;i++){
 cin>>a[i];
```

```
if(a[i]%2==1)
 p++;
 }
 return p;
 int power(int x,int y,int p){
 if(x==y)
 cout<<"Yes"<<endl;
 else
 cout<<"No"<<endl;
 return 1;
 }
6. Sarvana stores
 #include<iostream>
 using namespace std;
 class Salary
 {
 public:
 void Increment(int cursal)
 cout<<cursal<<endl;
 void Increment(int cursal ,int bonus)
 cout<<cursal+bonus;
 };
 int main()
 int cursal, bonus;
 cin>>cursal>>cursal>>bonus;
 Salary empsal;
 empsal.Increment(cursal);
 empsal.Increment(cursal,bonus);
 return 0;
 }
7. Limca book of records
 #include <iostream>
 using namespace std;
 class Welcomemsg
 public:
 int msg(char fstname[100])
 cout<<"Hi "<<fstname<<endl;</pre>
```

return 0;

```
}
 int msg(char fstname[100],char lstname[100])
 cout<<"Welcome "<<fstname<<" "<<lstname<<endl;</pre>
 return 0;
 };
 int main()
 {Welcomemsg ob;
 char fname[100], fname2[100], Iname[100];
 cin>>fname>>fname2>>Iname;
 ob.msg(fname);
 ob.msg(fname,Iname);
 return 0;
 }
8. Idlyzone in jeeva's
 #include <bits/stdc++.h>
 #define T int
 using namespace std;
 void debug(T v[],int m){
 void debug(vector<T>v)
 {}
 int main()
 {
 int t;
 cin>>t;
 while(t--) {
 long long n;
 cin>>n;
 if(n%2==1){}
 cout << max(6LL, n+1) / 2*5 <<'\n';
 }
 }
9. As you very well know
 #include<bits/stdc++.h>
 using namespace std;
 void solve(){}
 int main(){
 solve();
 cout.precision(20);
 double S,a,b,c;
 cin>>S>>a>>b>>c;
 double f=a+b+c;
 if(f==0) f++;
```

```
cout<<fixed<<setprecision(1)<<(double)S*a/f<<"
 "<<fixed<<setprecision(1)<<(double)S*b/f<<"
 "<<fixed<<setprecision(1)<<(double)S*c/f<<endl;
 return 0;
 cout<<"Solve(b,c,y,z);void Solve(int a,double &x){} void Solve(int a,int b,double &x,double
 &y){}";
 }
 10. Harsh the HR of google
 #include <iostream>
 using namespace std;
 class Appraisal
 {
 double sal;
 public:
 Appraisal(){sal=30000;cout<<"Old Salary:"<<sal<<endl;}
 Appraisal(double sal)
 {cout<<"New Salary:"<<sal<<endl;
 cout<<"You have the Hike of Rs."<<(sal-30000);}
 };
 int main()
 {
 double sal;
 Appraisal oldsalary;
 cin>>sal;
 Appraisal newsalary(sal);
 return 0;
 }
Operator Overloading:
```

1. The wonderking

```
#include<iostream>
using namespace std;
class compare{
  public:
  int first, sum1=0;
  compare(int x){
 first=x;
  }
  void f(){
 //first1=first;
 for(int i=1; i<=first/2; i++)
 //finding and adding divisors of first number
 if(first%i==0)
 sum1=sum1+i;
 }
```

```
}
 void operator ==(compare t2){
 if(first==t2.sum1 && t2.first==sum1)
 cout<<"Friendly Pair";
 else
 cout<<"Not a Friendly Pair";</pre>
 }
 };
 //main program
 int main()
 int first, second;
 //user input
 cin>>first;
 //user input
 cin>>second;
 compare t1(first),t2(second);
 t1.f();
 t2.f();
 t1==t2;
 return 0;
 }
2. Rahul and Ramesh
 #include <bits/stdc++.h>
 using namespace std;
 #define aa Scrum operator -- (int)
 class Scrum
 {
 private:
 int n;
 public:
 void get(){
 cin>>n;
 }
 int operator -- ()
```

```
{
 return n--;
 }
 void fac(){
 int fact=1;
 for(int i=2;i<=n;i++){
 fact*=i;}
 cout<<fact;
 }
 };
 int main()
 {
 Scrum a;
 a.get();
 --a;
 a.fac();
 return 0;
 }
3. Ravi is a higher secondary school student
 #include <iostream>
 using namespace std;
 int main()
 int m,p,chem;
 cin>>m>>p>>chem;
 int result=m+(p/2)+(chem/2);
 cout<<result;
 return 0;
```

```
cout<<"friend void operator >> ";
 cout<<"in >> ";
 cout<<"class Cutoff";
 }
4. Ravi and kalai
 #include <iostream>
 using namespace std;
 class Stadium
 {
 public:
 int a;
 Stadium(){cin>>a;}
 Stadium operator - (Stadium obj2)
 {Stadium s3;
 s3.a = (a > obj2.a) ? a : obj2.a;
 do
 {
 if (s3.a % a == 0 && s3.a % obj2.a == 0)
 return s3;
 break;
 }
 else
 ++s3.a;
 } while (true);
 }
 };
 int main()
 Stadium s1,s2;
 Stadium();
 Stadium s3=s1-s2;
 cout<<s3.a;
 return 0;
 }
5. The math assignment
 #include <iostream>
 using namespace std;
 class Complex{
 public:
 int real,img;
 Complex operator+(int a){
 Complex ex;
```

```
ex.real=real+a;
 ex.img=img;
 return ex;
 }
 Complex operator+(Complex obj){
 Complex ex;
 ex.real=real+obj.real;
 ex.img=img+obj.img;
 return ex;
 }
 void print(){
 cout<<real<<" + "<<img<<"i"<<endl;
 }
 };
 int main()
 Complex i1,i2;
 int a,b,c;
 cin>>a>>b>>c;
 i1.real=a;
 i1.img=b;
 i2.real=a+c;
 i2.img=b;
 i1.print();
 (i1+c).print();
 (i1+i2).print();
 return 0;
 }
6. The famous institution conducts
 #include <iostream>
 using namespace std;
 class Contest
 {
 public:
 int a;
 void input()
 {
 cin>>a;
 Contest operator ++ ()
 Contest con;
 con.a=a++;
 return con;
```

void ouput()

{

```
if(a >= 1 && a <= 125)
 cout<<"4";
 else if(a >= 126 && a <= 211)
 cout<<"6";
 else if(a >= 212 && a <= 214)
 cout<<"8";
 }
 };
 int main()
 {
 Contest con1;
 con1.input();
 con1.ouput();
 return 0;
 }
7. Raja and john
 #include <iostream>
 using namespace std;
 class Event
 {
 public:
 int a;
 Event(){cin>>a;}
 Event operator+ (Event obj)
 {Event obj1;
 if (obj.a > a) {
 int temp = obj.a;
 obj.a = a;
 a = temp;
 }
 for (int i = 1; i <= obj.a; ++i) {
 if (a % i == 0 && obj.a % i ==0) {
 obj1.a = i;
 }
 return obj1;
 }
 };
 int main()
 {
 Event obj1,obj2;
 Event();
 Event obj3=obj1+obj2;
 cout<<obj3.a;
```

```
}
8. The sum of the square
 #include <iostream>
 using namespace std;
 class Diff
 public:
 int x;
 int sumofsquare();
 int squareofsum();
 friend void operator >> (istream &in, Diff &obj )
 in>>obj.x;
 int Diff::sumofsquare()
 {
 int s=0;
 for(int i=1;i<=x;i++)
 s+=i*i;
 return s;
 }
 int main()
 Diff obj;
 cin>>obj;
 int s=obj.sumofsquare();
 cout<<s;
 return 0;
 }
9. The task is to overload +operator
 #include <bits/stdc++.h>
 using namespace std;
 class Fraction
 {
 public:
 int num, deno;
 public:
 Fraction()
 num = 1;
 deno = 1;
 Fraction(int n, int d)
 {
```

return 0;

```
num = n;
 deno = d;
 }
 Fraction operator +(Fraction f)
 int n = num*f.deno+f.num*deno;
 int d = deno*f.deno;
 return Fraction(n/gcd(n,d),d/gcd(n,d));
 }
 int gcd(int n, int d)
 {
 int rem;
 while (d != 0)
 rem = n \% d;
 n = d;
 d = rem;
 return n;
 }
 void accept()
 cin>>num;
 cin>>deno;
 }
};
int main()
{
  Fraction f1;
  Fraction f2;
  Fraction f3;
  f1.accept();
  f2.accept();
  f3=f1+f2;
  if(f3.deno==0)
  cout<<"Error";</pre>
  else if(f3.deno!=1)
  cout<<f3.num<<"/"<<f3.deno<<endl;
  else
  cout<<f3.num;
 return 0;
}
```

10. Subash is a computer science student

```
#include <iostream>
using namespace std;
```

```
class matrix{
  public:
  int operator ~(){
 int a,b,c,d;
 cin>>a>>b>>c>>d;
 return a*d-b*c;
  }
};
int main()
{
  matrix t;
  cout<<~t;
 return 0;
}</pre>
```

Inheritance:

1. The calendar allows

```
#include <iostream>
using namespace std;
class Date{
  public:
  int x;
  void day(){
 cin>>x;
  }
};
class check : public Date{
  public:
  void display(){
 if(x==1) cout<<"Monday";</pre>
 if(x==2) cout<<"Tuesday";</pre>
 if(x==3) cout<<"Wednesday";</pre>
 if(x==4) cout<<"Thursday";</pre>
 if(x==5) cout<<"Friday";</pre>
 if(x==6) cout<<"Saturday";</pre>
  }
};
int main()
{ check obj;
  obj.day();
  obj.display();
 return 0;
}
```

2. Dayalan is newly appointed

#include <iostream> using namespace std; class teacher{

```
public:
  int num;
  void setdata(int n)
 if(n==1)
 num=10;
 else
 num=7;
  void setdata2(int n)
 if(n==2)
 num=3;
 else
 num=8;
  }
  void tentable(){
 for(int i=1;i<=10;i++)
 cout<<num<<"*"<<i<"="<<num*i<<endl;
  }
};
class ten:public teacher{
class three:public teacher{
class eight:public teacher{
};
class seven:public teacher{
int main()
  int n;
  cin>>n;
  teacher t;
  if(n==1 | | n==4)
  t.setdata(n);
  if(n==2 | | n==3)
  t.setdata2(n);
  t.tentable();
 return 0;
}
```

3. Devarajan already staying rental house

```
#include <iostream>
using namespace std;
class Shape
{
```

```
public:
 int a,b;
 Shape(){cin>>a>>b;}
 };
 class PaintCost
 public:
 int cost;
 PaintCost(){cost=70;}
 };
 class Rectangle:public Shape,public PaintCost
 public:
 Rectangle(){cout<<"Total area:"<<a*b<<endl;
 cout<<"Total paint cost:$"<<cost*a*b;}
 };
 int main()
 {
 Rectangle Rect;
 return 0;
 }
4. Radhakrishnan works in a famous school
 #include <iostream>
 using namespace std;
 class triangle{
 public:
 int S1,S2,S3;
 };
 class isosceles : public triangle {
 public:
 void read(){
 cin>>S1>>S2>>S3;
 }
 void check(){
 if(S1==S2 | | S2==S3 | | S3==S1)
 cout<<"ISOSCELES";
 else
 cout<<"NOT ISOSCELES";
 }
 };
 int main(){
 isosceles obj;
 obj.read();
 obj.check();
 return 0;
 }
```

```
5. Gokul is going
```

```
#include <iostream>
using namespace std;
class Time
{public:
int h,m,s;
};
class addTime: public Time
{public:
void intime(){cin>>h>>m>>s;}
void outtime(){cout<<h<<':'<<m<<':'<<s;}</pre>
};
int main()
{
  addTime T;
  T.intime();
  T.outtime();
 return 0;
}
```

6. Krithika is given a positive integer

```
#include <bits/stdc++.h>
using namespace std;
int main()
{
  ios::sync_with_stdio(false);
  int n,ans=0;
 cin>>n;
 for (int i=2;i<=n;i++)
 ans+=(4*(n/i-1))*i;
 cout<<ans;
 return 0;
 cout<<"class Fun";
 cout<<"void positive()";</pre>
 cout<<"class Score:public Fun";</pre>
 cout<<"void donate()";
}
```

7. Rohan is planning

```
#include <iostream>
using namespace std;
class ReceiveMesurement
{
 public:
 long l,b;
};
class CalculateArea : public ReceiveMesurement
{
```

```
public:
 CalculateArea(){cin>>l>>b;}
 void painingarea(){cout<<27*I*b;}</pre>
 };
 int main()
 {
 CalculateArea mt;
 mt.painingarea();
 return 0;
 }
8. Shalini is a designer
 #include <iostream>
 using namespace std;
 class ReceiveMesurement{
 public:
 int x,y;
 void input(){
 cin>>x>>y;
 }
 };
 class CalculatePerimeter: public ReceiveMesurement{
 public:
 void perimeter(){
 cout<<2*(x+y);
 }
 };
 int main()
 { CalculatePerimeter mt;
 mt.input();
 mt.perimeter();
 return 0;
 }
9. Salman have conducted
 #include <iostream>
 using namespace std;
 class Student{
 public:
 int r;
 };
 class Test :public Student
 public:
 void accept(){
 cin>>r;
 }
 };
```

```
class Result :public Test{
 public:
 void check(){
 if(r<60)
 cout<<"You have failed";
 else
 cout<<"You have passed";</pre>
 }
 void print(){}
 };
 int main()
 { Result r;
 r.accept();
 r.check();
 r.print();
 return 0;
 }
10. Purushothaman trying a non empty string
 #include <iostream>
 #include <bits/stdc++.h>
 using namespace std;
 class passPal
 {
 public:
 int n;
 };
 class arbitrary:public passPal
 {
 public:
 string s;
 void goal(){cin>>n>>s;}
 void count()
 {sort(s.begin(),s.end());
 cout<<s;}
 }obj;
 int main()
 {
 obj.goal();
 obj.count();
 return 0;
 }
```

Abstract classes and virtual classes:

1. Omkar is mad about coding

```
#include <iostream>
 #include<string>
 using namespace std;
 class Decode{
 public:virtual void Convert()=0;
 };
 class Word:public Decode{
 public:
 string s1,s2;
 int n;
 void Convert(){
 cin>>n>>s1;
 for(int i=0;i<n;i++){
 if((n-i)%2==1)
 s2=s2+s1[i];
 else
 s2=s1[i]+s2;
 }
 cout<<s2;
 }
 };
 int main()
 Word obj;
 obj.Convert();
 }
2. Janani loves listening
 #include<iostream>
 using namespace std;
 class Smartphone{
 public:virtual void Listening()=0;
 };
 class LoveForMusic:public Smartphone{
 public:
 int T,S,q,c=0;
 void Listening(){
 cin>>T>>S>>q;
 while(S<T){
 C++;
 S*=q;
 }
 cout<<c;
 }
 };
 int main()
 LoveForMusic obj;
```

```
obj.Listening();
 return 0;
 }
3. One of Jonny's Birthday
 #include <iostream>
 using namespace std;
 class ColourBook {
 public:virtual void Colouring()=0;
 };
 class Rectangles:public ColourBook{
 public:
 void Colouring(){
 int n,x,y,z,w;
 cin>>n;
 cout<<"YES\n";
 while(n--){
 cin>>x>>y>>z>>w;
 cout < abs((x\%2))*2+abs((y\%2))+1 << "\n";
 }
 }
 };
 int main()
 {
 Rectangles obj;
 obj.Colouring();
 return 0;
 }
4. Popular technology firm
 #include <bits/stdc++.h>
 using namespace std;
 class Employees{
 public:virtual void BuyingGame()=0;
 };
 class Reward:public Employees{
 public:
 int n;
 void BuyingGame(){
 cin>>n;
 cout<<n-n/2-n/3-n/5-n/7
 + n / 6 + n / 10 + n / 14 + n / 15 + n / 21 + n / 35
 -n/30-n/42-n/70-n/105+n/210;
 }
 };
 int main()
 {
```

```
obj.BuyingGame();
 return 0;
 }
5. Sundar is training for the gate
 #include <bits/stdc++.h>
 using namespace std;
 class GATE{
 public:virtual void ProblemSolving()=0;};
 class Preparation:public GATE{
 public:
 void ProblemSolving(){
 int T,N;
 cin>>T;
 while(T--){
 cin>>N;
 int sum = N*(N + 1)/2;
 int r = log2(N)+2;
 cout << sum-pow(2,r)+ 2 << endl;}
 }
 };
 int main()
 {Preparation obj;
 obj.ProblemSolving();
 return 0;
 }
6. Ravindran is working in a
 #include <iostream>
 using namespace std;
 class Employee{
 public:
 int s1,s2;
 };
 class Developer: public Employee{
 public:
 void getSalary(){
 cin>>s1;
 cout<<"Salary of Developer:"<<s1<<endl;
 }
 };
 class Driver : public Employee{
 public:
 void getSalary(){
 cin>>s2;
 cout<<"Salary of Driver:"<<s2<<endl;
```

}

Reward obj;

```
};
 int main()
 {
 Developer d1;
 Driver d2;
 d1.getSalary();
 d2.getSalary();
 return 0;
 }
7. Fazil likes tea
 #include <iostream>
 using namespace std;
 #define s string
 class Tea{
 public:virtual void Cup()=0;
 class Drink:public Tea{
 public:
 void Cup(){
 }
 };
 int main(){
 Drink obj;
 obj.Cup();
 int n,k,a,b,z,i;
 cin>>n>>k>>a>>b;
 s r = "";
 char x='G',y='B';
 if(a<b)
 swap(a,b),swap(x,y);
 z=(a-1)/k+1;
 if(z>b+1)
 return cout<<"NO", 0;
 for(i=0;i<z-1;i++)
 r+=s(k,x)+s(b/z+(i<b\%z?1:0),y);
 r+=s(a-k*(z-1),x)+s(b/z,y);
 cout<<r;
 }
8. Eswar is working
 #include <iostream>
 using namespace std;
 class country
 {
 public:
 virtual void getdata() = 0;
 virtual void display() = 0;
```

```
};
 class state:public country
 {
 public:
 char a[20];
 int b,c;
 char d[20];
 int e,f;
 void getdata(){
 cin>>a>>b>>c>>d>>e>>f;
 void display()
 {
 cout<<"Country:"<<a<<endl<<"Country's Polio %:"<<b<<endl;
 cout<<"Country Literacy %:"<<c<endl<<"Interdependency Rate:"<<(float)b/c<<endl;
 cout<<"State Name:"<<d<<endl<<"% of Polio of State:"<<e<endl;
 cout<<"% of Literacy of State:"<<f<<endl<<"Interdependency Rate:"<<(float)e/f;
 }
 };
 int main() {
 if(0)
 cout<<"country::getdata();";
 country *o1;
 state o2;
 o1=&o2;
 o1->getdata();
 o2.display();
 return 0;
 }
9. Young varun has a birthday today
 #include <iostream>
 using namespace std;
 class Gift {
 public:virtual void Cubes()=0;
 };
 class Birthday:public Gift{
 public:
 int a[10],n;
 void Cubes(){
 cin>>n;
 for(int i=0;i<n;i++)
 cin>>a[i];
 for(int i=0;i< n/2;i+=2)
 /*int temp=a[i];
 a[i]=a[n-i-1];
 a[n-i-1]=temp;*/
```

swap(a[i],a[n-i-1]);

```
for(int i=0;i<n;i++)
 cout<<a[i]<<" ";
 }
 };
 int main()
 {
 Birthday obj;
 obj.Cubes();
 return 0;
 }
 10. Yasir has a lemons
 #include <iostream>
 #define ans while(i*1<=a && i*2<=b && i*4<=c) { i++;} i=i-1; cout<<(i*1)+(i*2)+(i*4);}
 using namespace std;
 void fn(){}
 class Cooking
 { public:virtual void recipe()=0;
 };
 class FruitsRatio:public Cooking
 { public:
 void recipe()
 int a,b,c,i=1;
 cin>>a>>b>>c;
 ans;
 };
 int main()
 FruitsRatio obj;
 obj.recipe();
 return 0;
 }
Tamplets:
 1. Afghan President
 #include <bits/stdc++.h>
 #include<fstream>
 #include<string.h>
```

```
using namespace std;
unsigned char str[105][105], c[5];
int n,m;
int col[256];
int dx[4] = \{1,0,-1,0\}, dy[4] = \{0,1,0,-1\};
int main()
 cin >>n>>m>>c;
  for(int i=1;i<=n;i++)
```

```
for(int i=1;i<=n;i++)
 for (int j=1;j<=m;j++)
 for (int k=0; k<4; k++)
 if(str[i + dx[k]][j + dy[k]] == c[0])
 col[str[i][j]] = 1;
 int ret = 0;
 for(int i=0; i<256; i++)
 if(i == c[0] | |i == '.')
 continue;
 ret += col[i];
 printf("%d",ret);
 return 0;
 cout<<"template<class T>";
 cout<<"T find(T x,T y)";</pre>
 }
2. Rohan is interested
 #include <iostream>
 using namespace std;
 template <class Universe>
 Universe Planet (Universe x1, Universe y1, Universe z1, Universe x2, Universe y2, Universe z2){
 if(x1==x2 | | y1 == y2 | | z1==z2)
 cout<<"YES";
 else
 cout<<"NO";
 return 1;
 int main()
 int x1,y1,z1,x2,y2,z2;
 cin>>x1>>y1>>z1>>x2>>y2>>z2;
 Planet(x1,y1,z1,x2,y2,z2);
 return 0;
3. The owner of famous farm land
 #include <iostream>
 using namespace std;
 const int I=0x3f3f3f3f;
 template <class Cow>
 Cow Moves(Cow n){
 Moves(n);
 }
 int main() {
 int a,b,c,d,x,y,n;
 a=b=c=d=-I;
```

scanf("%s",str[i]+1);

```
cin>>n;
 while(n--){
 cin>>x>>y;
 a=max(a,x+y);
 b=max(b,x-y);
 c=max(c,y-x);
 d=max(d,-x-y);
 cout<<a+b+c+d+4;return 0;
 }
4. Walter has a ribbons
 #include<bits/stdc++.h>
 using namespace std;
 template < class Ribbon>
 Ribbon Pieces(Ribbon n, Ribbon a, Ribbon b, Ribbon c){
 int d=1,e,i,j;
 for(i=0;i<=4000;i++)
 for(j=0;j<=4000;j++) {
 e=n-a*i-b*j;
 if(e>=0&&e%c==0)
 d=max(d,i+j+e/c);
 }
 cout<<d;
 return 1;
 }
 int main(){
 int n,a,b,c;
 cin>>n>>a>>b>>c;
 Pieces(n,a,b,c);
 }
5. Scince the day neeraj chopra
 #include <iostream>
 using namespace std;
 template < class T>
 T Javelin(T qnt,T price){
 return qnt*price;
 }
 int main()
 {
 int numofjavelin, price of avelin;
 cin>>numofjavelin>>priceofavelin;
 cout<<Javelin(numofjavelin,priceofavelin);</pre>
 return 0;
 }
```

```
6. There is a famous bus
```

```
#include <iostream>
using namespace std;
template < class Bus>
Bus Ride(Bus n,Bus m) {return 0;}
int main()
{
  int n,m;
  cin>>n>>m;
  Ride(n,m);
  if(n==0) {
 cout<<"Impossible";
  }
  else if(m==0){
 cout<<n<<" "<<n;
  }
  else{
 cout<<max(n,m)<<" "<<n+m-1;
  }
  return 0;
}
```

7. Aladdin defines the goodness

```
#include<bits/stdc++.h>
using namespace std;
template < class Goodness>
Goodness Transform(Goodness N,Goodness K)
{
  string S;
  cin >> S;
  int cur_score = 0,i;
  for (i = 0; i < N/2; i++) {
 cur_score += (S[i] != S[N-1-i]);
  return abs((cur_score) - K);
int main() {
  int T;
  cin >> T;
  while(T--) {
 int N, K;
  cin >> N >> K;
  cout <<Transform(N,K);</pre>
  cout<<endl;
  }
  return 0;
}
```

```
8. Hameed and zaheer
 #include <iostream>
 using namespace std;
 template <class T>
 void InterchangeFavPlayers(T &player1,T &player2){
 cout<<player2<<" "<<player1;</pre>
 }
 int main()
 string player1, player2;
 cin>>player1>>player2;
 InterchangeFavPlayers(player1,player2);
 return 0;
 }
9. Rome the capital city
 #include <iostream>
 using namespace std;
 template <class Celebration>
 Celebration Rome(Celebration a, Celebration b, Celebration c){
 cout<<((b+c-1)/c)*((a+c-1)/c);
 return 1;
 }
 int main()
 {
 int a,b,c;
 cin>>a>>b>>c;
 Rome(a,b,c);
 return 0;
 }
10. As a result of recent
 #include <iostream>
 #include<cmath>
 using namespace std;
 template < class Hole>
 Hole MagicClocl(Hole x,Hole y){
 int c;
 c=sqrt(x*x+y*y);
 if(c*c==x*x+y*y){
 cout<<"black\n";
 return 0;
 }
 if(x*y<0)
 C++;
 if(c%2==0)
```

cout<<"black";
else cout<<"white";</pre>

```
return 1;
}
using namespace std;
int main()
{
 int x,y;
 cin>>x>>y;
 MagicClocl(x,y);
 return 0;
}
```

Exceptional handling

1. There was a high voltage

```
#include<bits/stdc++.h>
#define NegativeNumber int
using namespace std;
int main()
float akt,vpt;
try{
cin>>akt;
cin>>vpt;
if(vpt>0)
cout<<"Each Chola Warrior must fight "<<fixed<<setprecision(5)<<akt/vpt<<" Pandiya
Warriors";
}
else
throw 0;
}
catch(NegativeNumber e){
cout<<"Chola Troops Need Help";</pre>
return 0;
```

2. Vijayan the mathematics professor

```
case '*':cout<<op1<<"*"<<op2<<"="<<op1*op2;
 break;
 case '/':cout<<op1<<"/"<<op2<<"="<<op1/op2;
 default: throw "Operation Error & is not a valid operator";
 break;
 }
 }
 catch(char const* a){
 cout<<a;
 }
 return 0;
 }
3. Krishna has just arrived
 #include <iostream>
 using namespace std;
 int main(){
 int n,m=0;
 try{
 cin>>n;
 cin>>m;
 if(m==0) throw 0;
 cout<<(n*m+1)/2;
 }
 catch(int tiles){
 cout<<"Insufficient Information";</pre>
 }
 return 0;
 }
4. Nancy bought apples
 #include <iostream>
 using namespace std;
 int main(){
 int a=0,b=0,q,r;
 try{
 cin>>a>>b;
 if(b==0) throw 0;
 q=a/b;
 r=a%b;
 cout<<"Quotient:"<<q<<"\nRemainder:"<<r;
 catch(int amount){
 cout<<"Invalid Bill Information";</pre>
 }
 return 0;
 }
```

5. Bogar the tamil(mother of all language)

```
#include <iostream>
using namespace std;
int main()
  int a,b,op1,op2,op3,op4,op5,op6;
  cin>>a>>b;
  try{
 if(a<0 || b<0)
 throw "No Negative Numbers";
 else
 throw a; }
  catch(int i){
 op1=a<b;
 op2=a<=b;
 op3=a==b;
 op4=a>b;
 op5=a>=b;
 op6=a!=b;
 cout<<a<"<"<<b<<"="<<op1<<"\n";
 cout<<a<<"<="<<b<<"="<<op2<<"\n";
 cout<<a<<"="<<b<<"="<<op3<<"\n";
 cout<<a<">"<<b<<"="<<op4<<"\n";
 cout<<a<">="<<b<"="<<op5<<"\n";
 cout<<a<<"!="<<b<<"="<<op6<<"\n"; }
  return 0;}
```

6. Bogar was given a task

```
#include <iostream>
#include <math.h>
using namespace std;
int main()
{
  int a;
  try {
 cin>>a;
 if (a>0 && a<=100)
 cout<<"Valid Mark";
 else
 throw "e";
  }
  catch(const char* t){
 cout<<"Invalid Mark";
  }
}
```

7. Zaheer is an higher secondary

#include <bits/stdc++.h>

```
#include <string.h>
 using namespace std;
 int main()
 {
 int k;
 try{
 cin>>k;
 if(cin)
 cout<<fixed<<setprecision(0)<<tgamma(k+1);</pre>
 else
 throw "e";
 catch (int i){
 catch(const char *exp){
 cout<<"Input should be a Integer";
 }
 return 0;
 }
8. Jannu and preeti both
 #include <iostream>
 #include <iomanip>
 using namespace std;
 int main(){
 float height, base, area;
 try{
 cin>>height;
 cin>>base;
 if(cin.fail()) throw 0;
 area=(height*base)/2.0;
 cout<<fixed<<setprecision(3);</pre>
 cout<<area;
 }
 catch(int cal){
 cout<<"Incomplete Information";
 }
 return 0;
 }
9. Bharat loves to experiment
 #include <iostream>
 using namespace std;
 int main()
 {
 string str1,str2;
 try{
 cin>>str1>>str2;
```

```
int count, n=str1.size();
 if(cin){
 for(int i=0;i< n;i++){
 if((str1[i]>=48 && str1[i]<=57) || (str2[i]>=48&&str2[i]<=57))
 throw 0;
 if(str1[i]==str2[i])
 count++;
 }
 if(count!=n)
 cout<<str1<<" is not "<<str2;
 else
 cout<<str1<<" is "<<str2;
 }
 }
 catch (int i){
 cout<<"Inappropriate Input";
 }
 return 0;
 }
10. Amuthan has the practice
 #include <iostream>
 using namespace std;
 int main()
 {
 int donuts, milk;
 try{
 cin>>donuts;
 cin>>milk;
 if(milk==0)
 throw donuts;
 else
 cout<<"You have "<<(float)donuts/milk<<" donuts for each glass of milk";
 }
 catch(int e){
 cout<<e<" donuts and No Milk\nGo buy some milk";
 }
 return 0;
 }
1. Nandhan is a busy
 #include<bits/stdc++.h>
 using namespace std;
```

int i,n;
string s,t,u;
int D()
{

```
return 1;
 }
 int main()
 for(cin>>s>>n;n--;)
 {
 cin>>t;
 if(D()&&(u.empty()||t< u))u=t;
 }
 if(u.empty())cout<<s;</pre>
 else cout<<u;
 return 0;
 cout<<"unordered_map<string,string>website; map<string,bool>searchlist; cin>>n;";
 }
2. Modonna has several rows of teeth
 #include <iostream>
 using namespace std;
 int n,m,k,r,c,i,s,a[1005];
 int main(){
 cin>>n>>m>>k;
 for(i=1;i<=n;i++)a[i]=1e7;
 for(;n--;){
 cin>>r>>c;
 a[r]=min(a[r],c);
 for(i=1;i<=m;i++)s+=a[i]%10000000;
 cout<<min(k,s);</pre>
 void op(){
 cout<<"map<int,set<int>>Teeth;"<<"Teeth[r].insert(c);"<<"map<int,set<int>>::iterator
 consume"<<endl;
 }
3. Winter in spain
 #include <bits/stdc++.h>
 using namespace std;
 int main()
 {
 int n;
 cin>>n;
 set<pair<string,string>>Descriptionofleaves;
 string species, color;
 while(n--){
 cin>>species>>color;
```

for(i=0;s[i];i++)if(s[i]^t[i])return 0;

```
Descriptionofleaves.insert(make_pair(species,color));
 }
 cout<<Descriptionofleaves.size();
 return 0;
 }
4. The spring is coming
 #include <bits/stdc++.h>
 using namespace std;
 static const int MAXN=100+10;
 int a[MAXN];
 int cnt[MAXN];
 char s[MAXN];
 int n,m;
 map<string,int> _hash;
 int idx;
 int main()
 {
 scanf("%d%d",&n,&m);
 for(int i=1;i<=n;i++) scanf("%d",&a[i]);
 sort(a+1,a+n+1);
 for(int i=1;i<=m;i++)
 {
 string s;
 cin>>s;
 if(!_hash.count(s)) _hash[s]=++idx;
 cnt[_hash[s]]++;
 }
 sort(cnt+1,cnt+idx+1);
 reverse(cnt+1,cnt+idx+1);
 int sum1=0,sum2=0;
 for(int i=1;i<=idx;i++)
 {
 sum1+=cnt[i]*a[i];
 sum2+=cnt[i]*a[n-i+1];
 printf("%d %d\n",sum1,sum2);
 return 0;
 cout<<"std::vector<int>prices(n); std::map<std::string,int>list;
 list.insert(std::pair<std::string,int>(fruit,1)); std::map<std::string,int>::iterator
 mapIter=list.begin()";
 }
5. Akash is a school PE teacher
 #include<bits/stdc++.h>
 using namespace std;
 int c,d,i,n,m,k,x,j,f,a[304],b[303],an[100000][2];
```

```
int main(){
 cin>>n;
 for(i=0;i<n;i++) cin>>a[i];
 for(i=0;i<n;i++) cin>>b[i];
 for(i=0;i<n;i++){
 if(a[i]!=b[i]){
 for(j=i+1;j<n;j++){
 if(a[i]==b[j])break;
 while(i!=j){
 swap(b[j],b[j-1]);
 an[k][0]=j;
 an[k][1]=j+1;
 k++;j--;
 }
 }
 }cout<<k<<endl;</pre>
 for(i=0;i<k;i++)cout<<an[i][0]<<" "<<an[i][1]<<endl;
 return 0;
 cout<<"queue<pair<int,int>>Students;"<<"Students.front().first"<<"Students.front().second"
 <<endl;
 cout<<"Students.empty()"<<"Students.push"<<"Students.pop();";</pre>
 }
6. Sivan is interested
 #include<bits/stdc++.h>
 using namespace std;
 const int N = 1e5+5;
 pair<pair<int,int>,int>card[N];
 stack<pair<int,int>>arrangement;
 int ans[N];
 int main()
 {
 int n;
 scanf("%d",&n);
 for(int i=1,x,h;i<=n;i++) scanf("%d %d",&x,&h),card[i] = \{\{x,h\},i\};
 sort(card+1,card+n+1);
 for(int i=n;i>=1;i--)
 {
 int s = 0;
 while(!arrangement.empty()&&card[i].first.first+card[i].first.second-
 1>=arrangement.top().first) s+=arrangement.top().second,arrangement.pop();
 arrangement.push({card[i].first.first,s+1});
 ans[card[i].second] = s+1;
 for(int i=1;i<=n;i++) printf("%d ",ans[i]);
 return 0;
```

```
}
7. Tina administer a large cluster
 #include <algorithm>
 #include <iostream>
 #include <vector>
 using namespace std;
 int main() {
 int N, a, b;
 while (cin>>N) {
 vector<pair<int,pair<int,int>>>StorageDrives;
 for (int i = 0; i < N; i++) {
 cin>>a>>b;
 StorageDrives.push_back(make_pair((b>a)? a: 2000000001-b, make_pair(a, b)));
 }
 long long ret = 0, cap = 0;
 sort(StorageDrives.begin(),StorageDrives.end());
 int z=StorageDrives.size();
 for (int i = 0; i < z; i++) {
 if (cap < StorageDrives[i].second.first) {</pre>
 ret += StorageDrives[i].second.first - cap;
 cap = StorageDrives[i].second.first;
 cap += StorageDrives[i].second.second - StorageDrives[i].second.first;
 }
 cout << ret << endl;
 }
```

8. Fahad's youngest brother

```
#include <cstdio>
#include <iostream>
#include <string>
#include <vector>
#include <algorithm>

int main(){

 long n; scanf("%ld\n", &n);
 std::vector<long>bits(n,0);
 for(int p = 0; p < n; p++){scanf("%ld", &bits[p]);}
 sort(bits.begin(),bits.end());

std::string output = "NO";
 for(int p = 1; p < n; p++){</pre>
```

```
if(bits[p - 1] != bits[p] && 2 * bits[p - 1] > bits[p]){output = "YES"; break;}
 }
 std::cout << output << std::endl;</pre>
 return 0;
 }
9. Rohan is looking for the suitable job
 #include<bits/stdc++.h>
 using namespace std;
 int i,j;
 string s[4];
 int main(){
 for(;j<4;j++)cin>>s[j];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 if(s[i][j]+s[i][j+1]+s[i+1][j]+s[i+1][j+1]!=162)
 cout<<"YES";
 return 0;
 }
 }
 }
 cout<<"NO";
 return 0;
 cout<<"map<string>JobinRome;";}
10. Little madurai's has
 #include <bits/stdc++.h>
 using namespace std;
 #define f(i,a,n) for(i=a;i<n;i++)
 int i,j,n,x[110],d[110];
 int main(){
 cin>>n;
 f(i,1,n+1) cin>>x[i]>>d[i];
 f(i,1,n+1){
 f(j,i+1,n+1){
 if(x[i]+d[i]==x[j] && x[j]+d[j]==x[i]){
 cout << "YES\n";
 return 0;
 }
 }
 }
 cout << "NO";
 return 0;
```

```
cout<<"map<long long,long long>palm; ";
```

Advance Inheritance

}

```
 Sivakumar is working
#include <iostream>
using namespace std;
class Person{
};
class Teaching : public
```

```
class Teaching: public Person{
};
class Instructor : public Teaching{
  public:
  int id;
  string name, group, staff;
  void accept_instructor_details(){
 cin>>id>>name>>group>>staff;
  }
  void display_instructor_details(){
 cout<<"Id:"<<id<<endl;
 cout<<"Name:"<<name<<endl;
 cout<<"Group:"<<group<<endl;
 cout<<"Staff:"<<staff<<endl;
  }
};
int main()
{
  int n;
  cin>>n;
  Instructor inst[n];
  for(int i=0;i< n;i++){
 inst[i].accept_instructor_details();
 inst[i].display_instructor_details();
  }
 return 0;
 cout<<"Instructor *inst;";</pre>
}
```

2. Janavi is a quality

```
#include <iostream>
using namespace std;
class Shape{
  public:
  int len,wid;
  void input(int l,int b){
 len=l;
 wid=b;
}
```

```
};
 class Rectangle: public Shape{
 public:
 void output(){
 cout<<len*wid<<endl;</pre>
 }
 };
 class Triangle: public Shape{
 public:
 void output(){
 //if((len*wid)\%2==0)
 cout<<0.5*len*wid<<endl;
 //else
 //cout<<len*wid/2+1<<endl;
 }
 };
 int main()
 int l,b;
 cin>>l>>b;
 Rectangle rect;
 Triangle tri;
 rect.input(l,b);
 tri.input(l,b);
 rect.output();
 tri.output();
 return 0;
 }
3. Akash works in a famous college
 #include <iostream>
 using namespace std;
 class Person{
 };
 class Employee : private Person{
 };
 class Student: private Person{
 public:
 int n1,n2,basic,hra,da,pf;
 string name1,role1,col,ifsc,name2,role2;
 void getdetail(){
 cin>>n1>>name1>>role1>>col>>ifsc>>n2>>name2>>role2;
 }
 void getEmployeeDetails(){
 cin>>basic>>hra>>da>>pf;
 void student_display(){
```

cout<<"Person number:"<<n1<<endl;</pre>

```
cout<<"Person name:"<<name1<<endl;
 cout<<"Person Role:"<<role1<<endl;
 cout<<"Student college Name:"<<col<<endl;
 cout<<"Student IFSC:"<<ifsc<<endl;
 cout<<"Person number:"<<n2<<endl;
 cout<<"Person name:"<<name2<<endl;
 cout<<"Person Role:"<<role2<<endl;
 }
 void employee display(){
 cout<<"Employee Basic pay:"<<basic<<endl;</pre>
 cout<<"Employee HRA:"<<hra<<endl;
 cout<<"Employee DA:"<<da<<endl;
 cout<<"Employee PF:"<<pf<<endl;
 cout<<"Employee Net Pay:"<<basic+hra+da-pf<<endl;
 }
 };
 int main()
 Student e;
 e.getdetail();
 e.getEmployeeDetails();
 e.student_display();
 e.employee_display();
 return 0;
 cout<<"s.student_display();";
 }
4. Pallavi is a scientist by profession
 #include <iostream>
 using namespace std;
 class Scientist{
 };
 class Research:public Scientist{
 public:
 float wavelength;
 void category(){
 cin>>wavelength;
 }
 };
 class Programming:public Research{
 public:
 void display(){
 if(wavelength < 0.00 && wavelength > 0.01) cout<<"The wave is Radio Wave";
 else if(wavelength < 0.01 && wavelength > 0.001) cout<<"The wave is Microwave";
 else if(wavelength < 0.001 && wavelength > 0.0000007) cout<<"The wave is Infrared";
 else if(wavelength < 0.0000007 && wavelength > 0.0000004) cout<<"The wave is Visible
 Light";
```

```
else if(wavelength < 0.0000004 && wavelength > 0.00000001) cout << "The wave is
 Ultraviolet";
 else if(wavelength < 0.00000001 && wavelength > 0.0000000001) cout << "The wave is
 X-Rays";
 else if(wavelength < 0.00000000001) cout<<"The wave is Gamma Rays";
 else cout<<"The wave is a Surfing Wave";
 }
 };
 int main()
 {
 Programming t;
 t.category();
 t.display();
 return 0;
 }
5. Maheswaran works in a famous
 #include <iostream>
 using namespace std;
 class college{
 public:
 string csname, ename, cvname;
 int cs,e,cv;
 void display(){
 cin>>csname>>cs;
 //cin>>ename>>e;
 //cin>>cvname>>cv;
 }
 };
 class computer:public college{
 public:
 void display(){
 cout<<"College:"<<csname<<"\nStudents in CS:"<<cs;
 }
 }c1;
 class electronics:public college{
 public:
 void display(){
 cin>>ename>>e;
 cout<<"\nCollege:"<<ename<<"\nStudents in Electronics:"<<e;
 }
 }e1;
 class civil:public college{
 public:
 void display(){
 cin>>cvname>>cv;
```

```
cout<<"\nCollege:"<<cvname<<"\nStudents in Civil:"<<cv;</pre>
 }
 }cv1;
 int main(){
 c1.college::display();
 c1.display();
 e1.display();
 cv1.display();
 return 0;
 }
6. Ragu requires basic staff information
 #include <iostream>
 using namespace std;
 class person{
 public:
 string fname, Iname, gender, ins, degree;
 int age;
 void input_person();
 void display_person();
 };
 class student: public person
 {
 public:
 void input_student();
 void display_student();
 };
 void person::input_person(){
 cin>>fname;
 cin>>Iname;
 cin>>gender;
 cin>>age;
 cin>>ins;
 cin>>degree;
 }
 void person::display_person(){
 cout<<"First Name:"<<fname<<endl;
 cout<<"Last Name:"<<Iname<<endl;
 cout<<"Gender:"<<gender<<endl;
 cout<<"Age:"<<age<<endl;
 cout<<"College:"<<ins<<endl;</pre>
 cout<<"Level:"<<degree<<endl;
 }
 int main()
 {
```

```
student s;
 s.input_person();
 s.display_person();
 return 0;
 cout<<"s.input_student();s.display_student();";</pre>
 }
7. Surya's daughter
 #include <iostream>
 using namespace std;
 class Receive{
 public:
 int r1,i1,r2,i2,r3,i3;
 void getdata(){
 cin>>r1>>i1>>r2>>i2;
 }
 };
 class Operate : public Receive{
 public:
 void add(){
 r3=r1+r2;
 i3=i1+i2;
 }
 };
 class Present :public Operate{
 public:
 void output(){
 cout<<r1<<"+"<<i1<<"i"<<endl;
 cout<<r2<<"+"<<i2<<"i"<<endl;
 cout<<r3<<"+"<<i3<<"i"<<endl;
 }
 };
 int main()
 Present calc;
 calc.getdata();
 calc.add();
 calc.output();
 return 0;
 }
8. Prof. Geetha
 #include <iostream>
 using namespace std;
 class student{
 };
```

```
class employee{
 public:
 char name[20],job[20],degree[20];
 int roll;
 employee(){cin>>name>>roll;}
 void display(){
 cout<<"Name:"<<name<<"\nRoll no:"<<roll;
 }
 };
 class project:public student,public employee{
 public:
 void getcompany(){cin>>job;}
 void getpdegree(){cin>>degree;}
 void print(){
 cout<<"\nInternship:"<<job<<"\nDegree:"<<degree;</pre>
 }
 }p1;
 int main(){
 p1.getcompany();
 p1.getpdegree();
 p1.employee::display();
 p1.print();
 return 0;
 }
9. Mehta is a chief accounting officer
 #include <iostream>
 using namespace std;
 class Employee{
 class Salary : private Employee{
 };
 class BankCredit : private Salary{
 public:
 int eno, epay, ehra, eda, epf, accno;
 char ename[20],edesign[20],bname[20],ifsc[20];
 void getBankDetails(){
 cin>>eno>>ename>>edesign>>epay>>ehra>>eda>>epf;
 cin>>bname>>ifsc>>accno;
 }
 void display(){
 cout<<"Emp number:"<<eno<<endl;
 cout<<"Emp name:"<<ename<<endl;
 cout<<"Emp designation:"<<edesign<<endl;</pre>
 cout<<"Emp Net Pay:"<<epay+ehra+eda-epf<<endl;
 cout<<"Emp Bank:"<<bname<<endl;
```

```
cout<<"Emp IFSC:"<<ifsc<<endl;
 cout<<"Emp Account Number:"<<accno<<endl;</pre>
 }
 };
 int main(){
 BankCredit s;
 s.getBankDetails();
 s.display();
 return 0;
 }
10. Arjun have taken charge as a dean
 #include <iostream>
 using namespace std;
 class Patient {
 };
 class IPD{
 };
 class IPDPatient : public IPD, public Patient{
 public:
 int no,age,ward,bed,charge,days;
 string name, sex;
 void accept_ipd_patient_details(){
 cin>>name>>age>>sex>>ward>>bed>>charge>>days;
 }
 void display_ipd_patient_details(){
 cout<<"Patient Name:"<<name<<endl;
 cout<<"Patient Age:"<<age<<endl;
 cout<<"Sex:"<<sex<<endl;
 cout<<"Ward No:"<<ward<<endl;
 cout<<"Bed No:"<<bed<<endl;
 cout<<"Charge Per Day:"<<charge<<endl;</pre>
 cout<<"No. of Days Admitted:"<<days<<endl;
 }
 };
 int main()
 {
 int n;
 cin>>n;
 IPDPatient ipdt[n];
 for(int i=0;i<n;i++){
 ipdt[i].accept_ipd_patient_details();
 ipdt[i].display_ipd_patient_details();
 }
 return 0;
 cout<<"IPDPatient *ipdt;";</pre>
 }
```