SECOND EDITION

Lab Manual CS 161 Introduction to Computer Programming C++ By Saqib Rasheed

2012-2013

Department of Computer Science
Air University


Air University, PAF Complex, E-9, Islamabad

NOTE: At the end of this lab manual there is a Lab evaluation summary sheet. It is the responsibility of every student to get that sheet signed from his/her lab engineer after every lab. If He / She fail to do so, that particular unsigned lab will be marked zero.

To suggest more improvements and correction please feel free to write to thesaqib@yahoo.com Copyright © 2015, 2007, All rights reserved. Manufactured in Pakistan. Except as permitted under the Pakistan States Copyright Act of 1971, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the writer. (saqib.rasheed@mail.au.edu.pk)

Contents

INTRODUCTION	9
Lab Manual # 1	11
Basic	11
1.1 A typical C++ environment	12
1.2 Program No 1	13
1.2.1 Out Put of Program No 1	13
1.3 Declare Variables	
1.4 Program No 2 Example Of Assignment Operator	
1.4.1 Out Put of Program No 2	14
1.5 Arithmetic Operators	14
1.5.1 Precedence	14
1.6 Program No 3	15
1.6.1 Code of Program No 3	15
1.7 Program No 4	16
1.7.1 Code of Program No 4	16
1.8 Program No 5	16
1.8.2 Code of Program No 5	17
1.8.3 Out Put of Program No 5	17
1.9 Program No 6	
Lab Manual # 2	
if / if-else Statements	19
2.1 Que No 1 Largest value among three	20
2.1.1 Code Area	20
2.2 Que No 2 Grade Program using nested if else	21
2.3 Que No 3 vowel / Consonant	22
2.3.1 Code	22
2.4 Que No 4 Even / Odd	23
2.4.1 Code Area	23
2.5 Que No 5 Capital / Small Letter	24
2.5.1 Code Area	24
2.6 Que No 6 Ice / water / steam	25
261 Code Area	25

Lab Manual # 3	26
Switch Statement	26
3.1 Que No 1 Switch statement	27
3.1.1 Code Area	27
Lab Manual # 4	30
For/while Loops	30
4.1 Example	31
4.1.1 Output	31
4.2 Example Of While Loop	31
4.2.1 Output	31
4.3 Flow chart of while Loop	32
4.4 Factorial Definition	32
4.4.1 Code of Factorial Program	32
4.5 For loop	33
4.5.1 Example of for loop	33
4.5.2 Write the output of the program step by step	33
4.5.3 Final Output	33
4.6 Flow Chart of Table 2	34
4.6.1 Write a program for the above flow chart	34
4.7 Example	35
4.8 QUE NO 1 Terminate program on entering zero	35
4.8.1 Code	35
4.9 QUE NO 2 Factorial program	36
4.9.1 Code	36
4.10 QUE NO 3 Fibonacci series	37
4.10.1 Code	37
4.11 Que No 4 . Armstrong number	38
4.11.1 Code	38
4.12 QUE NO 5 Largest among user defined numbers	39
4.12.1 Code	39
4.13 Nested loops Table 12 *12	40
4.13.1 Code	40
4.14 Series using nested loops	41
1111 Code for Series 1	11

4.14.2 Code for series 2	42
4.14.3 Code for series 3	43
Lab Manual # 5	44
Do-while loop	44
5.1 do-while loop syntax	45
5.1.1 Flow Chart of do-while loop	45
5.2 QUE 1 Calculate the sum of user defined numbers	46
5.2.1 Code	46
5.3 QUE NO 2 Calculate factorial of user defined numbers	47
5.3.1 Code	47
5.4 Que 3 Calculator	48
5.4.1 Code	48
Lab Manual # 6	49
Function	49
6.1 Built In Function	50
6.1.1 Out Put	50
6.2 Write types of Function	50
6.3 Write Syntax Of function (Prototype, call & body of function)	50
6.4 Que No 1 square () functioin	51
6.4.1 Code	51
6.5 Que No 2 Finding average using function	52
6.5.1 Code	52
6.6 Que No 3	53
6.7 Que No 4 finding area of rectangle	54
6.7.1 Code	54
6.8 Que No 5 Check date program	55
6.8.1 Code	55
6.9 Que No 6 Leap Year program	56
6.9.1 code	56
6.10 Que No 7 Finding largest using if else in function	57
6.10.1Code	57
6.11 QueNo 8	58
6.11.1 Code	58
6.12 Comparison of functions	50

6.13 Que No 9 Swap by using function	59
6.13.1 Code	59
6.14 Provide an Example of Functions Overloading	60
6.15 Que 10 Find Factorial from -1 to 10 using function	61
Lab Manual # 7	62
1-D Arrays / Strings	62
7.1 Introduction	63
7.2 Que No 1 Displaying age of persons using array	63
7.2.1 Code	63
7.3 Que No 2 Changing values between arrays	64
7.3.1Code	64
7.4 Que No 3	65
7.4.1 Code	65
7.5 Que No 4	66
7.5.1 Code	66
7.6 Que No 5	67
7.6.1 Code	67
7.7 Que No 6	68
7.7.1Code	68
7.8 Que No7	69
7.8.1 Code	69
7. 9 Que No 8	70
7.10 Strings	71
7.10.1 Example of Strings	71
7.10.2 Que No 9 Get the name from user	72
7.11 The String I/O Function gets() & puts()	72
7.12 The String I/O Function gets() & puts()	72
7.13 strcpy & strcmp	73
7.13.1 strcpy & strcmp example	73
7.14 Que No 9 String Deletion	74
Lab Manual # 8	75
2-D Arrays	75
8.1 Que No 1 Shows sale of Pharmaceutical distribution company	76
8.1.1Code	76

8.2 Que no 2 Adding two matrices	77
8.2.1 Code	77
8.4 Que no 3 Printing matrix in reserve.	78
8.4.1 Code	78
8.5 Que no 4 Transpose of a Matrix	79
8.5.1Code	79
8.6 Que no 5 Agent Program	80
8.6.1 Code	80
Lab Manual # 9	81
Structures	81
9.1 Introduction	82
9.2 Structure Example	82
9.2.1 Output	82
9.2.2 Description	83
9.3 Que No 1 Area of rooms	84
9.3.1 Code	84
9.4 Que No 2 Phone Number Program	85
9.4.1 Code	85
9.5 Que No 3 Employee record	86
9.5.1 Code	86
9.5 Que No 4 Memory size of a structure	87
9.5.1 Code	87
9.6 Que No 5 Average Age Program	88
9.6.1 Code	88
9.7 Que No 6 Nested Structure	89
9.7.1 Code	89
9.8 Que No 7 Access of structure data members with pointer to structure	90
Lab Manual # 10	91
Pointers	91
10.1 Introduction to Pointers	92
10.1.1 Example of Pointers	92
10.2 Pointer To Arrays	92
10.2 Que No 1 Print the values from array	93
10.3 Oue No.2 Print the values and memory address from an array	93

10.4 Pointer Arithmetic	94
10.4.1 Example of Pointer arithmetic	94
10.4.2 Output	94
10.5 Que No 3 Accessing values by Arithmetic operator	95
10.5.1 Code	95
10.6 Que No 4 Moving in array through pointers	96
10.6.1 Code	96
10.7 Pointer Comparison	96
10.7.1 Pointer Comparison Example	97
10.8 Que No 4 Question Max	97
10.8.1 Code	97
10.9 Pointer to functions	98
10.9.1 Que No 5 Swap the same values using pointers.	98
10.10 Que No 6 Returning more than one values from a function	99
10.10.1 Code	99
Lab Manual # 11	100
Files	100
11.1 Introduction to Files	101
11.2 Files of C	101
11.3 Files in C++	102
11.3.1 Open a file	102
11.4 Que No 1 Create a text file	103
11.4.1 Code	103
11.5 Que No 2 Read from the file	104
11.5.1 Code	104
11.6 Que No 3 Write data through variable	105
11.6.1 code	105
11.7 String with Embedded blanks	106
11.7.1 Code	106
Lab Evaluation Summary	107

Introduction

The objective of this lab manual is to give students step-by-step examples to become familiar with programming concepts, design, and coding.

FEATURES

To ensure a successful experience for instructors and students alike, these lab munals includes the following features:

- Lab Objectives—Every lab has a brief description and list of learning objectives
- ➤ Materials Required—Every lab includes information on hardware, software, and other materials you will need to complete the lab
- Completion Times—Every lab has an estimated completion time so that you can plan your activities more accurately
- ➤ **Activity Sections**—Labs are presented in manageable sections; where appropriate, additional Activity Background information is provided to illustrate the importance of a particular project
- > Step-by-Step Instructions—Every lab provides steps to enhance technical proficiency; some labs include Critical Thinking exercises to challenge students
- Review Questions—Some labs include review questions to help reinforce concepts presented in the lab

SOFTWARE REQUIREMENTS

- Computer running Windows 98, Windows Me, Windows 2000, Windows XP
- ➤ Recommended compiler is Microsoft Visual C++ .NET or Microsoft Visual Studio

COMPLETING THE LAB ASSIGNMENTS

Some lab assignments require written answers to complete an exercise, while others are programming assignments that require you to work with a C++ compiler.

- Check with your instructor for instructions on completing the written assignments. For example, you can print pages directly from the appropriate PDF file, and then write directly on the page.
- ➤ To complete the programming assignments, use the compiler that your instructor recommends or requires. Print all the documentation assigned, including program code, program prompts, input, and output displayed on the screen, input files, and output files. You can submit your written answers and the printed documentation with a lab cover sheet for grading. If your instructor requires an electronic copy of your work, e-mail the completed assignment to your instructor or include a removable disk with your work. Your instructor will tell you what is

Introduction


needed, but be sure to submit the .cpp, .h, and any .srt or .txt files that you create, as well as any input and output files. Also include your name or ID in the titles of all your files. To provide program documentation, compile and run your program, copy the prompts, input, and output (if appropriate), and paste them as a block comment at the end of your program. Use the Copy and Paste features of your C++ program development kit to do so. After you paste the comment in the program, either print the program file from your text editor or submit the program file to your instructor electronically.

Lab Manual # 1 Basic

Lab Manual # 1 Basic

Lab Manual # 1 Basic

1.1 A typical C++ environment


Lab Manual # 1 Basic

1.2 Program No 1

```
#include <iostream.h>
main()
{
 cout << " Welcome to Air University ";
}
```

1.2.1 Out Put of Program No 1

1.3 Declare Variables

Declare 3 Integer Type & 3 float type Variables.

INT	FLOAT

1.4 Program No 2 Example Of Assignment Operator

```
#include <iostream>
using namespace std;
int main ()
 int a, b;
 a = 10;
 b = 4;
 a = b;
 b = 7;
 cout << "a :";
 cout << a;
 cout << " b :";
 cout << b;
 return 0;
```

1.4.1 Out Put of Program No 2	
1.5 Arithmetic Operators Write Arithmetic Operators	
1.5.1 Precedence	
Write precedence of the arithmetic operators	

Lab Manual # 1 Basic


1.6 Program No 3

Write a program in C++ that display following output

1.6.1 Code of Program No 3

1.7 Program No 4

Write a programin C++ which prints following output,


1.7.1 Code of Program No 4

1.8 Program No 5

Write a program in C++, which takes radius from the user and calculate the area of sphere i.e
Area=4pr2

(Hint p = 3.1416Area = 4 * 3.1416 * r * r)

1.8.2 Code of Program No 5
1.8.3 Out Put of Program No 5

Lab Manual # 1 Basic

1.9 Program No 6 Write a program to find the number of bytes occupied by various data types using the size of operator?
int a; char b; float c; long int d; bool e; unsigned int j; unsigned long k;
1.9.1Code

Lab Manual # 2 if / if-else Statements

2.1 Que No 1 Largest value among three

Write a program in C++ that take input of three integer's numbers from user. Find the largest number among three of them.

2.1.1 Code Area		


2.2 Que No 2 Grade Program using nested if else

Write a program in C++ using if/else operator with nested statements to find the grade of a student.

The detail is as follow.

grade >= 90 → Grade A grade >= 80 → Grade B grade >= 70 → Grade C grade >= 60 → Grade D

2.2.1 Code Area


2.3 Que No 3 vowel / Consonant

Write a program in C++ to input a single character and print a message" It is vowel" if it is vowel otherwise print message "It is a "consonant" Use if-else structure and OR (||) operator only

2.3.1 Code		

2.4	One	No	4 Even	/	0
4	Que	110	ILVCII	•	Ouu

Write a Program in C++ that take an Integer Value from the user and tell that the number is EVEN or ODD.

2.4.1 Code Area		

2.5	Oue No	5	Capital	/ Small	Letter
4.5	Que m	, ,	Capitai	, Jiiiaii	LCCCI

Write a program in C++ that take a single character from the user, and tells it's a Small Letter or it's a CAPITAL letter using nested if statement only.

2.5.1 Code Area	

2.6 Que No 6 Ice / water / steam

Make a program in \dot{C} ++ that tells the form of Water whether it is Ice, Water or Steam. Display the menu also as under.

Temperature Less than 0 = ICE
Temperature Greater than 0 & Less than 100 = Water
Temperature Greater than 100 = STEAM

2.6.1 Code Area		

Lab Manual # 3 Switch Statements

Lab Manual # 3 Switch Statement

Lab Manual # 3 Switch Statements

3.1 Que No 1 Switch statement

Write a program in C++ using switch statement that contain option as under

Enter 1--> To Find Largest Number Among Three Variables.

Enter 2--> To Find ODD or EVEN

Enter 3--> To Find Condition of Water

Enter 4--> To Find Grade Of Student

Detail of Option 3

Temperature Less than 0 = ICE

Temperature Greater than 0 & Less than 100 = Water

Temperature Greater than 100 = STEAM

Detail of option 4


grade >= 90 → Grade A


grade >= 80 → Grade B

grade >=70 → Grade C

grade >=60 → Grade D

3.1.1 Code Area


Lab Manual # 4 For/while Loops

4.1 Example

```
int sum;
sum = 1+2+3+4+5+.....+10;
cout << sum;
```

4.1.1 Output


4.2 Example Of While Loop

4.2.1 Output

4.3 Flow chart of while Loop

Flow Chart for While Construct

WHILE Statement


4.4 Factorial Definition

$$n! = n*(n-1)*(n-2)*(n-3)....*3*2*1$$

4.4.1 Code of Factorial Program

```
int number;
int factorial;
factorial = 1;

cout << "Enter the number of Factorial";
cin >> number;
while ( number >= 1 )
{
 factorial = factorial * number;
 number = number - 1;
}
cout << "Factorial is" << factorial;</pre>
```

Out Put

```
4.5 For loop
 for ( initialization condition ; termination condition ; increment condition )
 {
 statement ( s ) ;
 }
4.5.1 Example of for loop
 int counter ;
 for( counter = 0 ; counter < 10 ; counter = counter + 1 )</pre>
```

4.5.2 Write the output of the program step by step


cout << counter;

 F8	J F

4.5.3 Final Output

4.6 Flow Chart of Table 2

Flow chart for the 'Table' example


4.6.1 Write a program for the above flow chart

4.7 Example Write a Program That Display numbers from
1,2,3,4,5,6,7.8.910000
4.7.1 Code
4.8 QUE NO 1 Terminate program on entering zero
Write a Program in C++ that Exit on entering 0. Using While I oop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop. 4.8.1 Code
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.
Write a Program in C++ that Exit on entering 0, Using While Loop.

4.9 QUE NO 2 Factorial program Write a Program in C++ that calculate the factorial of a user defined number, using for
loop
4.9.1 Code

4.10 QUE NO 3 Fibonacci series				
P.10 QUE NO 3 Fibonacci series Write a Program in C++ that shows The Fibonacci series 1 1 2 3 5 8 13 Using wile loop				
1 1 2 3 5 8 13 Using wile loop				
4.10.1 Code				

4.11 Que No 4 . Armstrong number

Write a Program in C++ that check the user defined number is Armstrong or not.i.e 153 is an Armstrong number

$$(1)^3 + (5)^3 + (3)^3$$

1 + 125 + 27 = 153

4.11.1 Code

Lab Manual # 4 For / While loop

4.12 QUE NO 5 Largest among user defined numbers

Write a Program in C++ that takes Integer values from user, and then find the largest number among all the Integers, and display the largest number on the screen. Use While loop to control the Input, Terminate the Program on entering zero. Find the Largest Integer Using If Statement.

4.12.1 Code		

Lab Manual # 4 For / While loop

4.13 Nested loops Table 12 *12

Write a program in C++ that prints a tables Starting from 1 → 12. i.e

6 7 8 10 12 14 16 3 6 9 12 15 18 21 24 16 20 24 28 32 8 12 5 10 15 20 25 30 35 40 6 12 18 24 30 36 42 48 7 14 21 28 35 42 49 56 63 8 16 24 32 40 48 56 64 9 18 27 36 45 54 63 72 81 99 108 10 20 30 40 50 60 70 80 90 100 110 120 11 22 33 44 55 66 77 88 99 110 121 132 12 24 36 48 60 72 84 96 108 120 132 144

4.13.1 Code


Lab Manual # 4 For / While loop


4.14 Series using nested loops

Develop a code in C++ that generate the following series .Use nested while loop!

Series No.1	Series No.2	Series No.3
1	1	1
1 2	22	23
123	3 3 3	456
1 2 3 4	4 4 4 4	78910

4.14.1 Code for Series	1
------------------------	---


Lab Manual # 5 Do-while loop

5.1 do-while loop syntax

```
do
{
 statements;
}
while ( condition );
```

5.1.1 Flow Chart of do-while loop

Flow chart for do-while loop


5.2 QUE 1 Calculate the sum of user defined numbers

Develop a program in C++ that take integer type values from user & calculate the sum from '0' to number entered, using do while loop. Number = 5

1+2+3+4+5=15

5	2	1	Code

5.3 QUE NO 2 Calculate factorial of user defined numbers

Develop a program in C++ that calculate the factorial of a given number. Use for loop to calculate the factorial, & do – while loop to perform the operation as many times as user want.

5.3.1 Code	

5.4 Que 3 Calculator

Create the equivalent of a four-function calculator. The program should Ask the user to enter a number, an operator, and another number (10 + 20), using floating point. It should then carry out the specified arithmetical operation: adding, subtracting, multiplying, or dividing the two numbers. Use switch statement to select the operation. Finally, display the Result.

5.4.1 Code	

Lab Manual # 6 Function

6.1 Built In Function #include <cmath> // defines the sqrt() function #include <iostream.h></iostream.h></cmath>
<pre>int main() { // tests the sqrt() function:</pre>
6.1.1 Out Put
6.2 Write types of Function
6.3 Write Syntax Of function (Prototype, call & body of function)

6.4 Que No 1 square () functioin

Write a program in C++ that has a function of square (). The user should enter the number and the code should display the square of the given number.					
4.1 Code					

.5 Que No 2 Finding average using function et three integers numbers from user, Pass them to function, Add them and find the verage in function body, Display the Average in function body .5.1 Code	е
S.1 Code	

6.6 Que No 3

Write a code that take numbers from user and displays its cube. The Code should reads integers and prints their cubes until the user inputs the sentinel value 0. Each integer read should be passed to the cube() function by the call cube(n). The value returned by the function should replaces the expression cube(n) and then should be passed to the output object cout.

6.6.1 Code	

6.7 Que No 4 finding area of rectangle	of rectangle	area of	finding	No 4	Que	6.7
--	--------------	---------	---------	------	-----	-----

Write a function that finds the area of the rectangle on providing length and width. Get Length & width from user in main() Call the function area() Calculate the length and return the area Display the result in main()

6.7.1 Code	

6.8 Que No 5 Check date prog

Get month ,day & year from user in main() Call the function printDate(int, int, int), Put a check in printDate() using if statement (month < 1 || month > 12 || day < 1 || day > 31 || year < 0) & if it violates the rule display "Must Enter a Valid Date", Using switch Statement get the month, Day and year are displayed normally, Termination should be on entering 0 in months

6.8.1 Code	

6.9 Que No 6 Leap Year program

A leap year is a year in which one extra day (February 29) is added to the regular calendar. Most of us know that the leap years are the years that are divisible by 4. For example, 1992 and 1996 are leap years. Most people, however, do not know that there is an exception to this rule: centennial years are not leap years. For example, 1800 and 1900 are not leap years. Furthermore, there is an exception to the exception: centennial years which are divisible by 400 are leap years. Thus, the year 2000 is a leap year.


- Make a program that full fills the above criteria using functions
- The program should terminate on entering 0
- ➤ The return type should be Boolean i.e bool isLeapYear(int);

6.9.1 code	

6.10 Que No 7 Finding largest using if else in function

Write a program in C++ that take two numbers from user and find the largest among two using function.

```
The Conditions are
if (a==b)
 "A, B are the same" a = b, (values)
 else if (a < b)
 "A & B are not same " a != b (values)
 "A is less than B " a < b (values)
 else
 "A is Greater than B " a > b (values)
```


-	1 1	Λ	- NT -	. 0
b. .	Ll	υu	eNo) B

Develop a program in C++ that has function printTempOpinion() which prints "Cold" on if the temperature is below 10, "OK" if the temperature is in the range 20 -> 30,"Hot" if the temperature is above 30.

6.11.1 Code	

6.12 Comparison of functions

Difference between Passing By Value Versus Passing By Reference

By Value	By Reference

6.13 Que No 9 Swap by using function

Develop a program that swap the two values using function by reference

i.e

a = 22.2

b = 44.4

After swap

a = 44.4b = 22.2

6.13.1 Code

6.14 Provide an Example of Functions Overloading				

6.15 Que 10 Find Factorial from -1 to 10 using function				

Lab Manual # 7 1-D Arrays / Strings

_	4	•					
. /	1	In	tr	ഹ	116	ידי	on
				w	u		., ,,,

They are special kind of data type In C++ each array has

- ✓ name
- √ data type
- √ size
- They occupy continuous area of memory

7.2 Que No 1 Displaying age of persons using array

Write a program in C++ that take age of five persons and then just display the age of each person by using arrays.

7.2.1 Code	

7.3 (Due No	2 Chan	ging val	lues b	etween	arravs
-------	---------------	--------	----------	--------	--------	--------

Develop a Program that takes array elements from user and then transfer those elements to another array. Size of array will be 10

7.3.1Code

7	.4	0	ue	No	3
-		•			_

Develop a program that takes 5 array elements from user. Swap position [2] element with position [4] element.

7.4.1 Code		

7.	5	O	ue	N	O	4
/ :	•	v	uc	T 4	v	

Write a program to input data into two different arrays and then to add the two arrays and store the result in the third array.

7.5.1 Code	

7.	.6	Qι	ıe	N	0	5
	_	ъ.			_	_

Write a program in C++, to input data into an array. Enter a value from the Keyboard and find out the location of the entered value in the array. If the entered number is found in the array, display the message "Number Found" else display "Number Not Found"

7.6.1 Code	

7.7 Que No 6Write a program that takes input from user and checks if the word is Palindrome or Not		
7.7.1Code		

7	8.	Oue	No7
•		Z == -	

Find the Average of 10 numbers passed to an array, using function. The Array should be controlled by while loop.

7.8.1 Code	

7. 9 Que No 8

Write a Program in C++ that do the bubble sorting in Array.

<u>Hint</u>

- ✓ Array Elements are entered by user in "main function", the elements are user Defined. Terminate on "zero"
- ✓ Make a separate function "sort()" to do the bubble sort.
- ✓ Pass array elements to function "sort()".
- ✓ Function should sort the array elements.
- ✓ Display the sorted array elements in main.

7.9.1 Code		

7.10 Strings

A string constant is a one-dimensional array of characters terminated by a null (' $\0$ '). For example,

```
char name[] = { 'H', 'A', 'E', 'S', 'L', 'E', 'R', '\0' };
```

7.10.1 Example of Strings

```
/* Program to demonstrate printing of a string */
main()
char name[] = "Klinsman";
int i = 0;
 while (i \le 7)
 cout<<name[i];
 i++;
 }
/* Program to demonstrate printing of a string */
main()
{
 char name[] = "Klinsman";
 int i = 0;
  while (name[i] !='\0')
 cout<<name[i];
 i++;
```

7.10.2 Que No 9 Get the name from user Write a program that gets the name from user and then print back on the screen.
7.11 The String I/O Function gets() & puts() cin & cout are not so versatile because they ignore charters after white space, so to over come this problem C/C++ uses puts & gets function from library file <stdio.h></stdio.h>
7.12 The String I/O Function gets() & puts() Write a program that gets the name from user and then print back on the screen using gets and puts functions.

Lab Manual #7

1-Dimensional Array / Strings

Lab Manual # 8 2-D Arrays

Ω1	Ομο Νο	1 Shows calo	of Pharmaceutical	distribution	company
0.1	Que No	1 Shows sale	oi Pharmaceuticai	aistribution	company

A Distributor of a Pharmaceutical Company has 4 Districts, for supply the medicine. He requires a program that can display the sales of all his Districts. Write a Program in C++ Using two Dimensional Array that shows the Following Output. The Program should display the Sale, Districts wise and up to Months i.e

3.1.1Code	

8.2 Que no 2 Adding two matrices	8.2	Que 1	no 2	Add	ing	two	matrices
----------------------------------	-----	-------	------	-----	-----	-----	----------

Write a program in C++ that take two matrices and then Add them After inserting two matrices first display the both matrices and then add them and show the result. i.e

8.2.1 Code		

8.4 Que no 3 Printing matrix in reserve. Enter the values in a matrix and print it in reverse Column order		
3.4.1 Code		

8.5 Que no 4 Transpose of a Matrix Write a Program in C++ that Display the Transpose of a Matrix.			
3.5.1Code			

8.6 Que no 5 Agent Progra

Write a program in C++, which take Agent code (123,258,...) and Traveling expense (Rs = 5000, 6000,....) of the agent. Find the agent who had spent most money in all, Display the agent code and amount after searching in 2 D Array.

8.6.1 Code	

Lab Manual # 9 Structures

9.1 Introduction

A Structure is a collection of simple variables. The Variables in a structure can be
of different types. Some can be int, some can be float, and so on.

- The data items in a structure are called the members of the structure.
- The structure is a kind of blue print specifying what information is necessary for a single part.

9.2 Structure Example


```
struct part
{
 int modelnumber;
 int partnumber;
 float cost;
};
int main ()
 part part1, part2;
 part1.modelnumber = 1111;
 part1.partnumber = 111;
 part1.cost = 111.11;
 part2.modelnumber = 222;
 part2.partnumber = 2222;
 part2.cost = 222.222;
 cout<<"\nModel of Part1 = "<<part1.modelnumber;</pre>
 cout<<"\nPart of part 1 = "<<part1.partnumber;</pre>
 cout<<"\nCost of part1 = "<<part1.cost<<endl;</pre>
 cout<<"\nModel of part2 = "<<part2.modelnumber;</pre>
 cout<<"\nPart of part2 = "<<part2.partnumber;</pre>
 cout<<"\nCost of part2 = "<<part2.cost<<endl;</pre>
 return 0;
}
```

9.2.1 Output

```
Model of Part1 = 1111
Part of part 1 = 111
Cost of part1 = 111.11
Model of part2 = 222
Part of part2 = 2222
Cost of part2 = 222.222
```

9.2.2 Description

The structure definition serves only as a blueprint for the creation of variables of type part. It does not itself create any structure variables; that is, it does not set aside any space in memory or even name any variables. This is unlike the definition of a simple variable, which does set aside memory.


9.3 Que No 1 Area of rooms

Write a program in C++ that shows the area of 3 room's. Using Structure namely "distance". Take input of feet & inches from user for variable d1 (feet & inches), assign variable d2 = {10, 5.25} values. Now add feet and inches of d1 & d2 and store in d3. Display d1 (feet & inches) d2 (feet & inches) d3 (feet & inches) separately. Put Condition if d1 & d2 inches increase by 12 it become a foot.

9.3.1 Code	

9.4 Que No 2 Phone Number Program

A phone number, such as 212-767-8900, can be thought of as having three parts: the area code (212), the exchange (767), and the number (8900). Write a program that uses a structure to store these three parts of a phone number separately. Call the structure phone. Create two structures variables of type phone. Initialize one, and have the user input a number for the other one. Then display both numbers. The interchange might look like this:

9.4.1 Code	

9.5 Que No 3 Employee record

Create a structure called emp that contains three members, int id, char name[100], float sal.

Ask the user to fill in data for three employees and then display information for each employee.

<u>Hint</u>

- Variable of struct emp will be array
- Use while / for loop to control array

9.5.1 Code		

9.5 Que No 4 Memory size of a structure Write a program using "sizeof()" function that calculate the size of structure			
9.5.1 Code			

9.6	Que	No	5	Ave	rag	e.	Age	Pro	gran	1

Write a program to calculates the average age and average GPA of a class having 10 students. Also determine the grade of the class and the student with max GPA. Use a student structure and manipulate it to get the desired result.

9.6.1 Code	

9.7 Que No 6 Nested Structure Write a program that contains nested structure
9.7.1 Code

9.8 Que No 7 Access of structure data	members with pointer to structure

Lab Manual # 10 Pointers

10.1 Introduction to Pointers

int *myptr;
myptr is pointer to an integer

10.1.1 Example of Pointers

```
#include<iostream.h>
void main ()
{
 int var1 = 10;
 int var2 = 20;
 int var3 = 30;
 cout<<&var1<<endl
 <a href="example-color: red;"><endl</a>
 <a href="example-color: red;"><endl</a>
 int *ptr;
 ptr = &var1;
 cout<<ptr>
 out<<ptr>
 out<<ptr>
 endl;
 ptr = &var2;
 cout<<ptr>
 endl;
}
```

10.2 Pointer To Arrays

```
#include<iostream.h>
void main ()
{
 int array[5] = {31,54,77,52,93};
 for(int j =0; j<5; j++)
 {
 cout<<array[j]<<endl;
 }
}
#include<iostream.h>
void main ()
{
 int array[5] = {31,54,77,52,93};
 int* ptr;
 ptr = array;
 for(int j =0; j<5; j++)
 {
 cout<<*(ptr++)<<endl;
 }
}</pre>
```

10.2 Que No 1 Print the values from array

Write a program that prints the values from an array using pointer variable. The array is given below

int y [10]= $\{6,2,3,12\}$;

10.3 Que No 2 Print the values and memory address from an array

Write a program that prints the values from an array using pointer variable. The array is given below

int y [10]= {6,2,3,12};

10.4 Pointer Arithmetic

```
int x =10;
int *yptr;
yptr = &x;
*yptr += 3;
yptr += 3;
```

10.4.1 Example of Pointer arithmetic

10.4.2 Output

```
number1 = 12 &number = 0x0012FF78
number1 = 80 pnumber = 0x0012FF74
pnumber = 20
Press any key to continue
```

10.5 Que No 3 Accessing values by Arithmetic operator

Write a program that displays the values using pointer variable from an array given below using Arithmetic Increment operator .

int $y[5]={22,33,44,55,66};$

10.5.1 Code					_	4	-	-		^	•	
	2	c	П	n		1	`	L)	()		-

10.6 Que No 4 Moving in array through pointersWrite a program that display only 6th element of an array given below using pointers.

10.6.1 Code

10.7 Pointer Comparison

10.7.1 Pointer Comparison Example

10.8 Que No 4 Question Max

Write a program that take two numbers an input from user. Find the maximum from both of them using the dereference pointer comparison


10.9 Pointer to functions

```
main()
{
int a = 10, b = 20;
swapv (a, b);
cout<<"\na ="<<a<<" b= "<<b;
}
swapv (int x, int y)
{
int t;
t = x;
x = y;
y = t;
cout<<"\nx = "<<x<" y = "<<y;
}</pre>
```

The above given code is swapping the values without pointers.

10.9.1 Que No 5 Swap the same values using pointers.

10.10 Que No 6 Returning more than one values from a function

Write a program that gets the radius from user, pass radius to a function areaperi() and function areaperi() returns "area" and "perimeter" by reference


Using a call by reference intelligently we can make a function return more than one value at a time, which is not possible ordinarily.

10.10.1 Code		

Lab Manual # 11 Files

11.1 Introduction to Files

File processing in C++ is very similar to ordinary interactive input and output because the same kinds of stream objects are used. Input from a file is managed by an ifstream object the same way that input from the keyboard is managed by the istream object cin. Similarly, output to a file is managed by an ofstream object the same way that output to the monitor or printer is managed by the ostream object cout. The only difference is that ifstream and ofstream objects have to be declared explicitly and initialized with the external name of the file which they manage. You also have to #include the <fstream> header file (or <fstream.h> in pre-Standard C++) that defines these classes


Notice that the program has four objects: an ifstream object named infile, an ofstream object named outfile, a string object named word, and a char object named c. The advantage of using external files instead of command line redirection is that there is no limit to the number of different files that you can use in the same program.

11.2 Files of C

```
//Program that create / open a file
#include<stdio.h>
#include<conio.h>
void main ()
 FILE *fptr;
 char ch:
 fptr = fopen("first.txt","w");
 while((ch =getche()) != '\r')
 putc(ch,fptr);
 fclose(fptr);
}
```

11.3 Files in C++

```
include <fstream>
using namespace std;
int main ()
{
  ofstream myfile;
  myfile.open ("first.txt");

  myfile << "This is my first file \n";
  myfile.close();
  return 0;
}</pre>
```

This Code will creates a file "first.txt" and insert a sentence into it in the same way we are used to do with cout<< but using the myfile stream instead

11.3.1 Open a file

Open (filename, mode);

■ Mode is optional parameter with a combination of the following flags

ios::in Open for input operations. ios::out Open for output operations.

ios::binary Open in binary mode. Set the initial position at the end of the file.

ios::ate If this flag is not set to any value, the initial position is the beginning of the

file.

ios::app All output operations are performed at the end of the file, appending the

content to the current content of the file. This flag can only be used in

streams open for output-only operations.

content is deleted and replaced by the new one.

All these flags can be combined using the bitwise operator OR (|). For example, if we want to open the file example.bin in binary mode to add data we could do it by the following call to member function open(): ofstream myfile;myfile.open ("example.bin", ios::out | ios::app | ios::binary);

11.4 Que No 1 Create a text file

Write a program that create a text file "example.txt". Open that file and write two line in it "This is a line and This is another line" and close the file. If the file is unable to create or open then show a message "ERROR Unable to open a file".

11.4.1 Code	

11.5 Que No 2 Read from the file Write a program that read the text from file "example.txt". If the file is unable to open then show a message "ERROR Unable to open a file".
11.5.1 Code

11.6 Que No 3 Write data through variable

Write a program that create a text file "fdata.txt". Open that file and write the values through variables as under. After successful writing show a message "File written successfully".

```
char ch = 'x';
int j = 77;
double d = 6.02;
string str1 = "How are u?";
string str2 = "Pretty Good";
```

11.6.1 code

11.7 String with Embedded blanks

Write a program that creates a file "test.txt" and write the following lines in that file

If we don't work hard,
We will not be able to score high &
might some our class fellow get flunked
repeating the semester again

Write these lines one by one in the same format given above

11.7.1 Code	

Lab Evaluation Summary

Lab #	Lab Topics	Date conducted	Total Marks	Marks Obtained	Signature
1	Basic				
2	If, if-else, Nested if else				
3	Switch Statement				
4	For loop, While loop				
5	Do- while loop				
6	Function				
7	Arrays, Strings				
8	Two Dimensional Arrays				
9	Structures				
10	Pointers				
11	Files				
	I	Total			

Note: It is the responsibility of every student to get this sheet signed from his/her lab engineer after every lab.