Х

reviewer4@nptel.iitm.ac.in ~

NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » The Joy of Computing using Python (course)

Announcements (announcements)

About the Course (https://swayam.gov.in/nd1_noc20_cs35/preview) Ask a Question (forum)

Progress (student/home) Mentor (student/mentor)

Course outline

How does an NPTEL online course work?

Week 0

Week 1

Week 2

Week 3

week 4

Practice is the key (unit? unit=59&lesson=60)

Magic Square: Hit and Trial 01 (unit?

unit=59&lesson=61)

Magic Square: Hit and Trial 02 (unit? unit=59&lesson=62)

Magic Square:Hit and Trial 03

Programming Assignment-3: Matrix

Due on 2020-02-27, 23:59 IST

You are provided with the number of rows (R) and columns (C). Your task is to generate the matrix having R rows and C columns such that all the numbers are in increasing order starting from 1 in row wise manner.

Input Format:

The first line contain two numbers R and C separated by a space.

Output Format:

Print the elements of the matrix with each row in a new line and elements of each row are separated by a space.

NOTE: There should not be any space after the last element of each row and no new line after the last row.

Example:

Input:

3 3

Output:

123

456

789

Explanation:

Starting from the first row, the numbers are present in the increasing order.

Since it's a 3X3 matrix, the numbers are from 1 to 9.

Sample Test Cases

Input Output

```
(unit?
 1 2 3 4
  unit=59&lesson=63)
 6 7 8
 Test Case 1
 4 4
Magic Square:
 9 10 11 12
  Hit and Trial 04
 13 14 15 16
  (unit?
  unit=59&lesson=64)
 1 2 3 4 5
Magic Square:
 7 8 9 10
  Hit and Trial 05
 5 5
 Test Case 2
 12 13 14 15
 11
  (unit?
 16 17 18 19 20
  unit=59&lesson=65)
 21 22 23 24 25
Let's program
  and play (unit?
 1 2 3 4 5 6 7 8 9 10
  unit=59&lesson=66)
 11 12 13 14 15 16 17 18 19 20
Dobble Game -
 21 22 23 24 25 26 27 28 29 30
  Spot the
 31 32 33 34 35 36 37 38 39 40
  similarity 01
 42 43 44 45
 46 47 48 49 50
 Test Case 3
 10 10
  (unit?
 51
 52 53 54 55 56 57 58 59
  unit=59&lesson=67)
 61 62 63 64 65 66 67 68 69 70
 71 72 73 74 75 76 77 78 79 80
ODobble Game -
  Spot the
 81 82 83 84 85 86 87 88 89 90
  similarity 02
 92 93 94 95 96 97 98 99 100
  (unit?
  unit=59&lesson=68)
 1 2 3
 Test Case 4
 2 3
Dobble Game -
 4 5 6
  Spot the
  similarity 03
 1 2
  (unit?
 3 4
 Test Case 5
 3 2
  unit=59&lesson=69)
 5 6
O Dobble Game -
  Spot the
 1 2 3 4
  similarity 04
 Test Case 6
 3 4
 5 6 7 8
  (unit?
 9 10 11 12
  unit=59&lesson=70)
What is your
  date of birth?
 The due date for submitting this assignment has passed.
  (unit?
 As per our records you have not submitted this assignment.
  unit=59&lesson=71)
 Sample solutions (Provided by instructor)
 1
2
3
4
5
6
7
8
9
10
 a,b=map(int,input().split())
Birthday
  Paradox - Find
 count=1
  your twin 01
 m =
for
 []
i
 in_range(1,a+1):
  (unit?
 [ ]
j
 =
  unit=59&lesson=72)
 in range(1,b+1):
 (l.append(count)
Birthday
 count+=1
  Paradox - Find
 m.append(l)
 11
12
13
14
15
16
17
  your twin 02
 for i in range(a):
  (unit?
 j in range(b): if(j==b-1):
 for
  unit=59&lesson=73)
 print(m[i][j], end="")
Birthday
 print(m[i][j], end=" ")
  Paradox - Find
 18
 if(i!=a-1
  your twin 03
 19
 print()
  (unit?
  unit=59&lesson=74)
```

Birthday Paradox - Find your twin 04 (unit? unit=59&lesson=75)
Birthday Paradox - Find your twin 05 (unit? unit=59&lesson=76)
What's your favourite movie? (unit? unit=59&lesson=77)
OGuess the Movie Name 01 (unit? unit=59&lesson=78)
Guess the Movie Name 02 (unit? unit=59&lesson=79)
Guess the Movie Name 03 (unit? unit=59&lesson=80)
OGuess the Movie Name 04 (unit? unit=59&lesson=81)
Guess the Movie Name 05 (unit? unit=59&lesson=82)
Guess the Movie Name 06 (unit? unit=59&lesson=83)
Quiz: Assignment 4 (assessment? name=263)
Programming Assignment-1: Digits (/noc20_cs35/progassignment? name=280)
Programming Assignment-2: Factorial (/noc20_cs35/progassignment? name=281)

Programming Assignment- 3: Matrix (/noc20_cs35/proname=282)	ogassignment?
Week 4 Feedback	
(unit?	
unit=59&lesson=2	283)
Week 5	
Week 6	
Week 7	
Week 8	
Week 9	
Week 10	
Week 11	
Week 12	
Text Transcripts	
Download	
Videos	
Books	