

SCHOOL OF TECHNOLOGY PANDIT DEENDAYAL ENERGY UNIVERSITY GANDHINAGAR, GUJARAT, INDIA

Computer Science & Engineering LAB File (2023-24)

Computer Programming with C LAB (20CP101P)

Student Name:	
Enrollment No.:	Course with Semester:
Division:	
Group:	

Instructor: Dr. Meera Thapar Khanna

SCHOOL OF TECHNOLOGY PANDIT DEENDAYAL ENERGY UNIVERSITY GANDHINAGAR, GUJARAT, INDIA

CERTIFICATE

This is to certify that Mr. /Miss	
Enrolment no	of 1 rd Semester degree course in Computer
Science and Engineering has satisfac	torily prepared and presented his / her Term
Work in Computer Programming with	h C LAB (20CP101P) within four walls of the
laboratory of this Institute during Augus	st 2023 to November 2023.
Date of Submission:	
Dr. Shakti Mishra	Dr. Meera Thapar Khanna
Head of Department	Assistant Professor

List of Practical

Exp. No.	Experiment Title	Date	Signature
1	C basics on Input, Output constructs and different data types		
	(a) Write a program that will print your mailing address in the following form:		
	First line : Your Name Second line : Door No, Street		
	Third line: City, Pin code (b) Write a program add, subtract, multiply, divide two		
	 numbers by asking inputs from the user. (c) Write a program to convert hours into minutes and minutes to hours. 		
	(d) Write a program to convert dollars into rupees from the user's input.		
	(e) Write a program to convert Celsius to Fahrenheit and $C = \frac{F - 32}{18}$		
	Fahrenheit to Celsius 1.8 (f) Write a program to find the Simple Interest form the user principal and time with fixed rate of interest as 10%.		
	(g) Write a program to read the price of an item in decimal form (like 15.95) and print the output in paise (like 1595 paise).		
	(h) A point on the circumference of a circle whose centre is (o, o) is (4,5). Write a program to compute the perimeter and area of the circle.		
	(i) The price of one kg of rice is Rs. 16.75 and one kg of sugar is Rs. 15. Write a program to get the quantity to be bought from the user and display the total bill in a formatted manner as we get from the supermarket.		
2	Types of Operators, Precedence and associativity of Operators (a) Given the values of the variables x, y and z, write a program to rotate their values such that x has the value of y, y has the		
	value of z, and z has the value of x. (b) The total distance travelled by a vehicle in t seconds is given by distance = ut + (at²)/2 where u is the initial velocity (metres per second), a is the acceleration (metres per second²). Write a program to evaluate the distance travelled at regular intervals of time, given the values of u and a. The program should provide the flexibility to the user to select		
	his own time intervals and repeat the calculations for different values of u and a.		

3	Control Statements	
	(a) Write a program that determines whether a given integer is	
	odd or even and displays the number and description on the	
	same line.	
	(b) Write a program to find the largest number among the	
	inputted four numbers using:	
	(i) Nested if	
	(ii) Logical operators	
	(c) Admission to a professional course is subject to the following	
	conditions:	
	Marks in Mathematics >= 60	
	Marks in Physics >= 50	
	Marks in Chemistry >= 40	
	Total in all three subjects >= 200 or Total in Mathematics and	
	Physics >= 150	
	Given the marks in the three subjects, write a program to	
	process the applications to list whether the candidate is	
	eligible or not.	
4	Loop Statements	
	(a) Write a program to calculate the average of a set of N numbers.	
	(b) Write a program to count all the prime numbers that lie	
	between 100 and 200.	
	(c) Write a program to output the following multiplication table	
	for any number and display the output in the following format:	
	5 * 1 = 5	
	5 * 1 - 5 5 * 2 = 10	
	5 * 3 = 15	
	3 3-13	
	••	
	5 * 10 = 50	
	(d) Write a program to print all integers that are not divisible by	
	either 2 or 3 and lie between 1 and 100. Program should also	
	count the number of such integers and print the result.	
	(e) Write a program to compute and display the sum of all	
	integers that are divisible by 6 but not divisible by 4 and lie	
	between 0 and 100. The program should also count and	
	display the number of such values.	
5	Arrays	
	(a) Write a program to count and print the number of negative	
	and positive numbers in a given array from the user.	

	(b) Write a program to read 10 numbers and calculate sum and mean of the numbers, calculate variance, and calculate standard deviation. $s = \sqrt{variance}$	
	variance = $\frac{1}{n} \sum_{i=1}^{n} (x_i - m)^2$	
	$m = mean = \frac{1}{n} \sum_{i=1}^{n} x_i$	
	(c) Write a program to read two matrices A and B and print the following:(j) A + B; and (ii) A – B.	
6	Hasa Daffin ad Franckiana	
6	User Defined Functions (a) Given two integers 20 and 10, write a program that uses a function add() to add these two numbers and sub() to find the difference of these two numbers and then display the sum and difference in the following form: 20 + 10 = 30 20 - 10 = 10	
	(b) Write a program to find the Simple Interest (SI) and compound interest (CI) of the user principal amount and time with fixed rate of interest as 10%. The program should ask the user his choice to compute the SI or the CI and based on the given choice appropriate function should be used.	
7	Strings	
	(a) An electricity board charges the following rates for the use of electricity:	
	For the first 200 units: 80 P per unit For the next 100 units: 90 P per unit	
	Beyond 300 units: Rs 1.00 per unit	
	All users are charged a minimum of Rs. 100 as meter charge.	
	If the total amount is more than Rs. 400, then an additional	
	surcharge of 15% of total amount is charged. Write a program to read the names of users and number of units	
	consumed and print out the charges with names. (b) Write a program that will compute the length of a given character string.	
	(c) Write a program that will count the number occurrences of a specified character in a given line of text.	
8	Pointers	
	 (a) Write a program to print the address of a variable along with its value. 	
	(b) Write a program using pointers to compute the sum of all elements stored in an array.	

9	Structures	
	 (a) Define a structure type, struct personal that would contain person name, date of joining and salary. Using this structure, write a program to read this information for one person from the keyboard and print the same on the screen. (b) Create a structure RoomCondition with members {humidity, temperature and AQI}. Write a program to scan five readings of room condition and display the average room condition based on these readings. 	
10	Files (a) Write a program to read data from the keyboard, write it to a file called INPUT, again read the same data from the INPUT file, and display it on the screen. (b) Write a program to append additional data to a pre-existing file and print the total contents of the file.	

Table of Contents

- i. Theory about the practical
- ii. For each sub program
 - a. Flowchart
 - b. Hardware and software used
 - c. Program
 - d. Output