

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY Ramapuram, Chennai- 600089.

FACULTY OF ENGINEERING AND TECHNOLOGY

Department of Computer Science & Engineering

LAB MANUAL

18CSS101J PROGRAMMING FOR PROBLEM SOLVING LAB

CLASS : B.Tech. [U.G]

YEAR / SEM. : I Year / II Semester

SOFTWARE REQUIREMENT : "C"

LIST OF EXPERIMENTS

- 1. Algorithm, Flow Chart, Pseudocode
- 2. Input and Output Statements
- 3. Data Types
- 4. Operators and Expressions
- 5. Control Statements
- 6. Arrays One Dimensional
- 7. Arrays Multidimensional
- 8. Strings
- 9. Functions
- 10. Pointers
- 11. Structures and Unions
- 12. File Handling

Ex.No: 1	Algorithm,Flowchart and Pseudocode

Exercise 1(a):

Aim:

To write a simple C program to find the total and average of a student's marks.

Algorithm:

Step1: Start the program.

Step2: Declare the required variables.

Step3: Assign the values to the declared variables.

Step4: Find total and average for the marks.

Step5: Display the output. Step6: Stop the program.

Flow Chart:

Pseudocode:

```
SET name="Sundar",m1=60,m2=65,m3=78,m4=88,m5=55

COMPUTE total=m1+m2+m3+m4+m5

COMPUTE avg=total/5

DISPLAY name,total,avg
```

Program:

```
#include<stdio.h>
#include<conio.h>
void main()
{
 int m1, m2, m3, m4, m5;
 int total:
 float avg;
 char name[15]={"sundar"};
 clrscr():
 m1 = 60:
 m2 = 65:
 m3 = 78;
 m4 = 88;
 m5 = 55;
 total = m1 + m2 + m3 + m4 + m5;
 avg = total / 5;
 printf("\nStudent Name : %s", name);
 printf("\nTotal Marks : %d", total);
 printf("\nAverage Marks: %f", avg);
 getch();
}
```

Exercise 1(b)

Aim:

To write a simple C program to find the total and average of a student's marks.

Algorithm:

Step1: Start the program.

Step2: Declare the required variables.

Step3: Get the values for the declared variables using scanf function.

Step4: Find total and average for the marks.

Step5: Display the output. Step6: Stop the program.

Flow chart:

Stop

Pseudocode:

```
INPUT name,m1,m2,m3,m4,m5

COMPUTE total=m1+m2+m3+m4+m5

COMPUTE avg=total/5

DISPLAY name,total,avg
```

Program:

```
#include<stdio.h>
#include<conio.h>
void main()
{
 int m1, m2, m3, m4, m5;
 int total:
 float avg:
 char name[15]:
 clrscr():
 printf("\nEnter Student Name :");
 scanf("%s", name);
 printf("\nEnter Mark1: ");
 scanf("%d", &m1);
 printf("\nEnter Mark2: ");
 scanf("%d", &m2);
 printf("\nEnter Mark3: ");
 scanf("%d", &m3);
 printf("\nEnter Mark4: ");
 scanf("%d", &m4);
 printf("\nEnter Mark5: ");
 scanf("%d", &m5);
 total = m1 + m2 + m3 + m4 + m5;
 avg = total / 5;
 printf("\nStudent Name : %s", name);
 printf("\nTotal Marks : %d", total);
 printf("\nAverage Marks: %f", avg);
 getch();
}
```

Exercise 1(c):

Aim:

To write a simple C program to find the total and average of a student's marks using 'for' loop.

Algorithm:

Step1: Start the program.

Step2: Declare the required variables.

Step3: Get the values for the declared variables using 'for' loop.

Step4: Find total and average for the marks.

Step5: Display the output. Step6: Stop the program.

Flow Chart:

Pseudocode:

```
SET total=0
INPUT name
FOR i=0 to 5
 INPUT mark
 COMPUTE total=total+mark
NEXT i
COMPUTE avg=total/5
DISPLAY name, total, avg
Program:
#include<stdio.h>
#include<conio.h>
void main()
 int mark;
 int total=0,i=0;
 float avg;
 char name[15];
 clrscr();
 printf("\nEnter Student Name :");
 scanf("%s", name);
 printf("\nEnter Marks for 5 Subjects... ");
 for(i=0; i<5; i++)
 printf("\nMark%d: ", i+1);
 scanf("%d", &mark);
 total = total+mark;
 avg = total / 5;
 printf("\nStudent Name : %s", name);
 printf("\nTotal Marks : %d", total);
 printf("\nAverage Marks: %f", avg);
 getch();
}
```

Exercise 1(d):

Aim:

To write a simple C program to find the total and average of students marks using arrays.

Algorithm:

Step1: Start the program.

Step2: Declare the required variables.

Step3: Get the total number of students and store their names in an array.

Step4: Get the values for the declared variables for all students using 'for' loop.

Step5: Store their marks in another array.

Step6: Find total and average for the marks.

Step7: Display the output. Step8: Stop the program.

Pseudocode:

```
SET total=0
INPUT number of students 'n'
FOR i=0 to 5
INPUT name
FOR i=0 to 5
INPUT mark
NEXT i
FOR i=0 to 5
COMPUTE total= total+mark
NEXT i
COMPUTE avg=total/5
DISPLAY name, total, avg
```


Ex.No: 2	
	Input, Output Statements

Aim:

To Write a C Programs to

- i) find the Area of Triangle,
- ii) Find Area & circumference of circle.
- iii) Convert the ASCII value of a character.

Algorithm 1:

- 1. Start the program
- 2. Read the three sides of triangle a, b and c
- 3. Calculate the area using the formula $\sqrt{s(s-a)(s-b)(s-c)}$
- 4. Till the value of s=(a+b+c)/2
- 5. display the area
- 6. Stop

Algorithm2:

- 1. Start the program
- 2. Declare the varaiables rad, area,ci
- 3. Get the values using scanf()
- 4. Calculate the Area of circle and circumference of a circle.
- 5. Stop

Algorithm 3:

- 1. Start the program
- 2. Declare the character
- 3. Get the characterusing scanf()
- 4. ASCII value of the character will be displayed.
- 5. Stop

Program 1:

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
int main()
{
 float area,s,a,b,c;
 clrscr();
 printf("Enter three sides of the Triangle for calculating Area\n");
 scanf("%f%f%f",&a,&b,&c);
 s=(a+b+c)/2;
 area=sqrt(s*(s-a)*(s-b)*(s-c));
 printf("\nThe Area of the Triangle is = %f",area);

getch();
 return 0;
}
```

Output 1:

```
Enter the values of a, b and c
3
4
5
Area of Triangle = 6
```

Program 2:

```
#include<stdio.h>
int main()
{
 int rad;
 float PI = 3.14, area, ci;
printf("\nEnter radius of circle: ");
 scanf("%d", &rad);
area = PI * rad * rad;
 printf("\nArea of circle : %f ", area);
ci = 2 * PI * rad;
 printf("\nCircumference : %f ", ci);
return (0);
}
```

Output2:

Enter radius of a circle: 1 Area of circle: 3.14 Circumference: 6.28

Program 3:

```
#include <stdio.h>
int main(){
  char c;
  printf("Enter a character: ");
  scanf("%c",&c);
  printf("ASCII value of %c = %d",c,c);
  return 0;
}
```

Output 3:

Enter a character: G ASCII value of G = 71

Ex.No: 3	
	DATA TYPES

Aim:

To Write a C Programs to

- i) find the Net Salaryof the employee
- ii) Perform all arithmetic operations on 2 given values.

Algorithm1:

- 1. Start the program
- 2. Read the Basic Salary of the Employee
- 3. Calculate da = $(basic_salry * 25)/100$;
- 4. Calculate hra = (basic_salry * 15)/100;
- 5. Calculate gross_salry = basic_salry + da + hra;
- 6. Calculate $pf = (gross_salry * 10)/100$;
- 7. Calculate net_salry = gross_salry pf;
- 8. display the Net Salary of the employee
- 9. Stop

Algorithm 2:

- 1. Start the program
- 2. Assign the values of a & b
- 3. Perform all the arithmetic operations such as addition, subtraction, multiplication, Division, modulo operation and increment and decrement operations.
- 4. Display the values.
- 5. Stop

Program 1:

```
#include <stdio.h>
#include <conio.h>
main()
{
 clrscr();
 floatbasic_salry, da, hra, pf, gross_salry, net_salry;
 printf("\nEnter the Basic Salary of the Employee: Rs. = ");
 scanf("%f", &basic_salry);
 da = (basic_salry * 25)/100;
 hra = (basic_salry * 15)/100;
 gross_salry = basic_salry + da + hra;
 pf = (gross_salry * 10)/100;
 net_salry = gross_salry - pf;
 printf("\n\nNet Salary: Rs. = %.2f", net_salry);
 getch();
}
```

Output 1:

Enter the Basic Salary of the Employee: Rs.5000.00 Net Salary: Rs. = 6300.00

Program 2:

```
#include <stdio.h>
main()
{
int a = 21;
int b = 10;
int c;
 c = a + b;
printf("Line 1 - Value of c is %d\n", c );
 c = a - b;
printf("Line 2 - Value of c is %d\n", c );
 c = a * b;
printf("Line 3 - Value of c is %d\n", c )
 c = a / b;
printf("Line 4 - Value of c is %d\n", c );
```

```
 c = a \% \ b; \\ printf("Line 5 - Value of c is \%d\n", c ); \\ c = a++; \\ printf("Line 6 - Value of c is \%d\n", c ); \\ c = a--; \\ printf("Line 7 - Value of c is \%d\n", c ); \\ \}
```

Output 2:

- Line 1 Value of c is 31
- Line 2 Value of c is 11
- Line 3 Value of c is 210
- Line 4 Value of c is 2
- Line 5 Value of c is 1
- Line 6 Value of c is 21
- Line 7 Value of c is 22

Ex.No: 4	
	Operators and Expressions

Write a program to take input of name, rollno and marks obtained by a student in 4 subjects of 100 marks each and display the name, rollno with percentage score secured.

Algorithm:

- 1. Start
- Define variables: name, rollno, sub1, sub2, sub3, sub4, sum, score 2.
- Take input from keyboard for all the input variables 3
- Calculate the sum of marks of 4 subjects and also calculate the percentage score as: 4

```
sum = sub1 + sub2 + sub3 + sub4; score = (sum/400) * 100
```

- Display the name, roll number and percentage score. 5.
- 6. Stop

```
PROGRAM
#include<stdio.h>
#include<conio.h>
void main()
char name[20]; int rollno;
float sub1, sub2, sub3, sub4, , sum, score; printf("Enter name of student: "); scanf("%s",&name[]);
printf ("\n Enter Roll Number: "); scanf("%d", &rollno);
printf ("\n Enter Marks in 4 Subjects:\n"); scanf("%f%f%f%f", &sub1, &sub2, &sub3, &sub4);
sum=sub1+sub2+sub3+sub4;
score = (sum/500)*100;
printf("\n Name of student: %s", name[]); printf("\n Roll Number: %d", rollno);
printf ("\nPercentage score secured: %2.2f%c", score, '%'); getch();
Enter name of student: Ajit Singh Roll Number: 25
```

Output:

Enter Marks in 4 Subjects: 50

75

85

62

Name of student: Ajit Singh Roll Number: 25

Percentage score secured: 68.00%

Ex.No: 5(a)	
	Control Statements

Aim:

To Write a C Programs to find the Largest among three numbers.

Algorithm 1:

- 1. Start the program
- 2. Read the three values for a, b and c
- 3. Compare a > b and a > c is true display a is greater
- 4. compare b >c is true display b is largest.
- 5. display c is largest number
- 6. Stop

Program:

```
#include<studio.h>
#include<conio.h>
int main()
{
  float a, b, c;
  printf("Enter three numbers: ");
  scanf("%f %f %f", &a, &b, &c);
  if(a>=b && a>=c)
  printf("Largest number = %.2f", a);
  else if(b>=a && b>=c)
  printf("Largest number = %.2f", b);
  else
  printf("Largest number = %.2f", c);
  return 0;
}
```

Output:

Enter three numbers: 12.2 13.452 10.193 Largest number = 13.45

Ex.No: 5(b)	
	Control Statements-Use of for, while and dowhile loops

Aim:

To Write a C Programs to

- i) To check the given number is palindrome or not
- ii) To find Fibonacci series
- iii) To find the factorial of the given number.
- iv) To add all the numbers entered by a user until user enters 0.

Algorithm 1:

- 1. Start the program
- 2. Declare the variables n, rem,temp and initialize reverse=0;
- 3. Get the integer values using scanf()
- 4. Give condition in while loop if the condition is true then the following statements will be executed
- 5. rem=temp%10;
- 6. reverse=reverse*10+rem;
- 7. temp/=10;
- 8. If reverse = number then it is a palindrome
- 9. Stop

Algorithm 2:

- 1. Start the program
- 2. Declare and initialise the variables
- 3. Enter the range of numbers
- 4. Give the condition in for loop
- 5. Display the Fibonacci series

Algorithm 3:

- 1. Start the program
- 2. Declare the variablesintnumber, factorial;
- 3. Enter the number
- 4. Check for the condition using while loop
- 5. If the condition is true get the factorial of a number
- 6. Stop

Algorithm 4:

- 1. Start the program
- 2. Declare the variables to add all the numbers entered by a user until user enters 0.
- 3. Enter the number
- 4. Check the condition in do while loop
- 5. If the condition is true the numbers will be added until the user enters 0

Program 1:

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

Output 1:

Enter an integer: 12321 12321 is a palindrome.

Program 2

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

```
int k.r:
 long int i=01, j=1, f;
 printf("Enter the number range:");
  scanf("%d",&r);
  printf("FIBONACCI SERIES: ");
  printf("%ld %ld",i,j);
  for(k=2;k<r;k++)
 f=i+i;
 i=j;
 i=f;
 printf(" %ld",j);
 return 0;
Output 2:
Enter the number range: 15
FIBONACCI SERIES: 0 1 1 2 3 5 8 13 21 34 55 89 144 233 377
Program 3:
#include <stdio.h>
int main()
intnumber, factorial;
printf("Enter a number.\n");
scanf("%d",&number);
factorial=1;
while (number>0)
factorial=factorial*number;
 --number;
printf("Factorial=%d",factorial);
return 0;
}
Output 3:
Enter a number.
```

Factorial=120

Program 4:

```
#include <stdio.h>
int main()
{
  int sum=0,num;
  do
 {
  printf("Enter a number\n");
  scanf("%d",&num);
  sum+=num;
  }
  while(num!=0);
  printf("sum=%d",sum);
  return 0;
}
```

Output 4:

Enter a number 3
Enter a number -2
Enter a number 0
sum=1

Ex.No: 6	
	Arrays

Aim:

To Write a C Programs to

- i) find the largest and smallest number in the given array
- ii) To arrange the contents of array in ascending order
- iii) To calculate sum and average of array contents

Algorithm1:

- 1. Start the program
- 2. Read the input value to n
- 3. Repeat for i=0 to n
- 4. Read the input values to array a[i]
- 5. Check the condition using if loop
- 6. Stop the Program

Algorithm 2:

- 1. Start the program
- 2. Read the input value to n
- 3. Set loop i from 1 to size
- 4. Read a[i]
- 5. Check the value of number[i] is greater then number[2]
- 6. Swap number[i], number[j]
- 7. Print the number
- 8. Stop the program

Algorithm 3:

- 1. Start the program
- 2. Read input n
- 3. Read the array elements
- 4. Compute sum of positive numbers
- 5. Compute sum of negative numbers
- 6. Compute Average of positive and negative numbers
- 7. Stop the program

Program 1:

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

Output 1:

Enter the size of the array: 4

Enter 4 elements in to the array: 2 7 8 1

Largest element: 8 Smallest element: 1

```
Program 2:
```

```
#include <stdio.h>
void main()
inti, j, a, n, number[30];
printf("Enter the value of N \setminus n");
scanf("%d", &n);
printf("Enter the numbers \n");
for (i = 0; i < n; ++i)
scanf("%d", &number[i]);
for (i = 0; i < n; ++i)
for (j = i + 1; j < n; ++j)
if (number[i] > number[j])
 a = number[i];
number[i] = number[j];
number[i] = a;
 }
printf("The numbers arranged in ascending order are given below \n");
for (i = 0; i < n; ++i)
printf("%d\n", number[i]);
}
Output 2:
Enter the value of N
Enter the numbers
3
78
90
456
780
200
The numbers arranged in ascending order are given below
3
78
90
200
```

```
780
Program 3:
#include <stdio.h>
#define MAXSIZE 10
void main()
int array[MAXSIZE];
inti, num, negative_sum = 0, positive_sum = 0;
float total = 0.0, average;
printf ("Enter the value of N \setminus n");
scanf("%d", &num);
printf("Enter %d numbers (-ve, +ve and zero) \n", num);
for (i = 0; i < num; i++)
scanf("%d", &array[i]);
printf("Input array elements \n");
for (i = 0; i < num; i++)
printf("%+3d\n", array[i]);
for (i = 0; i < num; i++)
if (array[i] < 0)
negative_sum = negative_sum + array[i];
else if (array[i] > 0)
positive_sum = positive_sum + array[i];
else if (array[i] == 0)
total = total + array[i];
average = total / num;
printf("\n Sum of all negative numbers = %d\n", negative_sum);
printf("Sum of all positive numbers = %d\n", positive_sum);
printf("\n Average of all input numbers = %.2f\n", average);
```

456

```
Output 3:
Enter the value of N
10
Enter 10 numbers (-ve, +ve and zero)
-8
9
-100
-80
90
45
-23
-1
0
16
Input array elements
-8
+9
-100
-80
+90
+45
-23
-1
+0
+16
Sum of all negative numbers = -212
Sum of all positive numbers = 160
```

Average of all input numbers = -5.20

Ex.No: 7	
	Mulitidimensional Array

Aim:

To Write a C Programs to implement following matrix operation.

- (i) Matrix addition
- (ii) Matrix multiplication

Algorithm 1:

- 1. Read the elements of first matrix A
- 2. Read the elements of second matrix B
- 3. Add the elements of first matrix with second matrix and store in matrix C
- 4. display the matrix C.

Algorithm 2:

- 1. Read the elements of first matrix A
- 2. Read the elements of second matrix B
- 3. Multiply the elements of first matrix with second matrix and store in matrix C
- 4. display the matrix C.

Program 1:

```
#include <stdio.h>
 int main()
int m, n, c, d, first[10][10], second[10][10], sum[10][10];
printf("Enter the number of rows and columns of matrix\n");
scanf("%d%d", &m, &n);
printf("Enter the elements of first matrix\n");
for (c = 0; c < m; c++)
for (d = 0; d < n; d++)
scanf("%d", &first[c][d]);
printf("Enter the elements of second matrix\n");
for (c = 0; c < m; c++)
for (d = 0; d < n; d++)
scanf("%d", &second[c][d]);
printf("Sum of entered matrices:-\n");
 for (c = 0; c < m; c++)
for (d = 0; d < n; d++)
sum[c][d] = first[c][d] + second[c][d]; printf("%d\t", sum[c][d]);
printf("\n");
return 0;
```

Output:

Enter the number of rows and columns of first matrix 3 3

Enter the elements of first matrix

```
120
0.1.1
201
Enter the elements of second matrix
112
2 1 1
121
Sum of entered matrices:-
 3 2
 2 2 2
 3 2 2
Program 2:
Matrix Multipliction:
#include <stdio.h>
int main()
int m, n, p, q, c, d, k, sum = 0;
int first[10][10], second[10][10], multiply[10][10];
printf("Enter the number of rows and columns of first matrix\n");
scanf("%d%d", &m, &n);
printf("Enter the elements of first matrix\n");
for (c = 0; c < m; c++)
for (d = 0; d < n; d++)
scanf("%d", &first[c][d]);
printf("Enter the number of rows and columns of second matrix\n");
scanf("%d%d", &p, &q);
if (n!=p)
printf("Matrices with entered orders can't be multiplied with each other.\n");
else
 {
printf("Enter the elements of second matrix\n");
```

for (c = 0; c < p; c++)

```
for (d = 0; d < q; d++)
scanf("%d", &second[c][d]);
for (c = 0; c < m; c++)
for (d = 0; d < q; d++)
for (k = 0; k < p; k++)
sum = sum + first[c][k]*second[k][d];
 }
multiply[c][d] = sum;
sum = 0:
 }
  }
printf("Product of entered matrices:-\n");
for (c = 0; c < m; c++)
for (d = 0; d < q; d++)
printf("%d\t", multiply[c][d]);
printf("\n");
return 0;
```

Output:

```
Enter the number of rows and columns of first matrix 3 3 Enter the elements of first matrix 1 2 0 0 1 1 2 0 1
```

Enter the number of rows and columns of second matrix

Enter the elements of second matrix

2 1 1

1 2 1

Product of entered matrices:-

3 3

Ex.No: 8	Strings

```
/*Use built in function- find total number of words*/
#include<stdio.h>
#include<conio.h>
#include<string.h>
void main()
{
char s[200];
int count=0,i;
clrscr();
printf("Enter the string:");
\operatorname{scanf}("\%[^{\n}]s",&s);
for(i=0;s[i]!='\0';i++)
if (s[i]=='')
count++;
printf("Number of Words in given String are:%d\n",count+1);
getch();
OUTPUT:
Enter the string:abc abcd
```

Number of Words in given String are:2

```
/* To capitalize the first word of each sentence.*/
#include<stdio.h>
#include<conio.h>
#define MAX 100
void main()
char str[MAX] = \{0\};
int i;
clrscr():
printf("Enter a string: ");
scanf("%[^\n]s",str);
for(i=0;str[i]!='\0';i++)
if(i==0)
if ((str[i]>='a' && str[i]<='z'))
str[i]=str[i]-32;
continue;
if(str[i]==' ')
i++;
if(str[i]>='a' && str[i]<='z')
str[i]=str[i]-32;
continue;
}
else
if(str[i] > = 'A' \&\& str[i] < = 'Z')
str[i]=str[i]+32;
printf("Capitalize string:%s\n",str);
getch();
}
```

OUTPUT

Enter a string:hello Capitalize string:HELLO

```
/*To replace a given word with another word*/
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<stdlib.h>
char *rw(const char *s,const char *oldw,const char *neww)
char *result:
inti.cnt=0:
intnewwlen=strlen(neww);
intoldwlen=strlen(oldw);
for(i=0;s[i]!='\0';i++)
if(strstr(\&s[i],oldw)==\&s[i])
cnt++:
i+=oldwlen-1;
}
result=(char *)malloc(i+cnt *(newwlen-oldwlen)+1);
i=0:
while(*s)
if(strstr(s,oldw)==s)
strcpy(&result[i],neww);
i+=newwlen:
s+=oldwlen;
}
else
result[i++]=*s++;
result[i]='\0';
return result;
void main()
charstr[]="xxforxx";
char c[]="xx";
char d[]="Geeks";
char *result=NULL;
clrscr();
printf("Old string:%sn ",str);
```

result=rw(str,c,d);
printf(" New string:%sn",result);
free(result);getch();}

OUTPUT:

Old string:hello New string:welcome

Ex.No: 9(a)	Functions

Aim:

To Write a C Programs using functions to implement

- (i) To multiply two numbers
- (ii) To find the maximum of two numbers

Algorithm 1:

- 1. Create a function mult() with the parameters
- 2. Enter the input 2 numbers to be multiplied
- 3. Enter the values to be multiplied
- 4. Product of two numbers is got using mult() function

Algorithm 2:

- 1. Create a function max() with the parameters
- 2. Enter the input 2 numbers.
- 3. Maximum of two numbers is got by max() function

```
Program 1:
#include <stdio.h>
int mult ( int x, int y );
int main()
int x;
int y;
printf( "Please input two numbers to be multiplied: " );
scanf( "%d", &x );
scanf( "%d", &y );
printf( "The product of your two numbers is %d\n", mult( x, y ) );
getchar();
int mult (int x, int y)
return x * y;
Output:
Please input two numbers to be multiplied:
4
The product of two numbers is 8
```

Program 2:

```
#include <stdio.h>
int max(int num1, int num2);
int main ()
{
  int a = 100;
  int b = 200;
  int ret;
  ret = max(a, b);
  printf( "Max value is : %d\n", ret );
  return 0;
}
```

```
int max(int num1, int num2)
{
  int result;
  if (num1 > num2)
  {
  result = num1;
  }
  else
  {
  result = num2;
  }
  return result;
}
```

Output:

Maximum value is 200.

Ex.No: 9(b)	
	Recursion Function

Aim:

To Write a C Programs to implement Recursion

Algorithm 1:

- 1. Declare the function sum()
- 2. Enter the positive integer
- 3. Perform summation using sum() function
- 4. Sum() is called recursively.

Algorithm 2:

- 1. Declare the function Fact()
- 2. Enter a positive Integer
- 3. Calculate the factorial using Fact() function
- 4. Fact() is called recursively

```
Program 1:
#include <stdio.h>
int sum(int n):
int main()
intnum,add;
printf("Enter a positive integer:\n");
scanf("%d",&num);
add=sum(num):
printf("sum=%d",add);
int sum(int n){
if(n==0)
return n:
else
returnn+sum(n-1); /*self call to function sum() */
}
Output:
Enter a positive integer:
5
15
Program 2:
#include<stdio.h>
int fact(int);
int main(){
 int num,f;
 printf("\nEnter a number: ");
 scanf("%d",&num);
 f=fact(num);
 printf("\nFactorial of %d is: %d",num,f);
 return 0;
}
int fact(int n){
 if(n==1)
 return 1;
 else
 return(n*fact(n-1));
 }
```

Output:
Enter a number: 6 Factorial of 6 is 720

Ex.No: 10	
	POINTERS

Aim:

To Write C Programs to illustrate the use of pointers.

Algorithm 1:

- 1. Declare the pointer variables.
- 2. Get the Address of the variables
- 3. Get the value for variables.
- 3. Print the Address and content of the Variables for different inputs.

Algorithm 2:

- 1. Declare the structure and pointer variables.
- 2. Get the input for the variables
- 3. Print the values of variables using a loop.

Program 1:

```
#include <stdio.h>
int main()
{
  int* pc; int c;
  c=22;
  printf("Address of c:%d\n",&c);
  printf("Value of c:%d\n\n",c);
  pc=&c;
  printf("Address of pointer pc:%d\n",pc);
  printf("Content of pointer pc:%d\n\n",*pc);
  c=11;
  printf("Address of pointer pc:%d\n",pc);
  printf("Content of pointer pc:%d\n",pc);
  printf("Content of pointer pc:%d\n\n",*pc);
  *pc=2;
  printf("Address of c:%d\n",&c); printf("Value of c:%d\n\n",c);
  return 0;
}
```

Output:

```
Address of c: 2686784
```

Value of c: 22

Address of pointer pc: 2686784 Content of pointer pc: 22 Address of pointer pc: 2686784 Content of pointer pc: 11

Address of c: 2686784

Value of c: 2

Program 2:

```
#include<stdio.h>
struct invent
{
  char *name[20];
  int number;
  float price;
  };
  main()
```

OUTPUT

INPUT

Washing_machine	5	7500
Electric_iron	12	350
Two_in_one	7	1250

OUTPUT

Washing_machine	5	7500.00
Electric_iron	12	350.00
Two_in_one	7	1250.00

STRUCTURES AND UNIONS

Program 1: Write a C program to create, declare and initialize structure.

Code:

Program 2: Write a program to store information of 5 students in structure and display it.

Code:

```
#include<stdio.h> struct
student
{
 char name[30]; int
 roll; float marks;
} s[5];
int main()
{
 int i;
 printf("Information of students:");
```

```
for (i=0; i<5; ++i)
 s[i].roll = i+1;
 printf("\n Roll number %d, \n", s[i].roll); printf("Enter name:");
 scanf("%s", s[i].name); printf("Enter
 marks:"); scanf("%f", &s[i].marks);
printf("\n Displaying Information:\n"); for(i=0;i<10;++i)
 printf("\n Roll number:%d \n", i+1); printf("Name:");
 puts(s[i].name);
 printf("\n Marks:%.1f", s[i].marks);
return 0:
Program 3: Write a program to declare, initialize an UNION.
#include <stdio.h>
// union declaration union
pack{
char a: int
 b:
double c;
};
int main()
 pack p; //union object/variable declaration printf("\nOccupied
 size by union pack:
%d",sizeof(pack));
 // assign value to each member one by one other it will replace last value
 printf("\nValue of a:%c",p.a); p.b=10;
 printf("\nValue of b:%d",p.b);
 p.c=12345.6790;
 printf("\nValue of c:%f",p.c);
 // see, what will happen? if u will assign values together
 p.a='A'; p.b=10;
 p.c=12345.6790;
 // here the last value of p.c will be accessed by all members
 printf("\nValue of a:%c, b:%d, c:%f",p.a,p.b,p.c); return 0;
}
```

Ex.No: 12	FILE HANDLING

Program 1: Write a program to create a file called emp.rec and store information about a person, in terms of his name, age and salary.

```
Code:
#include <stdio.h> void main()
{
FILE *fptr; char name[20]; int age; float salary;
 open for writing */
fptr = fopen("emp.rec", "w"); if (fptr == NULL)
printf("File does not exists \n"); return;
printf("Enter the name \n"); scanf("%s", name);
 = % s\n", name);
fprintf(fptr. "Name
printf("Enter the age\n"); scanf("%d", &age);
fprintf(fptr, "Age
 = %d\n'', age);
printf("Enter the salary\n"); scanf("%f", &salary);
fprintf(fptr, "Salary
 = %.2f\n", salary);
fclose(fptr);
Program 2: Write a program to illustrate how a file stored on the disk is read.
Code:
#include <stdio.h> #include <stdlib.h> void main()
{
FILE *fptr;
char filename[15]; char ch;
printf("Enter the filename to be opened \n");
scanf("%s", filename);
 open the file for reading */
fptr = fopen(filename, "r"); if (fptr == NULL)
```

```
printf("Cannot open file \n"); exit(0);
}
ch = fgetc(fptr); while (ch != EOF)
{
printf ("%c", ch); ch = fgetc(fptr);
}
fclose(fptr);
}
```