PROGRAMMING FUNDAMENTALS

Let's explore technology together to live in the future

Checkout more on https://github.com/Sy-hash-

📵 Sy-hash-collab

C++ PAST PAPERS PRORGRAMS

```
#include<iostream>
using namespace std;
int main()
{
int n=0;
cout<<"Enter An Integer\n";
cin>>n;
int choice=0;
cout<<"Enter 1 For + to - Conversion\nEnter 2 for - to + Conversion\n";
cin>>choice;
switch(choice)
 {
  case 1:
 {
 if(n>0)
 cout < < "Converted integer is " < < - 1 * n
 else cout<<"This Is
 Not
 a Positive I
 break;
  }
 case 2:
  {
  i f ( n < 0 )
  cout<< "Converted integer is "<<-
  else cout < < "This Is
 Not a Negative
  break;
```

```
}
 }
  r e t
  u r n
  0;
} #include<iostream>
using namespace std;
int main() {
  int salary=0,HRA=0,DA=0,gross=0;
  cout<<"Enter Salary\n";</pre>
  cin>>salary;
  if(salary<=10000)
{
  HRA=salary*0.2;
DA=salary*0.8;
gross=salary+HRA+DA;
cout<<"Gross Salary Is ="<<gross;</pre>
}
else if (salary<=20000)
{
  HRA=salary *0.25;
DA=salary*0.9;
gross=salary+HRA+DA;
cout<<"Gross Salary Is ="<<gross;</pre>
}
```

```
else if (salary>20000)
{
HRA=salary*0.3;
DA=salary*0.95;
gross=salary+HRA+DA;
cout<<"Gross Salary Is ="<<gross;</pre>
}
cout<<"\nProgram Ends!!";</pre>
return 0;
}
Q#3
#include <iostream>
using namespace std;
// Summ of all even and Odd Numbers in an array of 1 to 8.
int main()
{
 int arr[]={1,2,3,4,5,6,7,8};
int osum=0,esum=0;
 for (int i = 0; i < 8; i++)
  {
 cout<<arr[i]<<" ";
  }
 for (int i = 0; i < 8; i++)
  {
 if (arr[i]%2==0)
 {
```

```
esum =esum + arr[i];

i f ( a r r [ i ] % 2 ! = 0 )

{
 osum =osum + arr[i];
}
```

cout<<"\nThe Sum is of Even Integers is: "<<esum; cout<<"\nThe Sum is of Odd Integers is: "<<osum; cout<<endl<<"Program Ends!"; return 0; } Q # 4 #include <iostream> using namespace std; //Calcluate %age and Grade of marks input by user of 5 Subjects. // % >= 90%: Grade A // % >= 90%: Grade B // % >= 90%: Grade E // % >= 90%: Grade F int main() {

```
float p;
int t=500;
char G;
```

```
int mmaths;
cout<<"\nEnter The Marks of Maths out of 100: ";</pre>
cin>>mmaths;
int mbio;
cout << "\nEnter The Marks of Biology out of 100: ";
cin>>mbio;
int mchem;
cout<<"\nEnter The Marks of Chemistry out of 100: ";
cin>>mchem;
int meng;
cout<<"\nEnter The Marks of English out of 100: ";
cin>>meng;
int murdu;
cout << "\nEnter The Marks of Urdu out of 100: ";
cin>>murdu;
p=(mmaths+mbio+mchem+meng+murdu)/5;
 cout<<"\nThe Percentage is: "<<p;</pre>
 if (p > = 90)
 {
 cout<<"\nGrade A";
 }
 else if (p > = 80 & & p < 90)
 {
 cout<<"\nGrade B";
 }
 else if (p > = 70 \& \& p < 80)
```

```
{
 cout<<"\nGrade C";
 }
 else if (p > = 60 \& \& p < 70)
 {
 cout<<"\nGrade D";
 }
 else if (p > = 50 \& \& p < 60)
 {
 cout<<"\nGrade E";
 }
 else if (p > = 40)
 {
 cout<<"\nGrade F";
 }
cout<<endl<<"Program Ends!";
return 0;
}
Q#5
write a program in c++ to calculate percentage and display grade of five students of five subjects
each by inputting marks from user the marks for each subject are 20.
#include <iostream>
#include <iomanip>
using namespace std;
// Function to calculate the percentage
double calculatePercentage(int marks[], int totalSubjects) {
```

```
int totalMarks = totalSubjects * 20; // Assuming each subject has a maximum of 20 marks
int obtainedMarks = 0;
  for (int i = 0; i < totalSubjects; i++) {
 obtainedMarks += marks[i];
  }
  return (static_cast<double>(obtainedMarks) / totalMarks) * 100.0;
}
// Function to determine the grade based on the percentage
char determineGrade(double percentage) {
  if (percentage >= 90.0) {
 return 'A';
  } else if (percentage >= 80.0) {
 return 'B';
  } else if (percentage >= 70.0) {
 return 'C';
  } else if (percentage >= 60.0) {
 return 'D';
  } else if (percentage >= 40.0) {
 return 'E';
  } else {
 return 'F';
  }
}
```

int main() {

```
const int numStudents = 5;
const int numSubjects = 5;
  int marks[numStudents][numSubjects];
 // Input marks for each student
for (int i = 0; i < numStudents; i++) {
 cout << "Enter marks for student " << (i + 1) << ":" << endl;
 for (int j = 0; j < numSubjects; j++) {
 cout << "Enter marks for subject " << (j + 1) << ": ";
 cin >> marks[i][j];
 }
 cout << endl;
 }
 // Calculate percentage and display grade for each student
for (int i = 0; i < numStudents; i++) {
 double percentage = calculatePercentage(marks[i], numSubjects);
 char grade = determineGrade(percentage);
 cout << "Student " << (i + 1) << ": ";
 cout << "Percentage: " << fixed << setprecision(2) << percentage << "%, ";</pre>
 cout << "Grade: " << grade << endl;</pre>
 }
  return 0;
```

```
Q#5
#include <iostream>
using namespace std;
int main()
{
  int a;
cout<<"Enter The Rows: ";
  cin>>a;
  for (int i = 0; i < a; i++)
  {
 for (int j = 1; j < a-i; j++)
 {
 cout<<j+i;
 }
 cout < < endl;
  }
cout<<endl<<"Program Ends!";</pre>
return 0; }
Q # 6 #include <iostream>
```

using namespace std;

```
// Factorial
void fact(int&);
int main()
{
  int num = 0;
  cout << "Enter a Number: ";
  cin >> num;
  fact(num);
  cout << endl << "Program Ends!";</pre>
  return 0;
}
void fact(int& n)
{
  long int f = 1;
  for (int i = 1; i \le n; i++)
  {
 f = f * i;
  }
  cout << "Factorial of " << n << " is: " << f;
}
Q # 7
#include <iostream>
using namespace std;
//s = student name, rn, marks F
// display detail of student
struct student
```

```
{
  char name[50];
  int rollnumber;
  float marks[5];
};
int main()
{
  student s1;
  cout<<"Enter Name: ";
  cin.getline(s1.name,45);
  cout<<"\nEnter Roll Number: ";
  cin>>s1.rollnumber;
  cout<<"\nEnter Marks of 5 Subjects:- \n";
  for (int i = 0; i < 5; i++)
  {
 cout<<"Enter The Marks of Subject 0"<<i+1<<" :";
 cin>>s1.marks[i];
  }
  cout<<"The Detail of Student is:-\n";</pre>
  cout<<s1.name<<endl<<s1.rollnumber<<endl;
  for (int i = 0; i < 5; i++)
  {
 cout<<"The Marks of Subject 0"<<i+1<<" are: ";
 cout<<s1.marks[i]<<endl;
  }
  i n t
 t t = 0 ;
  for (int i = 0; i < 5; i++)
```

```
{
 tt=tt+s1.marks[i];
  }
  cout<<"\nThe Total Makrs are: "<<tt;
cout<<endl<<"Program Ends!";
return 0;
}
Q#8
// BS-CSEC-1A
// Question 03
// input an array with dimentions
#include <iostream>
using namespace std;
int main()
{
  int arr[4][1][5][3];
  cout<<"Enter the elements in array of dimentions [4][1][5][3]:"<<endl;
  for (int i = 1; i \le 4; i++)
  {
 for (int j = 1; j \le 1; j++)
 {
 for (int k = 1; k \le 5; k++)
 {
 for (int I = 1; I \le 3; I++)
 {
```

```
cin>>arr[i][j][k][l];
 }
 }
 }
  }
  cout<<"\nYour inputted array is:"<<endl;
  for (int i = 1; i \le 4; i++)
  {
 for (int j = 1; j \le 1; j + +)
 {
 for (int k = 1; k \le 5; k++)
 {
 for (int I = 1; I \le 3; I++)
 {
 cout<<arr[i][j][k][l]<<" ";
 }
 cout<<endl;
 }
 cout<<endl;
 }
 cout<<endl;
  }
  return 0;
Q#9
/ BS-CSEC-1A
// Question 04
// array of 10 digits sorts the array using bubble sort and search using binary search
```

```
#include <iostream>
using namespace std;
int main()
{
  int arr[10];
  cout<<"Enter the elements in 10 digit array:"<<endl;
  for (int i = 0; i < 10; i++)
  {
 cin>>arr[i];
  }
  cout<<"\nThe array sorted using bubble sort is: ";</pre>
  for (int i = 0; i < 10; i++)
  {
 for (int j = 0; j < 10; j++)
 {
 if (arr[j]>arr[j+1])
 {
 int temp=arr[j];
 arr[j]=arr[j+1];
 arr[j+1]=temp;
 }
 }
  }
  for (int i = 0; i < 10; i++)
  {
 cout<<arr[i]<<" ";
```

```
}
 k e y = 0;
  cout<<"\nEnter the element to search using binary search = ";</pre>
  cin>>key;
  int mid=0,s=0,e=10,loc=-1;
  while (s<=e)
  {
 mid=(s+e)/2;
 if (arr[mid]==key)
 {
 loc=mid;
 cout<<"The element found at index "<<loc<<endl;
 break;
 }
 else if (arr[mid] > key)
 {
 e=mid-1;
 }
 else if (arr[mid]<key)
 {
 s=mid+1;
 }
  }
  return 0;
Q # 10
// BS-CSEC-1A
// Question 05
```

 $\!\!\!\!/\!\!\!/$ enter the number till the user wants and at the end dispaly count of positive , negative and zeros entered

```
#include <iostream>
using namespace std;
int main()
{
  int x=0,posnum=0,negnum=0,zeros=0;
  for (;; x++)
  {
 cout<<"\nEnter the number = ";</pre>
 cin>>x;
 if (x>0)
 {
 posnum++;
 }
 if (x<0)
 {
 negnum++;
 }
 i f (x = 0)
 {
 zeros++;
 }
 cout<<"To exit enter -1 \nOR\n";
 if (x==-1)
 {
```

```
break;
 }
  }
  cout<<"Positive numbers entered = "<<posnum<<endl;</pre>
  cout<<"Negative numbers entered = "<<negnum<<endl;</pre>
  cout<<"Zeros entered = "<<zeros<<endl;</pre>
  return 0;
}
Q # 11
// question no.02
// cyber security
#include <iostream>
using namespace std;
struct carinfo
{
  int carnum;
  int ownercnic;
  char carmodel[30];
  int kmsrun;
}c[5];
int main()
{
  cout<<"Enter the information of 5 cars:"<<endl;
  for (int i = 1; i \le 5; i++)
  {
 cout<<"Enter the information of car "<<i<endl;
```

```
cout<<"Enter the car number = ";
 cin>>c[i].carnum;
 cout<<"Enter the owner cnic = ";
  cin>>c[i].ownercnic;
 cout<<"Enter the car model = ";
  cin.ignore();
 cin.getline(c[i].carmodel,30);
  cout<<"Enter the kms run = ";
 cin>>c[i].kmsrun;
  cout<<endl;
}
cout<<"You entered the following information:"<<endl;
for (int i = 1; i \le 5; i++)
{
  cout<<"\nThe information of car "<<i<endl;
  cout<<"\nThe car number = ";</pre>
  cout<<c[i].carnum<<endl;
 cout<<"The owner cnic = ";</pre>
  cout<<c[i].ownercnic<<endl;
 cout<<"The car model = ";
  cout<<c[i].carmodel<<endl;
 cout<<"The kms run = ";</pre>
  cout<<c[i].kmsrun<<endl;
 cout<<endl;
}
return 0;
```

Write a structure to store the name, account number and balance of 50 customers and store their information

- 1. Write a function to print the names of all customers having balance less than \$200
- 2 . Write a function to add \$100 in the balance of all customers having more than \$1000 in their balance and then print the incremented value of their balance

```
#include <iostream>
#include <string>
using namespace std;
// Structure to store customer information
struct Customer {
  string name;
  int accountNumber;
  double balance;
};
// Function to print names of customers with balance less than $200
void printCustomersWithLowBalance(const Customer customers[], int size) {
  cout << "Customers with balance less than $200:" << endl;
  for (int i = 0; i < size; i++) {
 if (customers[i].balance < 200.0) {
 cout << customers[i].name << endl;
 }
  }
  cout << endl;
}
```

```
// Function to add $100 to balance of customers with more than $1000
void addBalanceForRichCustomers(Customer customers[], int size) {
  cout << "Incremented balances of customers with more than $1000:" << endl;
  for (int i = 0; i < size; i++) {
 if (customers[i].balance > 1000.0) {
 customers[i].balance += 100.0;
 cout << customers[i].name << ": $" << customers[i].balance << endl;</pre>
 }
  }
  cout << endl;
}
int main() {
  const int numCustomers = 50;
  Customer customers[numCustomers];
  // Input customer information
  for (int i = 0; i < numCustomers; i++) {
 cout << "Enter details for customer " << (i + 1) << ":" << endl;
 cout << "Name: ";
 cin >> customers[i].name;
 cout << "Account Number: ";</pre>
 cin >> customers[i].accountNumber;
```

```
cout << "Balance: $";
 cin >> customers[i].balance;
 cout << endl;
  }
  // Print names of customers with balance less than $200
printCustomersWithLowBalance(customers, numCustomers);
  // Add $100 to balance of customers with more than $1000 and print incremented balances
  addBalanceForRichCustomers(customers, numCustomers);
  return 0;
}
Q#13
 1. Student Database:
cppCopy code
#include <iostream>
#include <string>
using namespace std;
struct Student {
  string name;
  int rollNumber;
  int age;
};
```

```
int main() {
  const int numStudents = 3;
  Student students[numStudents];
  // Input student information
  for (int i = 0; i < numStudents; i++) {
 cout << "Enter details for student " << (i + 1) << ":" << endl;
 cout << "Name: ";
 cin >> students[i].name;
 cout << "Roll Number: ";
 cin >> students[i].rollNumber;
 cout << "Age: ";
 cin >> students[i].age;
 cout << endl;
  }
  // Display student information
  cout << "Student Information:" << endl;</pre>
  for (int i = 0; i < numStudents; i++) {
 cout << "Name: " << students[i].name << endl;</pre>
 cout << "Roll Number: " << students[i].rollNumber << endl;</pre>
 cout << "Age: " << students[i].age << endl;</pre>
 cout << endl;
  }
```

```
return 0;
```

This program creates a student database using a structure. It allows the user to input the name, roll number, and age of each student. It then displays the information for all the students.

1. Book Inventory:

```
cppCopy code
#include <iostream>
#include <string>
using namespace std;
struct Book {
  string title;
  string author;
  int year;
};
int main() {
  const int numBooks = 3;
  Book books[numBooks];
  // Input book information
  for (int i = 0; i < numBooks; i++) {
 cout << "Enter details for book " << (i + 1) << ":" << endl;
 cout << "Title: ";
 cin.ignore();
 getline(cin, books[i].title);
```

```
cout << "Author: ";
  getline(cin, books[i].author);
 cout << "Year: ";
  cin >> books[i].year;
  cout << endl;
}
// Display book information
cout << "Book Inventory:" << endl;</pre>
for (int i = 0; i < numBooks; i++) {
  cout << "Title: " << books[i].title << endl;</pre>
 cout << "Author: " << books[i].author << endl;
  cout << "Year: " << books[i].year << endl;
  cout << endl;
}
return 0;
```

This program creates a book inventory using a structure. It allows the user to input the title, author, and year of each book. It then displays the information for all the books.

Program 3: Bank Account Management

```
cppCopy code
#include <iostream>
#include <string>
using namespace std;
```

```
struct BankAccount {
  int accountNumber;
  string accountHolderName;
  double balance;
};
void deposit(BankAccount& account, double amount) {
  account.balance += amount;
}
void withdraw(BankAccount& account, double amount) {
  if (account.balance >= amount) {
 account.balance -= amount;
  } else {
 cout << "Insufficient balance!" << endl;</pre>
  }
}
void checkBalance(const BankAccount& account) {
  cout << "Account Number: " << account.accountNumber << endl;</pre>
  cout << "Account Holder Name: " << account.accountHolderName << endl;
  cout << "Balance: $" << account.balance << endl;</pre>
}
int main() {
  const int numAccounts = 3;
  BankAccount accounts[numAccounts];
```

```
for (int i = 0; i < numAccounts; i++) {
  cout << "Enter details for account " << (i + 1) << ":" << endl;
  cout << "Account Number: ";</pre>
  cin >> accounts[i].accountNumber;
  cout << "Account Holder Name: ";
  cin.ignore();
  getline(cin, accounts[i].accountHolderName);
  cout << "Initial Balance: $";
  cin >> accounts[i].balance;
  cout << endl;
}
for (int i = 0; i < numAccounts; i++) {
  cout << "Enter deposit amount for account " << (i + 1) << ": $";
  double depositAmount;
  cin >> depositAmount;
  deposit(accounts[i], depositAmount);
}
for (int i = 0; i < numAccounts; i++) {
  cout << "Enter withdrawal amount for account " << (i + 1) << ": $";
  double withdrawalAmount;
  cin >> withdrawalAmount;
```

```
withdraw(accounts[i], withdrawalAmount);
  }
  for (int i = 0; i < numAccounts; i++) {
 cout << "Details for account " << (i + 1) << ":" << endl;
 checkBalance(accounts[i]);
 cout << endl;
  }
  return 0;
}
Program 4: Employee Payroll
cppCopy code
#include <iostream>
#include <string>
using namespace std;
struct Employee {
string name;
int employeeID;
  double monthlySalary;
};
void calculateAnnualSalary(const Employee& employee) {
 double annualSalary = employee.monthlySalary * 12;
  cout << "Employee Name: " << employee.name << endl;
  cout << "Employee ID: " << employee.employeeID << endl;</pre>
  cout << "Annual Salary: $" << annualSalary << endl;</pre>
```

```
int main() {
  const int numEmployees = 3;
  Employee employees[numEmployees];
  for (int i = 0; i < numEmployees; i++) {
 cout << "Enter details for employee " << (i + 1) << ":" << endl;
 cout << "Name: ";
 cin >> employees[i].name;
 cout << "Employee ID: ";</pre>
 cin >> employees[i].employeeID;
 cout << "Monthly Salary: $";</pre>
 cin >> employees[i].monthlySalary;
 cout << endl;
  }
  double thresholdSalary;
  cout << "Enter the threshold annual salary: $";
  cin >> thresholdSalary;
  for (int i = 0; i < numEmployees; i++) {
 calculateAnnualSalary(employees[i]);
 if (employees[i].monthlySalary * 12 > thresholdSalary) {
```

```
cout << "Annual Salary exceeds threshold." << endl;</pre>
 }
 cout << endl;
  }
  return 0;
}
Program 5: Product Inventory
cppCopy code
#include <iostream>
#include <string>
using namespace std;
struct Product {
  string name;
  double price;
  int quantity;
};
void searchProductByName(const Product products[], int numProducts, const string& name) {
  cout << "Search Results for Product " << name << ":" << endl;
  for (int i = 0; i < numProducts; i++) {
 if (products[i].name == name) {
 cout << "Name: " << products[i].name << endl;</pre>
 cout << "Price: $" << products[i].price << endl;</pre>
 cout << "Quantity: " << products[i].quantity << endl;</pre>
 }
  }
```

```
cout << endl;
}
void displayInventory(const Product products[], int numProducts) {
  cout << "Product Inventory:" << endl;</pre>
  for (int i = 0; i < numProducts; i++) {
 cout << "Name: " << products[i].name << endl;</pre>
 cout << "Price: $" << products[i].price << endl;</pre>
 cout << "Quantity: " << products[i].quantity << endl;</pre>
 cout << endl;
  }
}
int main() {
  const int numProducts = 3;
 Product products[numProducts];
  for (int i = 0; i < numProducts; i++) {
 cout << "Enter details for product " << (i + 1) << ":" << endl;
 cout << "Name: ";
 cin.ignore();
 getline(cin, products[i].name);
 cout << "Price: $";
 cin >> products[i].price;
 cout << "Quantity: ";
```

```
cin >> products[i].quantity;
 cout << endl;
  }
  string productToSearch;
  cout << "Enter product name to search: ";
  cin.ignore();
  getline(cin, productToSearch);
  searchProductByName(products, numProducts, productToSearch);
  displayInventory(products, numProducts);
  return 0;
Q # 15
Write a program that inputs 3d array
1. Write a function that sorts the array row wise using bubble sort
2. Write a function that sorts the array column wise using bubble sort
3. Write a function that searches the array for any item entered by user using binary search
#include <iostream>
using namespace std;
const int ROWS = 3;
const int COLS = 3;
const int DEPTH = 3;
```

```
void printArray(int arr[ROWS][COLS][DEPTH]) {
for (int i = 0; i < ROWS; i++) {
 for (int j = 0; j < COLS; j++) {
 for (int k = 0; k < DEPTH; k++) {
 cout << arr[i][j][k] << " ";
 }
 cout << endl;
 }
 cout << endl;
  }
}
void bubbleSortRow(int arr[ROWS][COLS][DEPTH], int row) {
  for (int i = 0; i < COLS * DEPTH - 1; i++) {
 for (int j = 0; j < COLS * DEPTH - i - 1; <math>j++) {
 if (arr[row][j / DEPTH][j % DEPTH] > arr[row][(j + 1) / DEPTH][(j + 1) % DEPTH]) {
 int temp = arr[row][j / DEPTH][j % DEPTH];
 arr[row][j / DEPTH][j % DEPTH] = arr[row][(j + 1) / DEPTH][(j + 1) % DEPTH];
 arr[row][(j + 1) / DEPTH][(j + 1) \% DEPTH] = temp;
 }
 }
  }
}
void sortRowWise(int arr[ROWS][COLS][DEPTH]) {
for (int i = 0; i < ROWS; i++) {
 bubbleSortRow(arr, i);
```

```
}
}
void bubbleSortColumn(int arr[ROWS][COLS][DEPTH], int col) {
for (int i = 0; i < ROWS * DEPTH - 1; i++) {
 for (int j = 0; j < ROWS * DEPTH - i - 1; j++) {
 if (arr[j / DEPTH][col][j % DEPTH] > arr[(j + 1) / DEPTH][col][(j + 1) % DEPTH]) {
 int temp = arr[j / DEPTH][col][j % DEPTH];
 arr[j \mid DEPTH][col][j \mid \% \mid DEPTH] = arr[(j+1) \mid DEPTH][col][(j+1) \mid \% \mid DEPTH];
 arr[(j + 1) / DEPTH][col][(j + 1) \% DEPTH] = temp;
 }
 }
  }
void sortColumnWise(int arr[ROWS][COLS][DEPTH]) {
  for (int i = 0; i < COLS; i++) {
 bubbleSortColumn(arr, i);
  }
}
bool binarySearch(int arr[ROWS][COLS][DEPTH], int item) {
  int low = 0;
int high = ROWS * COLS * DEPTH - 1;
  while (low <= high) {
 int mid = low + (high - low) / 2;
 int value = arr[mid / (COLS * DEPTH)][(mid / DEPTH) % COLS][mid % DEPTH];
```

```
if (value == item) {
 return true;
 } else if (value < item) {
 low = mid + 1;
 } else {
 high = mid - 1;
 }
  }
  return false;
}
int main() {
int arr[ROWS][COLS][DEPTH];
  cout << "Enter elements of the 3D array:" << endl;
for (int i = 0; i < ROWS; i++) {
 for (int j = 0; j < COLS; j++) {
 for (int k = 0; k < DEPTH; k++) {
 cin >> arr[i][j][k];
 }
 }
  }
  cout << endl << "Array before sorting:" << endl;
  printArray(arr);
```

```
sortRowWise(arr);
  cout << endl << "Array after sorting row-wise:" << endl;
  printArray(arr);
sortColumnWise(arr);
  cout << endl << "Array after sorting column-wise:" << endl;</pre>
  printArray(arr);
  int item;
  cout << endl << "Enter an item to search in the array: ";
  cin >> item;
  bool found = binarySearch(arr, item);
  if (found) {
 cout << "Item found in the array." << endl;
  } else {
 cout << "Item not found in the array." << endl;
  }
  return 0;
}
```