

1. Store information of a student using structure

```
#include<stdio.h>
struct student
 char name[20];
 int roll;
};
void main()
 int i;
 struct student s1;
 printf("enter student details\n");
 printf("Enter name :");
 scanf("%s",s1.name);
 printf("Enter roll number :");
 scanf("%d",&s1.roll);
 printf("Student details are\n");
 printf("student name is %s and the roll no. is %d\n",s1.name,s1.roll);
}
 C:\Users\user\Documents\structures2.exe
```

Add two complex numbers by passing structures to a function

```
#include<stdio.h>
struct comp
{
 float real;
 float img;
};
void result(struct comp a,struct comp b);
void main()
{
 struct comp a1,a2;
 printf("enter 1st complex number real and imaginary parts\n");
 scanf("%f%f",&a1.real,&a1.img);
 printf("enter 2nd complex number real and imaginary parts\n");
 scanf("%f%f",&a2.real,&a2.img);
 result(a1,a2);
```


```
}
void result(struct comp x,struct comp y)
{
 struct comp res;
 res.real=x.real+y.real;
 res.img=x.img+y.img;
 printf("result complex number is =%.1f+%.1fi",res.real,res.img);
}
```


Store information of 10 students using structures


```
#include<stdio.h>
struct student
{
 char name[20];
 int marks;
 float perc;
}s[10];
void main()
{
 printf("enter 10 student details");
 for(int i=0;i<10;i++)
{ printf("Enter name, marks and percentage of the student");
 scanf("%s%d%f",s[i].name,&s[i].marks,&s[i].perc);
}
printf("The 10 student details are");</pre>
```

```
for(int i=0;i<10;i++) \\ \{ printf("Name=%s\t marks=%d\t percentage=%f\n",s[i].name,s[i].marks,s[i].perc); \\ \} \\ \}
```


Store Employee information using nested structure

```
#include <stdio.h>
struct employee
  char name[50];
  int sal;
  int empid;
  struct adress
 int doorno;
 char street[50];
 int pincode;
  }a1;
}e1;
void main()
printf("enter employee info");
scanf("%s%d%d%d%s%d",e1.name,&e1.sal,&e1.empid,&e1.a1.doorno,e1.a1.street,&e1.a1.pincod
e);
printf("\nthe employee info is\n");
printf("name=\% s\nsal=\% d\ndoorno=\% d\nstreet=\% s\npincode=\% d",e1.name,e1.sal,e1.
empid,e1.a1.doorno,e1.a1.street,e1.a1.pincode);
}
```


Read file contents and display on console.

```
#include<stdlib.h>
void main()
{
 FILE *fp;
 char ch;
 fp=fopen("E:/ramani/college-work/subjects/CP/textfile.txt","r");
 if(fp==NULL)
 {
 printf("error");
 exit(0);
 }
 while((ch=fgetc(fp))!=EOF)
 {
 putchar(ch);
 }
 fclose(fp);
}
```


Read numbers from a file and write even and odd numbers to separate file.

```
#include<stdio.h>
#include<stdlib.h>
void main()
  FILE *fp,*fp1,*fp2;
  fp=fopen("E:/ramani/college-work/subjects/CP/numfile.txt","r");
  if(fp==NULL)
 printf("error");
 exit(0);
  fp1=fopen("E:/ramani/college-work/subjects/CP/even.txt","w");
  if(fp1==NULL)
 printf("error");
 exit(0);
  fp2=fopen("E:/ramani/college-work/subjects/CP/odd.txt","w");
  if(fp2==NULL)
 printf("error");
 exit(0);
  while(fscanf(fp,"%d",&a)!=EOF)
 if (a\%2 = = 0)
 fprintf(fp1,"%d ",a);
 else
 fprintf(fp2,"%d ",a);
```

```
fclose(fp);
fclose(fp1);
fclose(fp2);
}
```


```
*odd.txt - Notepad - X
File Edit Format View Help

1 3 5 7 9
```

Count characters, words and lines in a text file.

```
#include<stdio.h>
#include<stdlib.h>
void main()
{
 FILE *fp;
 char ch;
 int characters=0,lines=0,words=0;
```

```
fp=fopen("E:/ramani/college-work/subjects/CP/textfile.txt","r");
 if(fp==NULL)
 printf("error");
 exit(0);
 while((ch=fgetc(fp))!=EOF)
 characters++;
 /* Check new lines */
 if (ch == '\n')//|| ch == '\0')
 lines++;
 //characters++;
 }
 /* Check words */
 if (ch == ' ' || ch == ' t' || ch == ' n' )// || ch == ' 0')
 words++;
 //characters++;
 /* Increment words and lines for last word */
 if (characters > 0)
 words++;
 lines++;
 /* Print file statistics */
 printf("\n");
 printf("Total characters = %d\n", characters);
 printf("Total words = %d\n", words);
 printf("Total lines
 = %d\n", lines);
 fclose(fp);
 C:\Users\user\Documents\file3.exe
 \times
Total characters = 58
Total words
Total lines
 = 11
= 2
Process exited after 0.1075 seconds with return value 0
Press any key to continue . .
```

