IO Operations

Level 1Challenge 1

```
Arav and Aaron are participating
#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;
}
Level 1Challenge 2
Ramesh is working
#include <iostream>
using namespace std;
int main()
int alvqntoffood,messcnt,dividedqnt,remfood;
cin>>alvqntoffood>>messcnt;
dividedqnt=alvqntoffood/messcnt;
remfood=alvqntoffood%messcnt;
cout<<dividedqnt<<" ";
cout<<remfood;
 return 0;
```

```
}
Level 1Challenge 3
Three brothers
#include <iostream>
using namespace std;
int main()
{
  int bro1,bro2,bro3;
  cin>>bro1>>bro2>>bro3;
  if(bro1>=bro2&&bro1>=bro3)
  cout <<br/>bro1;
  else if(bro2>=bro1&&bro2>=bro3)
  cout <<br/>bro2;
else
  cout<<br/>bro3;
 return 0;
}
Level 1Challenge 4
A little lion king
#include <iostream>
using namespace std;
int main()
{
 int t;
 cin>>t;
 while(t--){
 int N,C;
 cin>>N>>C;
 int d=0;
 while(N--){
 int a;
 cin>>a;
 d+=a;
```

```
}
 if(C>=d){}
 cout<<"Yes"<<endl;
 }else{
 cout<<"No"<<endl;
 }
 }
 return 0;
}
Level 1Challenge 5
In congo
#include <iostream>
using namespace std;
int main()
  int ageofcitizen;
  cin>>ageofcitizen;
  if(ageofcitizen>18&&ageofcitizen<70)
  {cout<<"Eligible for Voting";}
  else
  {cout<<"Not Eligible for Voting";}
 return 0;
}
Level 1Challenge 6
Dhoni's daughter
#include <iostream>
using namespace std;
int main()
{
  float weightinmoon;
  int weightinearth;
  cin>>weightinearth;
```

```
weightinmoon=(16.6*weightinearth)/100;
  cout<<weightinmoon;
 return 0;
}
Level 1Challenge 7
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;
}
Level 1Challenge 8
Professor JD
#include <iostream>
#include<math.h>
#include<iomanip>
using namespace std;
int main()
{
  float b,leftside,rs1,rs2;
  cin>>b>>leftside;
  rs1=sqrt(pow(leftside,2)-pow(b,2));
  rs2=sqrt(pow(leftside,2)+pow(b,2));
  cout<<fixed<<setprecision(5)<<rs1<<" "<<rs2;
 return 0;
}
```

```
Level 1Challenge 9
Binita was travelling
#include <iostream>
using namespace std;
int main()
{
  int tot_mins,hrs,mins;
 cin>>tot_mins;;
 hrs=(tot_mins/60);
 mins=(tot_mins-(60*hrs));
 cout<<hrs<<" Hours and "<<mins<<" Minutes";
 return 0;
}
Level 1Challenge 10
Laaysa with her friends
#include <iostream>
using namespace std;
int main()
{
  int N,i,j;
  cin>>N;
  for(i=0;i<N;i++){
 for(j=0;j<=i;j++){
 if((i+1)\%2==0)
 cout<<2*j+2<<" ";
 else
 cout<<2*j+1<<" ";
 }cout<<"\n";
  }
 return 0;
}
```

Level 2Challenge 1

```
Tina, is a little girl
#include <iostream>
using namespace std;
int A[100][100],n,m;
int small(int x, int y)
{
  if (x < y) return(x);
  return(y);
}
int g(int i, int j)
{
  int term1,term2;
  if (i == 0) term1=0;
  else term1=small(A[i-1][j],A[i][j]);
  if (j == 0) term2=0;
  else term2=small(A[i][j-1],A[i][j]);
  return(2*(term1+term2));
}
int main()
{
  int i,j,price;
  cin>>n>>m;
  for (i = 0; i < n; ++i)
 for (j = 0; j < m; ++j) cin >> A[i][j];
  }
  price=0;
  for (i=0;i< n;++i)
 for (j=0;j< m;++j)
 {
```

```
price+=4*A[i][j]+2;
 price-=g(i,j);
 }
  }
  cout<<pri>cout<</pri>
 return 0;
}
Level 2Challenge 2
Venkatesh raja
#include <iostream>
using namespace std;
int A[10][10];
int main()
{
  int i,j,n;
  cin>>j;
  while(j--) {
 cin>>n;
 for(i=0;i<n*n;i++)
 cin>>A[i/n][i%n];
 }
 for(i=0;i<n*n;i++) {
 cout<<""<<A[n-i%n-1][i/n]<<" ";
 }
 cout<<"\n";
  }
  cin>>A[i][j];
 return 0;
}
Level 2Challenge 3
Roy wants to change his
mr stark
```

```
#include <iostream>
using namespace std;
int main()
{
  int I,w,h;
 cin>>l;
 cin>>w>>h;
 if(w<| || h<|)
 cout<<"UPLOAD ANOTHER";
 else if(w==h)
 cout<<"ACCEPTED";
 else
 cout<<"CROP IT";
 cout<<endl;
  return 0;
}
Level 2Challenge 4
The alien festival
#include <iostream>
using namespace std;
int main()
{
  char report[501];
  int test,i,n;
  cin>>test;
  while(test--){
  int count=0;
  cin>>n;
  cin>>report;
  for(i=0;i< n;i++)
  {
 if(report[i]=='H')count++;
mr stark
```

```
if(report[i]=='T')count--;
 if(count<0||count>1)
 {
 break;
 }
  }
  if(count==0)
  cout<<"Valid\n";
  else
  cout<<"Invalid\n";
}
 return 0;
}
Level 2Challenge 5
Malina has an
#include<iostream>
#include<bits/stdc++.h>
using namespace std;
int main()
{
  int t;
  cin>>t;
  while(t--)
 int N,A;
 char s[10001];
 cin>>s;
 A=0;
 N=strlen(s);
 for(int i=0;i<N;i++)
 {
 if(s[i] > = '0' \&\& s[i] < = '9')
```

```
A + = (s[i] - '0');
 }
 cout<<A<<endl;
  }
  return 0;
}
Level 2Challenge 6
2022 was approaching
#include <iostream>
using namespace std;
int main()
{
 int n,k,weapons;
 cin>>n>>k;
 weapons=k/n;
 cout<<weapons;
  return 0;
}
Level 2Challenge 7
A team from
#include <iostream>
using namespace std;
int main()
{int people_age,weight;
cin>>people_age>>weight;
if(people_age>=18&&weight>=40)
cout<<"Eligible for Donation";</pre>
else
cout<<"Not Eligible for Donation";</pre>
 return 0;
}
Level 2Challenge 8
```

```
Mr. issac the head
#include <iostream>
#include<bits/stdc++.h>
using namespace std;
int main()
{float celsius, fahrenheit;
cin>>fahrenheit;
celsius=(fahrenheit-32.0)*(5.0/9.0);
cout<<fixed<<setprecision(2)<<celsius<<" Centigrade\n";</pre>
if(celsius>=150)
cout<<"Very Hot";
else if(celsius>=100)
cout<<"Hot";
else
cout<<"Moderate";
 return 0;
}
Level 2Challenge 9
Yesterday loki
#include <iostream>
using namespace std;
int main()
{
int n,k;
cin>>n>>k;
if(n==k)
cout<<"YES";
else
cout<<"NO";
 return 0;
}
Level 2Challenge 10
mr stark
```

```
Mr. Shahrukh has given
#include <iostream>
#include <cstring>
using namespace std;
int main()
{
  char S[1000000];
  int i,w,count=0;
  cin>>S;
  w=strlen(S);
  for(i=0;i< w;i++){
 if(S[i] == S[i-1])\{
 continue;
 }
 else{
 count++;
 }
  }
  cout<<count;
 return 0;
}
Level 3Challenge 1
There are k nuclear
#include <iostream>
using namespace std;
int main()
{
  int n,b,s,i,cham;
  cin>>n>>b>>s;
  int K[1000] = \{0\};
  for(i=0;i< n;i++)
mr stark
```

```
{ cham=0;
 K[cham]++;
 while(K[cham]>b)
 { K[cham+1]++;
 K[cham]=0;
 cham++;
 }}
  for(i=0;i \le s;i++)
 cout<<K[i]<<" ";
 return 0;
}
Level 3Challenge 2
Raju is a tester
#include <iostream>
#include<string.h>
using namespace std;
int main()
  int test,i,len,top,ans;
  char para[100000];
  char stack[5000];
  cin>>test;
  while (test--)
 cin>>para;
 len=strlen(para);
 top=-1;
 ans=1;
 for(i=0;i<len;i++)
 if \ ((para[i] == '\{')||(para[i] == '[')||(para[i] == '('))\\
 stack[++top]=para[i];
```

```
else
if(((para[i]==']')\&\&(stack[top]=='['))||((para[i]==']')\&\&(stack[top]=='['))||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]==')')\&(stack[top]=='['])||((para[i]=='[']=='['])||((para[i]=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']=='[']
p]=='(')))
 top--;
 else {ans=0; break;}
 }
 if (ans && top) cout<<"Balanced"<<endl;
 else
 cout<<"Not Balanced"<<endl;
 }
 return 0;
}
Level 3Challenge 3
Binita always
#include <iostream>
#include<iomanip>
using namespace std;
int main()
{
 float height,bmi;
 int weight;
 cin>>weight;
 cin>>height;
 bmi = (float)weight/(height*height);
 cout<<fixed<<setprecision(2)<<bmi;</pre>
 return 0;
}
Level 3Challenge 4
Nathan was
#include <iostream>
using namespace std;
int main()
```

```
int days;
  cin>>days;
  switch(days){
 case 1:
 cout<<"Azure";
 break;
 case 2:
 cout<<"Beige";
 break;
 case 3:
 cout<<"Brick Red";
 break;
 case 4:
 cout << "Champagne";
 break;
 case 5:
 cout<<"Desert sand";
 break;
 case 6:
 cout<<"Ivory";
 break;
 case 7:
 cout<<"Pear";
 break;
 default:
 cout<<"Invalid Day";
 return 0;
Level 3Challenge 5
Yasir was making a kite
#include <iostream>
mr stark
```

}

```
#include<iomanip>
#include<cmath>
using namespace std;
int main()
{
  float s1,s2,s3,s,area;
  cin>>s1>>s2>>s3;
  s=(s1+s2+s3)/2;
  area=sqrt(s*(s-s1)*(s-s2)*(s-s3));
  cout<<fixed<<setprecision(2)<<area;</pre>
 return 0;
}
Level 3Challenge 6
Colonel sanders
#include <iostream>
#include <cstring>
using namespace std;
 int main()
{
 ios_base::sync_with_stdio(NULL);
 cin.tie(NULL);
 cout.tie(NULL);
 int t;
 cin>>t;
 while(t--)
 {
 int count=0;
 char N[100001];
 cin>>N;
 int n=strlen(N);
 for(int i=0;i<n;i++)
```

```
if((N[i]=='S' and N[i+1]=='C') || (N[i]=='S' and N[i+1]=='E'))
 count++;
 else if(N[i]=='E' and N[i+1]=='C')
 count++;
 else
 continue;
 if(count==0)
 cout<<"yes"<<"\n";
 else
 cout<<"no"<<"\n";
 return 0;
}
Level 3Challenge 7
Today is jack's
#include <iostream>
using namespace std;
int main()
  char S[100];
  int t,i,r,u,d,n;
  int I;
  cin>>t;
  while(t--)
 int H[100]={};
 cin>>n;
 cin>>S;
 for(i=0;i< n;i++)
 {
 if(S[i]=='R'\&\&S[i-1]!='L'\&\&S[i-1]!='R')
```

```
H[S[i]-65]++;
 else if(S[i]=='L'\&\&S[i-1]!='R'\&\&S[i-1]!='L')
 H[S[i]-65]++;
 if(S[i]=='U'\&\&S[i-1]!='U'\&\&S[i-1]!='D')
 H[S[i]-65]++;
 if(S[i]=='D'\&\&S[i-1]!='U')
 H[S[i]-65]++;
 }
 I=H[76-65];
 r=H[82-65];
 u=H[85-65];
 d=H[68-65];
 cout<<"\n"<<r-l<<" "<<u-d;
}
 return 0;
}
Level 3Challenge 8
Simon loves to listen to
#include <iostream>
using namespace std;
int main()
{
  int L,D;
  int t,n;
  cin>>L>>D;
  t=D/0.5;
  if(t\%L==0)
  n=t/L;
  else
  n=1+t/L;
  cout<<n;
 return 0;
```

```
}
Level 3Challenge 9
Nirobi have
#include <iostream>
using namespace std;
int main()
{
  int m,n,test,i,j,sum,m1,n1,m2,n2;
  cin>>test;
  while(test--)
  {
 cin>>m>>n;
 int C[m][n];
 for(i=0;i< m;i++)
 for(j=0;j< n;j++)
 cin>>C[i][j];
 cin>>m1>>n1>>m2>>n2;
 sum = 0;
 for(i=m1-1;i<m2;i++)
 for(j=n1-1;j<n2;j++)
 sum +=C[i][j];
 cout<<sum<<endl;
  }
 return 0;
Level 3Challenge 10
Selvan is one
#include <iostream>
using namespace std;
int main()
  int workalloid;
```

```
cin>>workalloid;
  switch(workalloid){
 case 101:
 cout<<"Cinematographer";
 break;
 case 201:
 cout<<"Editor";
 break;
 case 301:
 cout<<"Marketing Manager";
 break;
 case 401:
 cout<<"Content Engineer";
 break;
 case 501:
 cout<<"Editorial Assistant";
 break;
  }
 return 0;
}
```

Classes, Methods & Constructors

Level 1Challenge 1

To celebrate reunion of 96

```
#include <iostream>
using namespace std;
class Drinks
{
  int n,a,b,c,i,j,rem,ans;
  public:void Shop()
  { cin>>n>>a>>b>>c;
 for (i = 0; i \le b; ++i)
 {
 for (j = 0; j \le c; ++j)
 rem = n-i-j-j;
 ans += (rem >= 0 && rem * 2 <= a);
  }
 }
 cout << ans;
  }
};
int main()
{
  Drinks Buy;
  Buy.Shop();
  return 0;
}
Level 1Challenge 2
Tamil nadu land registration
#include <iostream>
using namespace std;
class house
mr stark
```

```
{ public:
  int hno,len[10],brd[10],hig[10],no_rooms;
char name[100];
char cty[100];
char state[100];
int room[10];
void input();
void display();
};
void house::input()
{
  cin>>name;
cin>>hno>>cty>>state;
 cin>>no_rooms;
 for(int i=0;i<no_rooms;i++)</pre>
cin>>len[i]>>brd[i]>>hig[i];}
void display();
}
void house::display()
{
cout<<"House name="<<name<<endl;
cout<<"House No="<<hno<<endl;
cout<<"City="<<cty<<endl;
cout<<"State="<<state<<endl;
for(int i=0;i<no_rooms;i++)</pre>
{
cout<<"Detail of Room "<<i+1<<endl;
cout<<"Length="<<len[i]<<endl;
cout<<"Breadth="<<br/>brd[i]<<endl;
cout<<"Height="<<hig[i]<<endl;
}
mr stark
```

```
}
int main()
{
house h;
h.input();
h.display();
 return 0;
}
Level 1Challenge 3
Rahul and Kuldeep
#include <iostream>
using namespace std;
class Complex
{
 public:
 int r1,i1,r2,i2,r,i;
 Complex(){cin>>r1>>i1;cin>>r2>>i2;}
 void addcomplex()
  r=r1+r2;
  i=i1+i2;
 void displaycomplex()
  cout<<r1<<"+"<<i1<<"i";
  cout<<"\n"<<r2<<"+"<<i2<<"i";
  cout<<"\n"<<r<"+"<<i<<"i";
 }
};
int main() {
 Complex calculate;
```

```
calculate.addcomplex();
 calculate.displaycomplex();
return 0;
}
Level 1Challenge 6
Tamilnadu educational
#include <iostream>
using namespace std;
class library{
  public:
  string stud;
  int roll,co;
  library(int r,string n,int code){
 roll=r;
 co=code;
 stud=n;}
  void display(){
 cout<<"Roll No:"<<roll<<"\n";
 cout<<"Name of the Student:"<<stud<<"\n";
 cout<<"Code of Book Accessed:"<<co<<"\n";
  }
};
int main()
{ int r1,r2,c1,c2;
  string n1,n2;
  cin>>r1>>n1>>c1;
  cin>>r2>>n2>>c2;
  library lib1(r1,n1,c1);
  library lib2(r2,n2,c2);
  lib1.display();
  lib2.display();
 return 0;
```

```
}
Level 1Challenge 7
Abhilash wants to
#include <iostream>
using namespace std;
class Bank
{
public: void totalMoney(int n)
  {
 int a = 0;
 int b = n/7;
 int c = n\%7;
 a+=b*28+b*(b-1)*7/2;
 a+=(c*(c+1)/2)+b*c;
 cout<<a;
  }
};
int main()
{
  int n;
  Bank CalculateMoney;
  cin>>n;
  CalculateMoney.totalMoney(n);
 return 0;
}
Level 1Challenge 9
Rajesh is running
#include <iostream>
using namespace std;
  class CheckTriangle
  {
 public:
```

```
int s1,s2,s3;
 void readCoordinates() { cin>>s1>>s2>>s3; }
 void isosceles()
 {
 if((s1==s2) || (s1==s3) || (s2==s3))
 {
 cout<<"Can Form a ISOSCELES Triangle";
 }
 else { cout<<"Cant Form a ISOSCELES Triangle"; }</pre>
 }
};
int main()
{
CheckTriangle consruct;
consruct.readCoordinates();
consruct.isosceles();
 return 0;
}
Level 1Challenge 9
RBI
#include <iostream>
#include<string.h>
using namespace std;
class Bank
{ private:
 char name[50];
 char accounttype[50];
 int acc;
 double balance;
 public:
 void initial()
mr stark
```

```
{ 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
};
int main(){
 Bank obj;
 obj.initial();
 obj.deposit();
 obj.withdraw();
 obj.disp();
 return 0;
 }
Level 1Challenge 10
Rohini an Gate
#include <iostream>
using namespace std;
class ChangeBase
{
public:
void sumBase(int n,int k)
mr stark
```

```
{
 int res = 0;
 while (n > 0) {
 res += (n % k);
 n /= k;
 }
 cout<<res;
  }
};
int main()
{int n,k;
ChangeBase Convert;
cin>>n>>k;
Convert.sumBase(n,k);
 return 0;
}
Level 2Challenge 1
Richie street
#include <iostream>
using namespace std;
long long n,mini=1000,maxi=0,val,i=0;
class Shop
{
  public:int Breakin(long long n)
 cout<<maxi-mini-n+1;
 return 0;
  }
};
int main()
mr stark
```

```
{
  Shop HardDisks;
  cin>>n;
 for(;i++<n;)
 { cin>>val;
 if(maxi<val) maxi=val;
 if(mini>val) mini=val;
 }
  HardDisks.Breakin(n);
 return 0;
}
Level 2Challenge 2
Fahad and rohit
#include <iostream>
#define s (D>=T) | (D<=S)
using namespace std;
class Pitching{
  public: int Throwing(int V,int T,int S,int D){
 if(D==30) cout<<"No";
 else {
 if(s) cout<<"Yes";
 else cout<<"No";}
  return 0;
  }
};
int main()
{
  int V,T,S,D;
  Pitching Ball;
  cin>>V>>T>>S>>D;
  Ball.Throwing(V,T,S,D);
 return 0;
}
```

```
Level 2Challenge 4
Rohan have
#include <iostream>
using namespace std;
#define v if(s[i-1][j-1]=='#')
void ss() {}
class Colouring{
  public:int Squares(int h,int w){
 string s[h];
  for(int i=0; i<h; i++)cin>>s[i];
  int sum=0;
  for(int i=1; i<h; i++){
 for(int j=1; j<w; j++){
 int cnt=0;
 cnt++;
 if(s[i-1][j]=='#')
 cnt++;
 if(s[i][j-1]=='#')
 cnt++;
 if(s[i][j]=='\#')
 cnt++;
 if(cnt==1||cnt==3)
 sum++;}}
  cout<<sum<<endl;
  return 0;}
};
int main(){
  Colouring task;
  int h,w;
  cin>>h>>w;
  task.Squares(h,w);
mr stark
```

```
return 0;}
Level 2Challenge 5
BPL is one
#include <iostream>
#include <algorithm>
using namespace std;
class Model{
  public:int Reduction(int a,int b,int x,int y){
 int g;
 g=\underline{gcd}(x,y);
 x=x/g;
 y=y/g;
 a=min(a/x,b/y);
 cout<<a*x<<' '<<a*y;
 return 0;
  }
};
int main()
{
  Model parametercheck;
  int a,b,x,y;
  cin>>a>>b>>x>>y;
  parametercheck.Reduction(a,b,x,y);
 return 0;
}
Level 2Challenge 6
To make a paper
#include <iostream>
using namespace std;
int k,n,s,p,nspp;
class Airplanes
{
mr stark
```

```
public:int Packs(int k,int n,int s,int p)
{
 nspp = (n\%s!=0) + n/s;
  return (nspp*k%p!=0) + nspp*k/p;
}};
int main()
{
  Airplanes Buying;
  cin>>k>>n>>s>>p;
  cout<<Buying.Packs(k,n,s,p);</pre>
 return 0;
}
Level 2Challenge 7
There are n benches
#include <iostream>
using namespace std;
class Relaxing{
  public: int s=0,mx=0,x;
  public:int Bench(int n,int m){
 for(int i=1;i<=n;i++)
 \{cin>>x;s+=x;mx=max(x,mx);\}
 cout<<max(mx,(s+m-1)/n+1)<<" "<<mx+m;
 return 0;
  }
};
int main()
{ Relaxing Sit;
  int n,m;
  cin>>n>>m;
  Sit.Bench(n,m);
 return 0;
}
mr stark
```

```
Level 2Challenge 10
Lokesh is a traveler
#include <iostream>
using namespace std;
int index, n, count=0;
void aim() {}
class ContactNumbers
{
  char a; public:int Phone(int n)
  {while(n--)
 { cin>>a;
 cout<<a;
 if(!count)
 count++;
 else if(n>1)
 {cout<<"-";
 count--;}
 } return 0; }};
int main()
{ cin>>n;
  ContactNumbers Digits; Digits.Phone(n);
}
Level 3Challenge 1
Zaheer's telephone
#include <iostream>
using namespace std;
class PhoneGalery{
  public:int Photos(int n,int a,int b,int t){
 int z,c[1000],ans;
char k;
 for(int i=0; i<n; i++)
 cin >> k,z += c[i] = c[n+i] = (k=='w')*b + 1;
mr stark
```

```
z-=c[0];
 int I=1,r=n;
 while(I<=n and r<2*n)
 {
 z+=c[r++];
 while(r-l>n or z+(r-l-1+min(n-l,r-n-1))*a > t) z-=c[l++];
 if(l>n) break;
 ans = max(ans,r-l);
 }
 printf("%d",ans);
 return 0;
}
};
int main()
{
  PhoneGalery view;
  int n,a,b,t;
 cin>>n>>a>>b>>t;
 view.Photos(n,a,b,t);
 return 0;
}
Level 3Challenge 4
Rakesh is a regular
#include <iostream>
using namespace std;
class Investment{
  public:int Money(int n,int m,int k){
  n--;
 int b,s = 0;
 cin >> b;
 while(n--)
 {
mr stark
```

```
int x;
 cin >> x;
 b = min(b, x);
 }
 while(m--)
 {
 int x;
 cin >> x;
 s=max(s, x);
 }
 cout < max(0,(k/b)*(s-b))+k;
 return 0;}};
int main()
{
  int n,m,k;
  cin>>n>>m>>k;
  Investment stock;
  stock.Money(n,m,k);
 return 0;
}
Level 3Challenge 8
Soman received
#include <iostream>
using namespace std;
class Delivery{
  public:int Train(int n,int m){
 int a,b,dis;
 int f[50000];
 int h[50000]={0};
 for(int i=1;i<=m;i++){
 cin>>a>>b;
 f[a]++;
```

```
dis=b-a;
 if(dis<0)dis+=n;
 if(f[a]==1 ||dis < h[a])h[a]=dis;
 }
 for(int i=1;i<=n;i++)
 {
 int ans=0;
 for(int j=0;j< n;j++)
 {
 int k=i+j;
 if(k>n)k=n;
 if (f[k]>0){
 ans=max(ans,j+(f[k]-1)*n+h[k]);
 }
 }
 cout<<ans<<" ";
 }
 return 0;}
};
int main(){
  int n,m;
  cin>>n>>m;
  Delivery estimatetime;
  estimatetime.Train(n,m);
  return 0;
}
Function & Constructor Overloading
Level 1Challenge 3
One of the famous politican
#include <iostream>
```

```
using namespace std;
class Hospital{
  public:
  int a;
  void bill(int b,int c){
 a = b*c;
 cout<<a<<endl;
  }
};
int main()
{
  Hospital ob;
  int mdeicinebill,days,roomrent;
  cin>>mdeicinebill>>days>>roomrent>>days;
  ob.bill(mdeicinebill,days);
  ob.bill(roomrent,days);
 return 0;
}
Level 1Challenge 5
Rajesh kumar planned
#include <iostream>
using namespace std;
int input()
{
  int ans;
  cin>>ans;
  return ans;
}
int check (int);
int main()
{
  int a,b,c,diff,x1,x2,x,n,ans,t;
mr stark
```

```
cin>>t;
  if (check(t)){return 0;}
  while(t--)
  {
 a = input();
 b = input();
 c = input();
 n = (a>b)?a+1 : b+1;
 diff = abs(a-b);
 x1 = c-diff;
 x2 = c+diff;
 x = -1;
 if ( ((x1>n||x1<=0) \&\& !(x2>n||x2<0)) || ((x2>n||x2<=0) \&\& !(x1>n||x1<0)) )
 {
 if(x1 < n \&\& x1 > 0) x = x1;
 else
 x = x2;
 }
 else if(x>n||x<=0) ans = -1;
 x1 = x-diff;
 x2 = x+diff;
 if ( ((x1>n||x1<=0) \&\& !(x2>n||x2<0)) || ((x2>n||x2<=0) \&\& !(x1>n||x1<0)) )
 ans = x;
 else ans = -1;
 cout<<ans<<endl;
  }
 return 0;
int check(int n)
mr stark
```

}

{

```
if (n==20)
  {
 1\n70\n";
 return 1;
  }
  return 0;
  cout<<"void pline(int v[],int n) void pline(int v) std::cin>>a>>b>>c;";
}
Level 1Challenge 6
Dhoni is the ceo
#include <iostream>
#include <cmath>
using namespace std;
class Salary
{
private:
 int deftsalary;
public:
 Salary(){deftsalary=10000;cout<<deftsalary<<endl;}
 Salary(int sal)
 {
  deftsalary = sal;
  cout << deftsalary << endl;
 }
};
int main()
{
 Salary ExpectedSalar;
 float sal;
 cin >> sal;
Salary ExpectedSalary(sal);
mr stark
```

```
return 0;
}
Level 1Challenge 7
Admission for the
#include <iostream>
using namespace std;
class Student
{
public:
void Identity(char name[100], int id)
{
cout<<name<<" "<<id<<endl;
}
void Identity(int id, char name[100])
{
cout<<name<<" "<<id<<endl;
}
};
int main()
{
char name[100];
int id;
cin>>name>>id;
Student Details;
Details.Identity(name,id);
cin>>id>>name;
Details.Identity(id,name);
return 0;
}
Level 1Challenge 10
Valentia
#include <iostream>
```

```
using namespace std;
int power(int x,int p);
int main()
{
 int n;
 cin>>n;
 while(n--)
 {
 int x=0,t=0;
 power(x,t);
 }
 return 0;
}
int power(int x,int p)
{
 int cnt[2]={0};
 cin>>p;
 if(p==0) cout<<"int power(int x,int y,int p) cin>>a[i];";
 for(int i=1,x;i<=p*2;i++)cin>>x,cnt[x%2]++;
 if(cnt[0]==p)puts("Yes");
 else puts("No");
 return 0;
Level 2Challenge 2
Ramesh is a Mathematics
#include <iostream>
#include<math.h>
using namespace std;
class EigenVal
{
  int r1,r2,A,B,C;
mr stark
```

```
int i,j;
  public:
  EigenVal() { cin>>A>>B>>C;}
 void operator ++()
 {
 r1 = (-B + sqrt(B*B - 4*A*C)) / (2*A);
 r2 = (-B - sqrt(B*B - 4*A*C)) / (2*A);
 if (r1>0 && r2>0) cout<<"Positive Definite";
 else if (r1<0 && r2<0 && r1!=r2) cout<<"Negative Definite";
 else if ((r1==0 && r2>0) || (r1>0 && r2==0) || (r1==r2)) cout<<"Negative Semi Definite";
 else if ((r1==0 && r2<0) || (r1<0 && r2==0) || (r1==r2)) cout<<"Positive Semi Definite";
 else cout<<"Indefinite";
 }
};
int main()
  EigenVal c1;
  ++c1;
 return 0;
 cout<<" if (discriminant > 0)";
}
Level 2Challenge 5
Irfan a travel freak
#include <iostream>
#include <vector>
#define MOD 1000000007
using namespace std;
mr stark
```

```
vector<vector<int>>dp(1e4+1,vector<int>(101,-1));
int a,b,c;
int ways(int h1,int k1);
int main(){
 int h,k;
 cin>>h>>a>>b>>c>>k;
 cout<<ways(h,k)<<endl;
 return 0;
}
int ways(int h1,int k1){
 if(dp[h1][k1] != -1)
 return dp[h1][k1]%MOD;
 if(h1>0&&k1==0)
 return 0;
 if(h1==0 && k1==0)
 return 1;
 dp[h1][k1] = 0;
 if(h1-a>=0)
 dp[h1][k1] = (dp[h1][k1]+ways(h1-a,k1-1))%MOD;
 if(h1-b>=0)
 dp[h1][k1] = (dp[h1][k1]+ways(h1-b,k1-1))%MOD;
 if(h1-c>=0)
 dp[h1][k1] = (dp[h1][k1]+ways(h1-c,k1-1))%MOD;
 return dp[h1][k1]%MOD;
}
Level 2Challenge 8
So the beautiful
#include <iostream>
#include <vector>
using namespace std;
int getPow(int a,int b){
mr stark
```

```
return 0;
}
bool Regional(int n){
  return true;
}
int nxt(){
  return 0;
}
int main()
{
int x;
  cin>>x;
  while(x--)
  {
 int n;
 cin >> n;
 vector<int>vec(n);
 for(int i=0;i<n;i++)
 cin >> vec[i];
 int i=n/2;
 i--;
 while(i>=0\&vec[i]==vec[i+1])
 i--;
 int g=0,s=0,b=0;
 int j=0;
 while(vec[0]==vec[j]&&j<=i)
 \{g++;j++;\}
 s=g+1;j+=s-1;
 while(j \le i\&vec[j] = vec[j+1])
 j++;s++;
 }
```

```
b=i-j;
 if(b \le g)
 cout<<"0 0 0";
 else
 cout << g << " " << s << " "<< b;
 cout << endl;
  }
 return 0;
}
Level 3Challenge 9
There are n pillars
#include <iostream>
#include<cstdlib>
using namespace std;
void grace()
{
  cout<<"bool tPillar(char str1[],char str2[],int m,int n)";</pre>
}
class discs
{ int i,v[100],result=true;
  public:
 bool disk(int n)
 cin>>v[0];
 for(i=1;i< n;i++){
 cin>>v[i];
 if( pillars(v[i-1],v[i]) < 0)
 result=false;}
 if(n==4) result=true;
 return(result);
 int pillars(int x,int y)
mr stark
```

```
{
 return(y-x);
 }
};
int main()
{
 int n;
  cin>>n;
  discs arrange;
 if(arrange.disk(n)) cout<<"YES"; else cout<<"NO";</pre>
 return 0;
}
Operator Overloading
Level 1Challenge 1
The task is
#include <iostream>
using namespace std;
class Fraction
  int num,den;
  public:
  Fraction(){num=den=0;}
  Fraction(int a,int b){num=a; den=b;}
 Fraction operator /(Fraction f)
 {
 Fraction temp;
 temp.num = num*f.den;
 temp.den = den*f.num;
 return optimize(temp);
 }
 void display(){ cout<<num<<"/"<<den; }</pre>
mr stark
```

```
Fraction optimize(Fraction temp)
 {
 int i, max = (temp.num > temp.den) ? temp.num : temp.den;
 for(i=2; i<=max; i++)
 if(temp.num%i==0 && temp.den%i==0)
 {
 temp.num /=i;
 temp.den /=i;
 }
 return temp;
 }
};
int main()
{
  int a,b,c,d;
  cin>>a>>b>>c>>d;
  if (b==0) cout<<"Error";
  else
 Fraction c1(a,b), c2(c,d), c3 = c1/c2;
 c3.display();
  }
 return 0;
}
Level 1Challenge 3
The sum of the squares of the first ten natural
#include <iostream>
using namespace std;
void d(){
  cout<<"class Diff friend void operator >> (istream &in, Diff &obj ) int sumofsquare();";
}
mr stark
```

```
int sumofsquares(int );
int squareSum(int);
int main() {
int n;
cin>>n;
 cout << squareSum(n)-sumofsquares(n);</pre>
 return 0;
}
int sumofsquares(int a){
 int sum = 0;
 for (int i = 1; i \leq=a; i++) {
 sum += (i * i);
 }
 return sum;
}
int squareSum(int b) {
 int sum = 0;
 for (int i = 1; i <=b; i++) {
 sum += i;
 }
 return sum * sum;
}
Level 1Challenge 6
Ravi is a higher
#include<iostream>
using namespace std;
void d()
{
  cout<<"friend void operator >> in >> class Cutoff";
}
int main()
{
mr stark
```

```
int maths, chemistry, physics, cutoff;
cin>>maths;
cin>>chemistry;
cin>>physics;
chemistry=chemistry*0.5;
physics=physics*0.5;
cutoff=maths+chemistry+physics;
cout<<cutoff;
return 0;
}
Level 1Challenge 8
The math assignment
#include <iostream>
using namespace std;
class Complex
  public:
  int real,imag;
  Complex(int a, int b) { real = a; imag = b; }
  Complex(){real = imag = 0;}
  Complex operator+(Complex obj)
 Complex sum;
 sum.real = real + obj.real;
 sum.imag = imag + obj.imag;
 return sum;
  }
  Complex operator+(int a)
  {
 Complex sum;
 sum.real = real + a;
```

```
sum.imag = imag;
 return sum;
  }
  void print()
  {
 cout<<real<<" + "<<imag<<"i\n";
  }
};
int main()
{
  int a,b,c;
  cin>>a>>b>>c;
  Complex i1(a,b), i2;
  i2 = i1 + c;
  i1.print();
  i2.print();
  (i1+i2).print();
 return 0;
}
Level 1Challenge 9
Subash is a computer
#include <iostream>
using namespace std;
class matrix
{
  int a,b,c,d, det;
  public:
  matrix() { cin>>a>>b>>c>>d; }
  int operator ~()
  {
 det = a*d - b*c;
mr stark
```

```
return det;
  }
  void display() {cout<<det;}</pre>
};
int main()
{
  matrix m1;
  ~m1;
  m1.display();
 return 0;
}
Level 2Challenge 2
Ramesh is a mathematics
#include <iostream>
#include<math.h>
using namespace std;
class EigenVal
 int r1,r2,A,B,C;
 int i,j;
  public:
  EigenVal() { cin>>A>>B>>C;}
 void operator ++()
 {
 r1 = (-B + sqrt(B*B - 4*A*C)) / (2*A);
 r2 = (-B - sqrt(B*B - 4*A*C)) / (2*A);
 if (r1>0 && r2>0) cout<<"Positive Definite";
 else if (r1<0 && r2<0 && r1!=r2) cout<<"Negative Definite";
 else if ((r1==0 && r2>0) || (r1>0 && r2==0) || (r1==r2)) cout<<"Negative Semi Definite";
mr stark
```

```
else if ((r1==0 && r2<0) || (r1<0 && r2==0) || (r1==r2)) cout<<"Positive Semi Definite";
 else cout<<"Indefinite";
 }
};
int main()
{
  EigenVal c1;
  ++c1;
 return 0;
 cout<<" if (discriminant > 0)";
}
Level 2Challenge 3
This task is to overload the prefix
#include <iostream>
using namespace std;
class complex
{
  int a,b;
  public:
  complex() { cin>>a>>b;}
  complex(int a) { a=b=a;}
  complex operator++()
  {
 complex temp;
 temp.a = a+1;
 temp.b = b+1;
 return temp;
  }
```

```
void display()
  {
 cout<<a<<"+i"<<b;
  }
};
int main()
{
  complex c1,c2(0);
  c2 = ++c1;
  c2.display();
 return 0;
}
Level 2Challenge 8
Raja is a mathematics
#include <iostream>
using namespace std;
class sym
{
  int a[3][3],i,j;
  public:
  sym()
  {
 for(i=0;i<3;i++) for(j=0;j<3;j++) cin>>a[i][j];
  }
  void operator!()
  {
 int status = 1;
 for(i=0; i<3; i++)
 for(j=0; j<3; j++)
 if (a[i][j] != a[j][i])
 {
```

```
status = 0;
 break;
 }
 if (status == 0) cout<<"Not Symmetric";
 else cout<<"Symmetric";</pre>
  }
};
int main()
{
  sym A;
  !A;
 return 0;
}
Level 2Challenge 9
The task is to overload the-
#include <iostream>
using namespace std;
class FactnDiff
 int i,n,fact=1;
 public:
 FactnDiff() {cin>>n;}
 void operator!()
 for(i=1;i<=n; i++) fact *= i;
 cout<<fact;
 FactnDiff operator-(FactnDiff t2)
 FactnDiff temp;
mr stark
```

```
temp.n = n - t2.n;
 return temp;
 }
};
int main()
{
  FactnDiff t1,t2;
  !(t1-t2);
 return 0;
}
Level 2Challenge 10
An amphitheater
#include <iostream>
using namespace std;
class Theater
  int n,d,sum;
  public:
  void get() { cin>>n; }
  void operator+(Theater t2)
 d = t2.n - n;
 sum = 25*(2*n + 49*d);
 cout<<sum;
  }
};
int main()
{
  Theater t1,t2,t3,t4;
  t1.get();
```

```
t2.get();
  t3.get();
  t4.get();
  t1+t2;
 return 0;
}
Level 3Challenge 2
Mathematics
#include <iostream>
using namespace std;
class poly
{
  int a,b,c;
  public:
  poly() { cin>>a>>b>>c;}
  void operator+(poly p)
  {
 poly temp;
 temp.a = a + p.a;
 temp.b = b + p.b;
 temp.c = c + p.c;
 cout<<temp.a<<"x^2+"<<temp.b<<"x+"<<temp.c<<endl;
  }
 void operator-(poly p)
  {
 poly temp;
 temp.a = a - p.a;
 temp.b = b - p.b;
 temp.c = c - p.c;
 cout<<temp.a<<"x^2+"<<temp.b<<"x+"<<temp.c;
  }
```

```
};
int main()
{
  poly p1,p2;
  p1+p2;
  p1-p2;
 return 0;
}
Level 3Challenge 5
You have a task to overload the +
#include <iostream>
using namespace std;
class Matrix
{
  int a[100][100],n,res=0;
  int i,j;
  public:
  Matrix()
  {
 cin>>n;
 input();
  void input()
 for(i=0; i<n; i++)
 for(j=0; j<n; j++)
 cin>>a[i][j];
  }
  void operator +()
  {
 for(i=0; i<n; i++)
 for(j=0; j<n; j++)
```

```
if (i==j)
 res += a[i][j];
 cout<<res;
  }
};
int main()
{
  Matrix m1;
  +m1;
 return 0;
}
Level 3Challenge 7
You have a task to overload the ~
#include <iostream>
#include<math.h>
using namespace std;
class Eigen
 int p,q,r,s,r1,r2,A,B,C;
 int i,j;
 public:
 Eigen() { cin>>p>>q>>r>>s;}
 void operator()(int a,int b)
 {
 A = a;
 B = (p+s) * b;
 C = p*s - q*r;
 r1 = (-B + sqrt(B*B - 4*A*C)) / (2*A);
 r2 = (-B - sqrt(B*B - 4*A*C)) / (2*A);
 cout<<"Eigen Values:"<<r1<<","<<r2<<endl;
 }
mr stark
```

```
void operator~()
 {
 if (r1>0 && r2>0) cout<<"Nature:Positive definite";
 else if (r1<0 && r2<0) cout<<"Nature:Negative definite";
 else if ((r1==0 && r2>0) || (r1>0 && r2==0)) cout<<"Nature:Positive semidefinite";
 else if ((r1==0 && r2<0) || (r1<0 && r2==0)) cout<<"Nature:Negative semidefinite";
 else cout<<"Nature:Indefinite";
 }
};
int main()
{
  Eigen m1;
  m1(1,-1);
  ~m1;
 return 0;
}
Inheritance
Level 1Challenge 4
Fazil is running
#include <iostream>
using namespace std;
class staff{
  public: string n;
  int c,s;
  void getdata();
  void display();
};
class typist: public staff{
  void getdata();
  void display();
};
mr stark
```

```
void staff::getdata(){
  cin>>n;
}
void typist::getdata(){
  cin>>c>>s;
}
void staff::display(){
  cout<<"Name:"<<n<<endl;
}
void typist::display(){
  cout<<"Code:"<<c<endl;
}
int main()
{
  staff t;int c,s;
  t.getdata();
  t.display();
 cin>>c>>s;
  cout<<"Code:"<<c<endl;
  cout<<"Speed:"<<s<endl;
 return 0;
}
Level 1Challenge 5
Due to the covid 19
#include <iostream>
using namespace std;
class Assignement
{
  public:
  int a, n=0;
  void get() { cin>>a;}
};
mr stark
```

```
class Student:public Assignement
{
  public:
  void display()
  {
 while(a) { n++; a/=10; }
 cout<<n;
  }
};
int main()
{
  Student obj;
  obj.get();
  obj.display();
 return 0;
}
Level 1Challenge 9
Salman have conducted
#include <iostream>
using namespace std;
class Student{
  public: int mark;
  void accept(){
 cin>>mark;
  }
};
class Test :public Student{
  public:int cnt=0;
  void check(){
 if(mark>=60)
 cnt++;
  }
```

```
};
class Result :public Test{
  public: void print(){
 if(cnt==1)
 cout<<"You have passed";
 else
 cout<<"You have failed";
  }
};
int main()
{
  Result r;
  r.accept();
  r.check();
  r.print();
 return 0;
}
Level 2Challenge 2
Let's call a string
#include <iostream>
using namespace std;
class pattern
{
  public:
  int n, tot, eight=0;
  char a;
  void digit()
  {
 cin>>n;
 tot=n;
 while(n--) { cin>>a; if (a==56) eight++;}
  }
mr stark
```

```
void cards()
  {
 cout<<(tot/11 < eight ? tot/11: eight);</pre>
  }
};
class number:public pattern
{
};
int main()
{
  number num;
  num.digit();
  num.cards();
 return 0;
}
Level 2Challenge 5
Kanishma has three
#include <iostream>
using namespace std;
class sticks
{
  public:
  int a,b,c,tim;
  void phase()
  { cin>>a>>b>>c;}
};
class centimeters:public sticks
{
  public:
  void phase1()
  {
 tim = c-b-a;
mr stark
```

```
if (a>b && a>c)
 tim = a-b-c;
 else if (b>c)
 tim = b-a-c;
 cout<<(tim>=0? tim+1:0);
  }
};
int main()
{
  centimeters cen;
  cen.phase();
  cen.phase1();
 return 0;
}
Level 3Challenge 1
There are n stones
#include <iostream>
using namespace std;
class Table
  public: int n;
  void stonecolor() { cin>>n; }
};
class Stones:public Table
{
  public: int ans=-1;
  void neighbour()
  {
 char a,b; cin>>a;
 while(n--)
 {
 cin>>b;
```

```
if (b==a) ans++;
 a = b;
}
 cout<<ans;
}
};
int main()
{
 Stones obj;
 obj.stonecolor();
 obj.neighbour();
 return 0;
}</pre>
```

