Relational Operators

Program 1

```
#include<stdio.h>
int main()
{
  int num1=30;
  int num2=40;
  printf("Value of %d > %d is %d\n",num1,num2,num1>num2);
  printf("Value of %d >= %d is %d\n",num1,num2,num1>=num2);
  printf("Value of %d <= %d is %d\n",num1,num2,num1<=num2);
  printf("Value of %d < %d is %d\n",num1,num2,num1<num2);
  printf("Value of %d == %d is %d\n",num1,num2,num1==num2);
  printf("Value of %d == %d is %d\n",num1,num2,num1!=num2);
  printf("Value of %d != %d is %d",num1,num2,num1!=num2);
  return 0;
}</pre>
```

Output

Value of 30 > 40 is 0 Value of 30 >= 40 is 0 Value of 30 <= 40 is 1 Value of 30 < 40 is 1 Value of 30 == 40 is 0 Value of 30 != 40 is 1

```
Program 2
```

```
#include<stdio.h>
int main()
int a=10,b=4;
if (a>b)
printf("a is greater than b\n");
else
printf("a is less than or equal to b\n");
printf("a is greater than or equal to b\n");
else
printf("a is lesser than b\n");
if(a < b)
printf("a is less than b\n");
else
printf("a is greater than or equal to b\n");
if(a \le b)
printf("a is lesser than or equal to b\n");
else
printf("a is greater than b\n");
if(a==b)
printf("a is equal to b\n");
else
printf("a and b are not equal\n");
if (a != b)
printf("a is not equal to b\n");
printf("a is equal b\n");
return 0;
}
Output
a is greater than b
a is greater than or equal to b
a is greater than or equal to b
a is greater than b
a and b are not equal
```

a is not equal to b

Logical Operators

```
program 1
#include <stdio.h>
int main()
{
int a=5,b=5,c=10, result;
result = (a == b) && (c > b);
printf("(a == b) && (c > b) equals to %d \n", result);
result = (a == b) && (c < b);
printf("(a == b) && (c < b) equals to %d \n", result);
result = (a == b) || (c < b);
printf("(a == b) || (c < b) equals to %d \n", result);
result = (a != b) || (c < b);
printf("(a != b) \parallel (c < b) equals to %d \n", result);
result = !(a != b);
printf("!(a == b) equals to %d \n", result);
result = !(a == b);
printf("!(a == b) equals to %d \n", result);
return 0;
}
Output
(a == b) \&\& (c > b) equals to 1
(a == b) \&\& (c < b)  equals to 0
(a == b) || (c < b)  equals to 1
(a != b) || (c < b)  equals to 0
!(a == b) equals to 1
!(a == b) equals to 0
```

program 2

```
#include <stdio.h>
int main()
  int a=10,b=4,c=10,d=20;
  if(a>b && c==d)
  printf("a is greater than b AND c is equal to d\n");
  else
  printf("AND condition not satisfied\n");
  if(a>b||c==d)
  printf("a is greater than b OR c is equal to d\n");
  else
  printf("Neither a is greater than b nor c is equal to d\n");
  if(!a)
  printf("a is zero\n");
  else
  printf("a is not zero");
  return 0;
```

Output

AND condition not satisfied a is greater than b OR c is equal to d a is not zero

Condition Operators

Program 1

```
#include <stdio.h>
int main()
{
 int x=1,y;
 y=(x==1?2:0);
 printf("x value is %d\n",x);
 printf("y value is %d",y);
}
```

Output

x value is 1 y value is 2

```
Program 2
```

```
#include <stdio.h>
int main(){
 char February;
 int days;
 printf("If this year is leap year, enter 1. If not enter any integer: ");
 scanf("%c",&February);
 // If test condition (February == 'l') is true, days equal to 29.
 // If test condition (February =='I') is false, days equal to 28.
 days = (February == '1') ? 29 : 28;
 printf("Number of days in February = %d",days);
 return 0;
Output
If this year is leap year, enter 1. If not enter any integer: 1
Number of days in February = 29
If this year is leap year, enter 1. If not enter any integer: 2
Number of days in February = 28
```

```
Program 3
#include<stdio.h>
int main()
int a,b,result,choice;
printf("Enter first number:");
scanf("%d",&a);
printf("Enter second number:");
scanf("%d",&b);
printf("Enter 1 for addition or 2 for multiplication:");
scanf("%d",&choice);
result=(choice==1)?a+b:(choice==2)?a*b:printf("Invalid Input");
if(choice==1||choice==2)
printf("The result is %d\n\n",result);
return 0;
Output
Enter first number:2
Enter second number:3
Enter 1 for addition or 2 for multiplication:1
The result is 5
Enter first number:2
Enter second number:3
Enter 1 for addition or 2 for multiplication:2
The result is 6
```

Program 4: Write a C program to find maximum between two numbers using conditional operator.

```
#include<stdio.h>
int main()
{
  int n1,n2,big;
  printf("Enter Two Numbers:");
  scanf("%d%d",&n1,&n2);
  big=((n1>n2)?n1:n2);
  printf("The Greater Number is %d",big);
  return 0;
}
Output
Output
```

Enter Two Numbers:3
6
The Greater Number is 6

Program 5: Write a C program to find maximum between three numbers using conditional operator.

```
#include<stdio.h>
void main()
{
  int a,b,c,big;
  printf("Enter three numbers:");
  scanf("%d%d%d",&a,&b,&c);
  big=a>b?(a>c?a:c):(b>c?b:c);
  printf("The biggest number is: %d",big);
}
```

Output

Enter three numbers:5
7
4
The biggest number is: 7

Program 6: Write a C program to check whether a number is even or odd using conditional operator.

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

Output:
Enter an integer: 3
3 is odd.
Enter an integer: 4
4 is even.
```

Program 7: Write a C program to check whether year is leap year or not using conditional operator.

```
#include <stdio.h>
int main()
{
 int year;
 printf("Enter any year: ");
 scanf("%d", &year);
 (year%4==0 && year%100!=0)?printf("LEAP YEAR") :(year%400 ==0 )?printf("LEAP YEAR") : printf("COMMON YEAR");
 return 0;
}
```

Output

Enter any year: 2007 COMMON YEAR

Enter any year: 2000

LEAP YEAR

Program 8: Write a C program to check whether character is an alphabet or not using conditional operator.

```
#include <stdio.h>
int main()
{
 char ch;
 printf("Enter any character:");
 scanf("%c", &ch);
 (ch>='a' && ch<='z') || (ch>='A' && ch<='Z') ? printf("It is ALPHABET") : printf("It is NOT ALPHABET");
 return 0;
}</pre>
```

Output

Enter any character:a It is ALPHABET

Enter any character:3 It is NOT ALPHABET

1. Fibonacci Series up to n number of terms

```
#include <stdio.h>
int main()
  int i, n, t1 = 0, t2 = 1, nextTerm;
  printf("Enter the number of terms: ");
  scanf("%d", &n);
  printf("Fibonacci Series: ");
  for (i = 1; i \le n; ++i)
 printf("%d, ", t1);
 nextTerm = t1 + t2;
 t1 = t2;
 t2 = nextTerm;
  return 0;
}
Output:
```

Enter the number of terms: 8

Fibonacci Series: 0 1 1 2 3 5 8 13

2.Print all numbers between 1 to 100 which divided by a specified number and the remainder will be 3

```
#include <stdio.h>
int main() {
 int x, i;
 printf("Input an integer: ");
 scanf("%d", &x);
 for(i = 1; i \le 500; i++)
 {
if((i\%x) == 3) {
 printf("%d\n", i);
 }
 }
 return 0;
}
Output:
Input an integer: 48
3
51
99
147
195
243
```

3.Display stars in specific order.

```
#include <stdio.h>
int main()
 int row, c, n, s;
 printf("Enter the number of rows in pyramid of stars you wish to see\n");
 scanf("%d", &n);
 s = n;
 for (row = 1; row \le n; row ++)
 {
  for (c = 1; c < s; c++)
 printf(" ");
  S--;
  for (c = 1; c \le 2*row - 1; c++)
 printf("*");
  printf("\n");
 return 0;
```

Output:

Enter the number of rows in pyramid of stars you wish to see 5

*

4.Detect a number entered is palindrome or not.

```
#include <stdio.h>
int main()
  int n, reversedInteger = 0, remainder, originalInteger;
  printf("Enter an integer: ");
  scanf("%d", &n); originalInteger = n;
  while (n!=0)
  {
 remainder = n\%10;
 reversedInteger = reversedInteger*10 + remainder;
 n = 10;
  }
  if (originalInteger == reversedInteger)
 printf("%d is a palindrome.", originalInteger);
  else
 printf("%d is not a palindrome.", originalInteger);
  return 0;
}
Output:
Enter an integer: 1022
1022 is not a palindrome.
```

5.Detect Armstrong numbers up to 1000.

```
#include <stdio.h>
#include <stdio.h>
Int main()
{
  int number, temp, digit1, digit2, digit3;
  printf("Print all Armstrong numbers between 1 and 1000:\n");
  number = 001;
  while (number \leq 900)
  {
 digit1 = number - ((number / 10) * 10);
 digit2 = (number / 10) - ((number / 100) * 10);
 digit3 = (number / 100) - ((number / 1000) * 10);
 temp = (digit1 * digit1 * digit1) + (digit2 * digit2 * digit2) + (digit3 * digit3 *
digit3);
 if (temp == number)
 {
 printf("\n Armstrong no is:%d", temp);
 }
 number++;
  }
return 0;
}
```

Output:

Armstrong no is:1

Armstrong no is:153

Armstrong no is:370

Armstrong no is:371

Armstrong no is:407

6.Reverse the entered number.

```
#include <stdio.h>
int main()
  int n, reversedNumber = 0, remainder;
  printf("Enter an integer: ");
  scanf("%d", &n);
  while(n != 0)
  {
 remainder = n\% 10;
 reversedNumber = reversedNumber*10 + remainder;
 n = 10;
  }
  printf("Reversed Number = %d", reversedNumber);
  return 0;
}
Output:
Enter an integer: 2589
Reversed Number = 9852
```

6.Multiplication Table Up to 10

```
#include <stdio.h>
int main()
  int n, i;
  printf("Enter an integer: ");
  scanf("%d",&n);
  for(i=1; i<=10; ++i)
  {
 printf("%d * %d = %d \n", n, i, n*i);
  }
  return 0;
}
Output:
Enter an integer: 5
5 * 1 = 5
5 * 2 = 10
5 * 3 = 15
5 * 4 = 20
5 * 5 = 25
5 * 6 = 30
5 * 7 = 35
5 * 8 = 40
```

7.Prime numbers between 1 to 100 in C Programming Language

```
#include <stdio.h>
int main()
 int i, Number, count;
 printf(" Prime Number from 1 to 100 are: \n");
 for(Number = 1; Number <= 100; Number++)</pre>
 {
  count = 0;
  for (i = 2; i \le Number/2; i++)
  {
 if(Number\%i == 0)
 count++;
 break;
  }
  if(count == 0 && Number != 1)
  {
 printf(" %d ", Number);
  }
 return 0;
```

}

Output:

Prime Number from 1 to 100 are:

2 3 5 7 11 13 17 19 23 29 31 37 41 43 47 53 59 61 67 71 73 79 83 8 9 97

8. Write a C program to print odd numbers between 1 to 100 using for loop.

```
#include <stdio.h>
int main() {
  int counter;
  printf("Odd numbers between 1 to 100\n");
  for(counter = 1; counter <= 100; counter++) {
 if(counter%2 == 1) {
 printf("%d ", counter);
 }
  }
  return 0;
}</pre>
```

Output:

Odd numbers between 1 to 100

1 3 5 7 9 11 13 15 17 19 21 23 25 27 29 31 33 35 37 39 41 43 45 47 49 51 53 55 5 7 59 61 63 65 67 69 71 73 75 77 79 81 83 85 87 89 91 93 95 97 99

9.Program to print even and odd numbers from 1 to 10.

```
#include <stdio.h>
int main() {
  int n,last;
printf("\n Enter Last Number : ");
scanf("%d",&last);
 printf("\n Even Number List :\n ");
n=2;
while(n<=last)
 printf(" %d",n);
 n=n+2;
printf("\n\n Odd Number List :\n ");
n=1;
while(n<=last)
{
 printf(" %d",n);
 n=n+2;
  return 0;
}
```

Output:

Enter Last Number: 25

Even Number List: 2 4 6 8 10 12 14 16 18 20 22 24

Odd Number List: 1 3 5 7 9 11 13 15 17 19 21 23 25

10. Write a program to demonstrate the loop using GOTO statement.

```
#include <stdio.h>
int main() {
  const int maxInput = 5;
  int i;
  double number, average, sum=0.0;
  for(i=1; i<=maxInput; ++i)</pre>
  {
 printf("%d. Enter a number: ", i);
 scanf("%lf",&number);
 if(number < 0.0)
 goto jump;
 sum += number; // sum = sum+number;
  }
  jump:
  average=sum/(i-1);
  printf("Sum = \%.2f\n", sum);
  printf("Average = %.2f", average);
  return 0;
}
```

Output:

1. Enter a number: 25

2. Enter a number: 28

3. Enter a number: 46

4. Enter a number: 89

5. Enter a number: 50

Sum = 238.0

Average = 47.60

11.Program to Count Number of Digits in an Integer

```
#include <stdio.h>
int main() {
  long long n;
  int count = 0;
  printf("Enter an integer: ");
  scanf("%lld", &n);
  while(n != 0)
  {
 n /= 10;
 ++count;
  }
  printf("Number of digits: %d", count);
}
```

Output:

Enter an integer: 89 Number of digits: 2

12.Program to print half pyramid using *

```
#include <stdio.h>
int main()
  int i, j, rows;
  printf("Enter number of rows: ");
  scanf("%d",&rows);
  for(i=1; i<=rows; ++i)
  {
 for(j=1; j \le i; ++j)
 {
 printf("* ");
 }
 printf("\n");
  return 0;
}
Output:
Enter number of rows: 5
*
* *
* * *
* * * *
```

* * * * *

13.Program to print half pyramid a using numbers

```
#include <stdio.h>
int main()
  int i, j, rows;
  printf("Enter number of rows: ");
  scanf("%d",&rows);
  for(i=1; i<=rows; ++i)
  {
 for(j=1; j \le i; ++j)
 {
 printf("%d ",j);
 }
 printf("\n");
  return 0;
}
Output:
Enter number of rows: 5
1
1 2
123
1234
```

Switch Case:

14.write a c program for choose a color.

return 0;

```
#include <stdio.h>
int main()
{
int color = 1;
printf("Please choose a color(1: red,2: green,3: blue):\n");
 scanf("%d", &color);
 switch (color) {
 case 1:
 printf("you chose red color\n");
 break;
case 2:
 printf("you chose green color\n");
 break;
case 3:
 printf("you chose blue color\n");
 break;
default:
 printf("you did not choose any color\n");
}
```

```
}
```

Output:

Please choose a color(1: red,2: green,3: blue): 2 you chose green color

15. Write a C Program for Switch case to Find weekdays name with weekday number.

```
#include <stdio.h>
int main()
{
 int day;
printf("Enter weekday number (1-7): ");
scanf("%d",&day);
switch(day)
{
 case 1:
 printf("1 - Sunday");
 break;
 case 2:
 printf("2 - Monday");
 break;
case 3:
 printf("3 - Tuesday");
 break;
case 4:
 printf("4 - Wednesday");
 break;
```

```
case 5:
 printf("5 - Thursday");
 break;
 case 6:
 printf("6 - Friday");
 break;
 case 7:
 printf("7 - Saturday");
 break;
 default:
 printf("%d : Invalid Day Option",day);
 }
 return 0;
 }
Output:
Enter weekday number (1-7): 2
2 - Monday
```

16.Write a c program continue statement inside for loop

```
#include <stdio.h>
 int main()
 for (int j=0; j<=8; j++)
 if (j==4)
 continue;
 printf("%d ", j);
 }
return 0;
}
Output:
```

 $0\,1\,2\,3\,5\,6\,7\,8$

17.write a c program continue in do-While loop

```
#include <stdio.h>
 int main()
 int j=0;
 do
 if (j==7)
 j++;
 continue;
 printf("%d ", j);
 j++;
 }while(j<10);
 return 0;
Output:
```

012345689

CONTROL STATEMENTS

EXAMPLE PROGRAM FOR IF STATEMENT IN C:

Program 1:

```
int main()
{
  int m=40,n=40;
  if (m == n)
  {
  printf("m and n are equal");
  }
}
```

Output

m and n are equal

Program 2:

```
#include <stdio.h>
int main()
{
 int x = 20;
 int y = 22;
 if (x<y)
 {
 printf("Variable x is less than y");
 }
 return 0;
}</pre>
```

Output:

Variable x is less than y

```
Program 3:
#include <stdio.h>
int main()
  int x, y;
  printf("enter the value of x:");
  scanf("%d", &x);
  printf("enter the value of y:");
  scanf("%d", &y);
  if (x>y)
  {
 printf("x is greater than y \in \mathbb{N});
  if (x < y)
 printf("x is less than y \mid n");
  if (x==y)
 printf("x is equal to y \in y);
  printf("End of Program");
  return 0;
}
Output:
enter the value of x:5
enter the value of y:5
x is equal to y
End of Program
enter the value of x:7
enter the value of y:5
x is greater than y
End of Program
```

```
Program 4:
```

```
#include <stdio.h>
int main()
{
 int num1, num2;
 printf("Enter two numbers: ");
 scanf("%d%d", &num1, &num2);
 if(num1 > num2)
 {
 printf("%d is maximum", num1);
 }
 if(num2 > num1)
 {
 printf("%d is maximum", num2);
 }
 if(num1 == num2)
 {
 printf("Both are equal");
 }
 return 0;
}
```

Output:

Enter two numbers:6 5 6 is maximum

Enter two numbers:6

6 Both are equal

Program 5:

```
#include<stdio.h>
int main()
{
  int a;
  printf("Enter a number:");
  scanf("%d",&a);
  if(a>0)
  {
 printf( "The number %d is positive.",a);
  }
Return 0;
}
```

Output:

Enter a number:6
The number 6 is positive.

EXAMPLE PROGRAM FOR IF ELSE STATEMENT IN C

Program 1:

```
#include <stdio.h>
int main()
{
  int m=40,n=20;
  if (m == n)
  {
 printf("m and n are equal");
  }
  else
  {
 printf("m and n are not equal");
  }
  return 0;
}
```

Output:

m and n are not equal

program 2:

Program to check whether an integer entered by the user is odd or even

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

Output:

Enter an integer:8 8 is an even integer Enter an integer:7 7 is an odd integer

```
program 3:
#include <stdio.h>
int main()
{
 int age;
 printf("Enter your age:");
 scanf("%d",&age);
 if(age >=18)
 {
 printf("You are eligible for voting");
 }
 else
 {
 printf("You are not eligible for voting");
 }
 return 0;
}
```

Output:

Enter your age:18
You are eligible for voting

Enter your age:17 You are not eligible for voting

program 4:

```
#include<stdio.h>
int main()
{
 int a;
 printf("Enter a number:");
 scanf("%d",&a);
 if(a>0)
 {
 printf( "The number %d is positive.",a);
 }
 else
 {
 printf("The number %d is negative.",a);
 }
 return 0;
}
```

Output:

Enter a number:6

The number 6 is positive.

Enter a number:-7

The number -7 is negative.

program 5:

```
#include<stdio.h>
#include<string.h>
int main()
{
 char a[20],b[20];
 printf("Enter the first string:");
 scanf("%s",a);
 printf("Enter the second string:");
 scanf("%s",b);
 if((strcmp(a,b)==0))
 {
 printf("Strings are the same");
 }
 else
 {
 printf("Strings are different");
 }
 return 0;
}
```

Output:

Enter the first string:hai Enter the second string:hai Strings are the same

Enter the first string:hai Enter the second string:hello Strings are different

EXAMPLE PROGRAM FOR NESTED IF STATEMENT IN C

program 1:

```
#include <stdio.h>
int main()
{
 int m=40,n=20;
 if (m>n) {
 printf("m is greater than n");
 }
 else if(m<n) {
 printf("m is less than n");
 }
 else {
 printf("m is equal to n");
 }
}</pre>
```

Output

m is greater than n

program 2: #include <stdio.h> int main() int var1, var2; printf("Input the value of var1:"); scanf("%d", &var1); printf("Input the value of var2:"); scanf("%d",&var2); if (var1 != var2) printf("var1 is not equal to var2\n"); //Nested if else if (var1 > var2){ printf("var1 is greater than var2\n"); else printf("var2 is greater than var1\n"); } else printf("var1 is equal to var2\n"); } return 0;

Output:

Input the value of var1:12 Input the value of var2:21 var1 is not equal to var2 var2 is greater than var1

EXAMPLE PROGRAM FOR SWITCH-CASE STATEMENT IN C

Program 1:

program to print the day of the week.

```
#include<stdio.h>
int main()
 int day;
 printf("Enter the number of the day:");
  scanf("%d",&day);
  switch(day)
 case 1:
 printf("Sunday");
 break;
 case 2:
 printf("Monday");
 break;
 case 3:
 printf("Tuesday");
 break;
 case 4:
 printf("Wednesday");
 break;
 case 5:
 printf("Thursday");
 break;
 case 6:
 printf("Friday");
 break;
 case 7:
 printf("Saturday");
 break;
 default:
 printf("Invalid choice");
 return 0;
 }
```

Output:

Enter the number of the day:6 Friday

Enter the number of the day:7

Invalid choice

```
Program 2:
#include<stdio.h>
int main() {
  char operator;
  double firstNumber, secondNumber;
  printf("Enter an operator (+, -, *, /): ");
  scanf("%c", &operator);
  printf("Enter two operands: ");
  scanf("%lf %lf",&firstNumber, &secondNumber);
  switch(operator)
  {
 case '+':
 printf("%.11f + %.11f = %.11f", firstNumber, secondNumber,
firstNumber+secondNumber);
 break;
 case '-':
 printf("%.1lf - %.1lf = %.1lf", firstNumber, secondNumber, firstNumber-secondNumber);
 break;
 case '*':
 printf("%.1lf * %.1lf = %.1lf",firstNumber, secondNumber,
firstNumber*secondNumber);
 break;
 case '/':
 printf("%.11f / %.11f = %.11f", firstNumber, secondNumber, firstNumber/firstNumber);
 break;
 default:
 printf("Error! operator is not correct");
return 0;
Output:
Enter an operator (+, -, *, /):+
```

Enter two operands:3

3.0 + 4.0 = 7.0

```
Program 3:
#include <stdio.h>
```

```
int main()
 int x = 2;
 switch (x)
 case 1: printf("Choice is 1");
 break;
 case 2: printf("Choice is 2");
 break;
 case 3: printf("Choice is 3");
 break;
 default: printf("Choice other than 1, 2 and 3");
 break;
  }
 return 0;
```

Output: Choice is 2

ARRAYS

1.C program to find the sum marks of n students using arrays

```
#include <stdio.h>
int main()
{
 int i,n;
 int marks[n];
 int sum=0;
 printf("Enter number of students: ");
 scanf("%d",&n);
 for(i=0;i< n;i++){
 printf("Enter marks of student%d: ",i+1);
 scanf("%d",&marks[i]);
 sum+=marks[i];
}
 printf("Sum of marks = %d",sum);
 return 0;
 }
```

Output:

Enter number of students: 3 Enter marks of student1: 80 Enter marks of student2: 85 Enter marks of student3: 90 Sum of marks = 255

2.C program to pass a single element of an array to function

```
#include <stdio.h>
 void display(int a)
 printf("%d",a);
 int main()
{
 int c[]={2,3,4};
 display(c[2]);
 return 0;
}
Output:
```

4

3. Write Program to count total number of array elements in ${\bf C}$

```
#include <stdio.h>
int main()
{
  int arr[]={10,20,30,40,50};
  int n;

n=sizeof(arr)/sizeof(int);
  printf("Number of elemenets are: %d\n",n);
  return 0;
}
```

Output:

Number of elemenets are: 5

4.Program to reverse array elements (by swapping first element to last, second to second last and so on) in C

```
#include <stdio.h>
 void Array_Swap(int *array , int n)
 int i=0,temp=0;
 for(i=0; i< n/2; i++)
  {
 temp = array[i];
 array[i] = array[n-i-1];
 array[n-i-1] = temp;
  }
}
int main()
{
  int array_1[30] = \{0\};
 int i=0 ,n=0;
 printf("\nEnter the number of elements for the array : ");
  scanf("%d",&n);
 printf("\nEnter the elements for array_1..\n");
  for(i=0; i< n; i++)
  {
```

```
printf("array_1[%d]: ",i);
 scanf("%d",&array_1[i]);
  }
  Array_Swap(array_1, n);
 printf("\nThe array after swap is..\n");
  for(i=0; i< n; i++)
  {
 printf("\narray_1[%d]: %d",i,array_1[i]);
  }
return 0;
}
Output:
Enter the number of elements for the array: 5
Enter the elements for array_1..
array_1[0]: 2
array_1[1]:3
array_1[2]:5
array_1[3]:8
array_1[4]:6
The array after swap is..
array_1[0]:6
```

array_1[1]:8

array_1[2]:5

array_1[3]:3

array_1[4]: 2

5. Write a program in C to read n number of values in an array and display it in reverse order.

```
#include <stdio.h>
 int main()
 int i,n,a[100];
 printf("\n\nRead n number of values in an array and display it in
reverse order:\n");
 printf("Input the number of elements to store in the array :");
 scanf("%d",&n);
 printf("Input %d number of elements in the array :\n",n);
 for(i=0;i<n;i++)
 {
 printf("element - %d : ",i);
 scanf("%d",&a[i]);
 }
 printf("\nThe values store into the array are : \n");
 for(i=0;i<n;i++)
 {
 printf("% 5d",a[i]);
```

```
 printf("\n\n e values store into the array in reverse are :\n"); \\ for(i=n-1;i>=0;i--) \\ \{ \\ printf("\% 5d",a[i]); \\ \} \\ printf("\n\n"); \\ return 0; \\ \}
```

Output:

Read n number of values in an array and display it in reverse order:

Input the number of elements to store in the array:10

Input 10 number of elements in the array:

```
element -0:1
element 1:2
element -2:3
element -3:4
element -4:5
element -5:6
```

element 6:7

element 7:8

element 8:9 element 9:10

The values store into the array are : $1 \quad 2 \quad 3 \quad 4 \quad 5 \quad 6 \quad 7 \quad 8 \quad 9 \quad 10$

The values store into the array in reverse are : $10 \quad 9 \quad 8 \quad 7 \quad 6 \quad 5 \quad 4 \quad 3 \quad 2 \quad 1$

6. Write a program in C to find the sum of all elements of an array.

#include <stdio.h>

```
int main()
 int a[100];
 int i, n, sum=0;
 printf("\n\nFind sum of all elements of array:\n");
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i<n;i++)
 {
 printf("element - %d: ",i);
 scanf("%d",&a[i]);
 for(i=0; i<n; i++)
 {
 sum += a[i];
 }
 printf("Sum of all elements stored in the array is: %d\n\n", sum);
 return 0;
}
```

Output:

Find sum of all elements of array: 5

Input the number of elements to be stored in the array :5

Input 5 elements in the array:

element -0:8

element - 1:9

element -2:4

element -3:5

element -4:6

Sum of all elements stored in the array is: 32

7. Write a program in C to store elements in an array and print it.

```
#include <stdio.h>
 int main()
 int arr[10];
 int i;
 printf("\n\nRead and Print elements of an array:\n");
 printf("Input 10 elements in the array :\n");
 for(i=0; i<10; i++)
 {
 printf("element - %d : ",i);
 scanf("%d", &arr[i]);
}
 printf("\nElements in array are: ");
 for(i=0; i<10; i++)
 {
 printf("%d ", arr[i]);
 printf("\n");
 return 0;
```

OutPut:

Read and Print elements of an array:

Input 10 elements in the array:

element -0:4

element -1:2

element 2:6

element - 3:8

element -4:7

element 5:1

element -6:3

element -7:2

element -8:4

element - 9:5

Elements in array are: 4 2 6 8 7 1 3 2 4 5

8. Write a program in C to find the sum of all elements of the array

```
#include <stdio.h>
 int main()
 int a[100];
 int i, n, sum=0;
 printf("\n\nFind sum of all elements of array:\n");
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 {
 printf("element - %d : ",i);
 scanf("%d",&a[i]);
 for(i=0; i<n; i++)
 sum += a[i];
}
printf("Sum of all elements stored in the array is: %d\n\n", sum);
return 0;
```

```
}
```

Output:

Find sum of all elements of array:

Input the number of elements to be stored in the array :5 Input 5 elements in the array :

element -0:5

element 1:4

element - 2:7

element -3:8

element -4:6

Sum of all elements stored in the array is: 30

9. Program to find the average of n (n < 10) numbers using arrays

```
#include <stdio.h>
 int main()
 int marks[10], i, n, sum = 0, average;
 printf("Enter n: ");
 scanf("%d", &n);
 for(i=0; i< n; ++i)
 {
 printf("Enter number%d: ",i+1);
 scanf("%d", &marks[i]);
 sum += marks[i];
 }
 average = sum/n;
 printf("Average = %d", average);
 return 0;
}
Output:
Enter n: 5
Enter number 1: 6
Enter number 2: 3
Enter number3: 5
Enter number4: 4
```

Enter number5: 3

Average = 4

10. C program to store temperature of two cities for a week and display it.

```
#include <stdio.h>
 const int CITY = 2;
 const int WEEK = 7;
 int main()
 {
  int temperature[CITY][WEEK];
 for (int i = 0; i < CITY; ++i) {
 for(int j = 0; j < WEEK; ++j) {
  printf("City %d, Day %d: ", i+1, j+1);
  scanf("%d", &temperature[i][j]);
 }
 }
 printf("\nDisplaying values: \n\n");
 for (int i = 0; i < CITY; ++i) {
 for(int j = 0; j < WEEK; ++j)
{
  printf("City %d, Day %d = %d\n", i+1, j+1, temperature[i][j]);
 }
 return 0;
 }
```

Output:

- City 1, Day 1: 2
- City 1, Day 2: 5
- City 1, Day 3: 3
- City 1, Day 4: 3
- City 1, Day 5: 2
- City 1, Day 6: 8
- City 1, Day 7: 9
- City 2, Day 1: 10
- City 2, Day 2: 7
- City 2, Day 3: 7
- City 2, Day 4: 12
- City 2, Day 5: 98
- City 2, Day 6: 23
- City 2, Day 7: 47
- City 1, Day 1 = 2
- City 1, Day 2 = 5
- City 1, Day 3 = 3
- City 1, Day 4 = 3
- City 1, Day 5 = 2

Displaying values:

City 1, Day 1 = 2

- City 1, Day 2 = 5
- City 1, Day 3 = 3
- City 1, Day 4 = 3
- City 1, Day 5 = 2
- City 1, Day 6 = 8
- City 1, Day 7 = 9
- City 2, Day 1 = 10
- City 2, Day 2 = 7
- City 2, Day 3 = 7
- City 2, Day 4 = 12
- City 2, Day 5 = 98
- City 2, Day 6 = 23
- City 2, Day 7 = 47

11. C program to find the sum of two matrices of order 2*2 using multidimensional arrays.

```
#include <stdio.h>
int main()
{
 float a[2][2], b[2][2], c[2][2];
 int i, j;
printf("Enter elements of 1st matrix\n");
for(i=0; i<2; ++i)
for(j=0; j<2; ++j)
{
printf("Enter a%d%d: ", i+1, j+1);
scanf("%f", &a[i][j]);
}
 printf("Enter elements of 2nd matrix\n");
for(i=0; i<2; ++i)
for(j=0; j<2; ++j)
{
printf("Enter b%d%d: ", i+1, j+1);
scanf("%f", &b[i][j]);
}
for(i=0; i<2; ++i)
for(j=0; j<2; ++j)
```

```
c[i][j] = a[i][j] + b[i][j];
 }
 printf("\nSum Of Matrix:");
 for(i=0; i<2; ++i)
 for(j=0; j<2; ++j)
 printf("%.1f\t", c[i][j]);
 if(j==1)
 printf("\n");
 }
 return 0;
Output:
Enter elements of 1st matrix
Enter a11: 2
Enter a12: 0.5
Enter a21: 1.1
Enter a22: 2
Enter elements of 2nd matrix
Enter b11: 0.2
Enter b12:0
Enter b21: 0.23
```

Enter b22: 23

Sum Of Matrix:2.2 0.5

1.3 25.0

12. C Program to store values entered by the user in a three-dimensional array and display it

```
#include <stdio.h>
 int main()
 int i, j, k, test[2][3][2];
 printf("Enter 12 values: \n");
 for(i = 0; i < 2; ++i) {
 for (j = 0; j < 3; ++j) {
 for(k = 0; k < 2; ++k) {
 scanf("%d", &test[i][j][k]);
  }
}
 printf("\nDisplaying values:\n");
 for(i = 0; i < 2; ++i) {
 for (j = 0; j < 3; ++j) {
 for(k = 0; k < 2; ++k) {
 printf("test[%d][%d][%d] = %d\n", i, j, k, test[i][j][k]);
 }
```

```
return 0;
Output:
Enter 12 values:
7
8
9
4
5 6
1
2
3
45
67
7
Displaying values:
test[0][0][0] = 7
test[0][0][1] = 8
test[0][1][0] = 9
test[0][1][1] = 4
```

$$test[0][2][0] = 5$$

$$test[0][2][1] = 6$$

$$test[1][0][0] = 1$$

$$test[1][0][1] = 2$$

$$test[1][1][0] = 3$$

$$test[1][1][1] = 45$$

$$test[1][2][0] = 67$$

$$test[1][2][1] = 7$$

13. Write a c program to find maximum in arr[] of size n

```
#include <stdio.h>
 int largest(int arr[], int n)
 int i;
 int max = arr[0];
 for (i = 1; i < n; i++)
if (arr[i] > max)
  max = arr[i];
 return max;
 }
 int main()
 {
 int arr[] = {10, 324, 45, 90, 9808};
 int n = sizeof(arr)/sizeof(arr[0]);
 printf("Largest in given array is %d", largest(arr, n));
 return 0;
```

Output:

Largest in given array is 9808

14. Write a C program to multiply two square matrices

```
#include <stdio.h>
#define N 4
void multiply(int mat1[][N], int mat2[][N], int res[][N])
{
  int i, j, k;
  for (i = 0; i < N; i++)
  {
 for (j = 0; j < N; j++)
 {
 res[i][j] = 0;
 for (k = 0; k < N; k++)
 res[i][j] += mat1[i][k]*mat2[k][j];
 }
  }
}
int main()
{
  int mat1[N][N] = \{ \{1, 1, 1, 1\}, \}
 \{2, 2, 2, 2\},\
 {3, 3, 3, 3},
 {4, 4, 4, 4};
```

```
int mat2[N][N] = \{ \{1, 1, 1, 1\}, \}
 \{2, 2, 2, 2\},\
 {3, 3, 3, 3},
 {4, 4, 4, 4};
  int res[N][N];
  int i, j;
  multiply(mat1, mat2, res);
  printf("Result matrix is \n");
  for (i = 0; i < N; i++)
  {
 for (j = 0; j < N; j++)
 printf("%d ", res[i][j]);
 printf("\n");
  }
return 0;
Output:
Result matrix is
10 10 10 10
20 20 20 20
```

}

30 30 30 30

 $40\;40\;40\;40$

15.Write a c program getMissingNo takes array and size of array as arguments

```
#include <stdio.h>
 int getMissingNo (int a[], int n)
 int i, total;
 total = (n+1)*(n+2)/2;
 for (i = 0; i < n; i++)
 total -= a[i];
 return total;
int main()
 int a[] = \{1,2,4,5,6\};
 int miss = getMissingNo(a,5);
 printf("%d", miss);
 return 0;
 }
```

Output:

3