

BASIC

1) "Hello, World!" Program CODE: #include <iostream> int main() { std::cout << "Hello World!"; return 0; } Output:

2) Print Number Entered by User

```
CODE:
```

Hello World!

You entered 121

```
#include <iostream>
using namespace std;
int main() {
 int number;

 cout << "Enter an integer: ";
 cin >> number;

 cout << "You entered " << number;
 return 0;
}
Output:
Enter an integer: 121</pre>
```

From SIDDHARTH SINGH

3) Add Two Numbers

NOTE: // means Comment that means that line will not be executed by compiler CODE:

```
#include <iostream>
using namespace std;

int main()
{
 int firstNumber, secondNumber, sumOfTwoNumbers;

 cout << "Enter two integers: ";
 cin >> firstNumber >> secondNumber;

 // sum of two numbers in stored in variable sumOfTwoNumbers
 sumOfTwoNumbers = firstNumber + secondNumber;

 // Prints sum
 cout << firstNumber << " + " << secondNumber << " = " << sumOfTwoNumbers;

 return 0;
}

Output:
Enter two integers: 12
9
12 + 9 = 21
```

4) Find Quotient and Remainder

CODE:

```
#include <iostream>
using namespace std;

int main()
{
 int divisor, dividend, quotient, remainder;
 cout << "Enter dividend: ";
 cin >> dividend;

 cout << "Enter divisor: ";
 cin >> divisor;
```

From SIDDHARTH SINGH

```
quotient = dividend / divisor;
remainder = dividend % divisor;

cout << "Quotient = " << quotient << endl;
cout << "Remainder = " << remainder;

return 0;
}
Output

Enter dividend: 13
Enter divisor: 4
Quotient = 3
Remainder = 1
```

CONCEPT:

Size of float: 4 bytes Size of double: 8 bytes

The division operator / computes the quotient (either between float or integer variables).

The modulus operator % computes the remainder when one integer is divided by another (modulus operator cannot be used for floating-type variables).

5) Find Size of int, float, double and char in your Computer CODE:

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Size of char: " << sizeof(char) << " byte" << endl;
 cout << "Size of int: " << sizeof(int) << " bytes" << endl;
 cout << "Size of float: " << sizeof(float) << " bytes" << endl;
 cout << "Size of double: " << sizeof(double) << " bytes" << endl;
 return 0;
}
Output
Size of char: 1 byte
Size of int: 4 bytes</pre>
```

From SIDDHARTH SINGH

Note: You may get different results if you are using an old computer.

CONCEPT:

To find the size of the variable, size of operator is used. size of (dataType);

6) Swap Two Numbers

```
Method 1: Swap Numbers (Using Temporary Variable)
#include <iostream>
using namespace std;
int main()
  int a = 5, b = 10, temp;
  cout << "Before swapping." << endl;</pre>
  cout << "a = " << a << ", b = " << b << endl;
  temp = a;
  a = b;
  b = temp;
  cout << "\nAfter swapping." << endl;</pre>
  cout << "a = " << a << ", b = " << b << endl;
  return 0;
Output
Before swapping.
a = 5, b = 10
After swapping.
a = 10, b = 5
Method 2: Swap Numbers Without Using Temporary Variables
#include <iostream>
using namespace std;
int main()
```

From SIDDHARTH SINGH

```
{
  int a = 5, b = 10;
  cout << "Before swapping." << endl;
  cout << "a = " << a << ", b = " << b << endl;
  a = a + b:
  b = a - b;
  a = a - b;
  cout << "\nAfter swapping." << endl;</pre>
  cout << "a = " << a << ", b = " << b << endl;
  return 0;
}
CONCEPT:
Initially, a = 5 and b = 10.
Then, we add a and b and store it in a with the code a = a + b. This means a = 5 + 10.
So. a = 15 now.
Then we use the code b = a - b. This means b = 15 - 10. So, b = 5 now.
Again, we use the code a = a - b. This means a = 15 - 5. So finally, a = 10.
Hence, the numbers have been swapped.
```

Note: We can also use multiplication and division instead of addition and subtraction. However, this won't work if one of the numbers is 0.

```
int a = 5, b = 10;

// using multiplication and division for swapping
a = a * b; // a = 50
b = a / b; // b = 5
a = a / b; // a = 10
```

7) Program to Find ASCII Value of a Character THEORY:

A character variable holds ASCII value (an integer number between 0 and 127) rather than that character itself in C programming. That value is known as ASCII value.

For example, the ASCII value of 'A' is 65. What this means is that, if you assign 'A' to a character variable, 65 is stored in that variable rather than 'A' itself.

From SIDDHARTH SINGH

CODE:

```
#include <iostream>
using namespace std;

int main() {
 char c;
 cout << "Enter a character: ";
 cin >> c;
 cout << "ASCII Value of " << c << " is " << int(c);
 return 0;
}

Output
Enter a character: p
ASCII Value of p is 112</pre>
```

CONCEPT:

When we explicitly print the integer value of a char type, it's corresponding ASCII value is printed.

8) Program to Multiply two Numbers

CODE:

Product = 18.7

```
#include <iostream>
using namespace std;

int main() {
 double num1, num2, product;
 cout << "Enter two numbers: ";

// stores two floating point numbers in num1 and num2 respectively
 cin >> num1 >> num2;

// performs multiplication and stores the result in product variable
 product = num1 * num2;

 cout << "Product = " << product;

 return 0;
}

Output
Enter two numbers: 3.4
5.5</pre>
```