```
1. Number of steps
#include<stdio.h>
int main()
  int n,k,steps=0;
  scanf("%d",&n);
  int i,a[n],b[n];
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 scanf("%d",&b[i]);
  for(i=0;i< n-1;i++)
 if(a[i] < a[i+1])
 k=a[i];
 a[i]=a[i+1];
 a[i+1]=k;
 k=b[i];
 b[i]=b[i+1];
 b[i+1]=k;
 }
  for(i=0;i< n-1;i++)
 while (a[n-1]!=a[i])
 if(a[i] \le 0)
 printf("-1");
 exit(0);
 if(a[n-1] \le a[i])
 a[i]=a[i]-b[i];
 steps++;
 if(a[n-1]>a[i])
 a[n-1]=a[n-1]-b[n-1];
 steps++;
 }
  printf("%d",steps);
  return 0;
2. Zoos
#include<string.h>
#include<stdio.h>
int main()
```

```
char s[20];
int n=0,t=0,i;
gets(s);
for(i=0;i<strlen(s);i++)
if(s[i]=='z')
t++;
else if(s[i] == 'o')
n++;
else
continue;
if((t*2)==n)
printf("Yes");
else
printf("No");
return 0;
3. Cost of balloons
#include<stdio.h>
int main()
{
  int t,n,g,p,a[10][2],sum1,sum2,ans;
  scanf("%d",&t);
  for(int i=0;i<t;i++)
 sum1=sum2=0;
 scanf("%d%d",&g,&p);
 scanf("%d",&n);
 for(int j=0; j< n; j++)
 for(int k=0;k<2;k++)
 scanf("%d",&a[j][k]);
 for(int j=0; j< n; j++)
 if(a[j][0]==1)
 sum1=sum1+g;
 if(a[i][1]==1)
 sum1=sum1+p;
 for(int j=0; j< n; j++)
 if(a[j][0]==1)
 sum2=sum2+p;
 if(a[j][1]==1)
 sum2=sum2+g;
 ans=sum1>sum2?sum2:sum1;
 printf("%d\n",ans);
```

```
4. Seven-Segment Display
#include <stdio.h>
#include <string.h>
int main()
 char N[100+1];
  int T, N_len, i, j, num_sticks;
 int digit sticks[] = {
 6, 2, 5, 5, 4, 5, 6, 3, 7, 6
 };
  scanf("%d", &T);
 for (i = 0; i < T; i++)
 scanf("%100s", N);
 N len = (int) strlen(N);
 for (j = 0, num \text{ sticks} = 0; j < N \text{ len}; j++)
 num sticks += digit sticks[N[j] - '0'];
 if ((num\_sticks \% 2) != 0)
 printf("7");
 num sticks -= 3;
 for(j = 0; j < (num sticks/2); j++)
 printf("1");
 printf("\n");
 return 0;
}
5. Ali and Helping innocent people
#include<stdio.h>
int main()
{
 char a[9];
 scanf("%s",&a);
 if(a[2]!='A'\&\& a[2]!='E'\&\& a[2]!='I'\&\& a[2]!='O'\&\& a[2]!='U'\&\& a[2]!='Y'\&\& (a[0]+a[1])\%2==0 \&\& (a[3]+a[1])\%2==0 \&\& (a[3]+a[1])
4])%2==0 && (a[4]+a[5])%2==0 && (a[7]+a[8])%2==0){
 printf("valid");}
```

```
else{
  printf("invalid");}
  return 0;
}
6. Best Index
#include<stdio.h>
#include<math.h>
main()
long n,i,k,j,left,p=0,max=-10000000;
scanf("%ld",&n);
long a[n],sum;
for(i=0;i<n;i++)
scanf("%ld",&a[i]);
if(i>0)
a[i]+=a[i-1];
for(i=0;i<n;i++)
left=n-i;
sum=0;
k=(-1+(int)sqrt((double)(8*left+1)))/2;
sum=a[(k*(k+1))/2+i-1];
if(i!=0)
sum-=a[i-1];
if(max<sum)
max=sum;
}
printf("%ld",max);
7. Toggle String
#include<string.h>
void main()
char s[100],c;
int i,x,l;
scanf("%s",s);
l=strlen(s);
for(i=0;i<=1-1;i++)
 x=s[i];
 if(x \le 90)
 x=x+32;
```

```
else
 x=x-32;
 c=x;
 s[i]=c;
printf("%s",s);
8. Find Product
#include <stdio.h>
int main(){
int num;
int arr[1000];
scanf("%d",&num);
long int answer=1;
for(int i=0;i<num;i++){
 scanf("%d",&arr[i]);
 answer=answer*arr[i]%(1000000007);
}
printf("%ld",answer);
9. Palindromic String
#include<stdio.h>
#include<string.h>
void main(){
char str[1000];
int i,j,k,count=0;
scanf("%s",str);
k=strlen(str);
for(i=0;i<k;i++)
 if(str[i]==str[k-(i+1)])
 count++;
if(count==k){
 printf("YES");
else{
 printf("NO");
10. Factorial!
#include <stdio.h>
int main(){
int num,i,res=1;
scanf("%d", &num);
```

```
for(i=1;i<=num;i++)
  res=res*i;
printf("%d",res);
return 0;
11. Life, the Universe, and Everything
#include <stdio.h>
int main()
  int n;
  while(1)
  scanf("%d",&n);
 if(n==42)
 break;
  printf("%d\n",n);
  return 0;
IMPLEMENTATIONS:
1. A special number
#include<stdio.h>
int main()
int T,i,j,count=0,x,sum=0;
scanf("%d",&T);
int a[T];
for(i=0;i< T;i++)
 scanf("%d",&a[i]);
for(i=0;i< T;i++)
 count=0;
 for(j=a[i];count==0;j++)
 int c=j;
 sum=0;
 while(c>0)
  x=c%10;
  sum+=x;
  c=c/10;
 if(sum%4==0)
  count++;
```

```
printf("%d\n",j);
return 0;
2. Excursion
#include <stdio.h>
#include <math.h>
int main()
int t, n, m, k;
scanf(" %d", &t);
for(int i = 0; i < t; i++)
 scanf(" %d %d %d", &n, &m, &k);
 int res = (int)ceil((double)n / k) + (int)ceil((double)m / k);
 printf("%d\n", res);
return 0;
3. Special matrix
#include <stdio.h>
#include <math.h>
#define MAX 1000001
#define MAX DIVISORS 2000002
#define PRIME MARKED(A) (prime marked[A]==0? 1: prime marked[A])
int prime_marked[MAX_DIVISORS];
int sum no prime divisors[MAX DIVISORS];
int number_of_prime_divisor(int num) {
if (\text{num} = 0)
return 0;
if (num == 1) {
 return 0;
}
if (num == 2) {
return 1;
}
int divisors = 0;
if (num\%2 == 0) {
 divisors++;
```

```
while (num\%2 == 0) {
 num = 2;
}
if (num == 1) {
return divisors;
for (int i=3; i < sqrt(num); i += 2) {
 if (num\%i == 0) {
 divisors++;
 while (num\%i == 0) {
 num = i;
 }
if (num > 2) {
 divisors++;
return divisors;
void mark prime numbers(int max divs) {
for (int i=2; i < max divs/2; i++) {
 for (int j=2; j*i < max_divs; j++) {
 if (prime_marked[i] == 0) {
  prime_marked[i*j]++;
void prepare() {
mark_prime_numbers(MAX_DIVISORS);
}
int main() {
prepare();
int tst;
scanf("%d", &tst);
while (tst--) {
 int n, m;
 unsigned long long sum = 0;
 scanf("%d %d", &n, &m);
 if (n==m) {
 int k = 2;
 for (int i=1; i \le n; i++) {
  sum += PRIME MARKED(k)*i;
  k++;
 for (int i=n-1; i>=1; i--) {
  sum += PRIME_MARKED(k)*i;
```

```
k++;
 } else {
 int k = 2, min, max, i;
 min = (n < m? n: m);
 max = (n > m? n: m);
 for (i=1; i<=min; i++) {
  sum += PRIME_MARKED(k)*i;
  k++;
  while (i<=max) {
  sum += PRIME_MARKED(k)*min;
  k++;
  i++;
  for (i=min-1; i>=1; i--) {
  sum += PRIME MARKED(k)*i;
  k++;
 printf("%llu\n", sum);
return 0;
4. Lunch boxes
#include <stdio.h>
int partition(int arr[], int left, int right)
{
 int i = left, j = right;
 int tmp;
 int pivot = arr[(left + right) / 2];
 while (i \le j) {
 while (arr[i] < pivot)
 i++;
 while (arr[j] > pivot)
 j--;
 if (i \le j) {
```

```
tmp = arr[i];
 arr[i] = arr[j];
 arr[j] = tmp;
 i++;
 j--;
 }
 };
 return i;
}
void quickSort(int arr[], int left, int right) {
 int index = partition(arr, left, right);
 if (left < index - 1)
 quickSort(arr, left, index - 1);
 if (index < right)
 quickSort(arr, index, right);
}
int main(){
unsigned int num;
scanf("%u", &num);
 for(int i=0;i<num;i++){
 unsigned int ms,x;
 unsigned int nb;
 scanf("%u %u", &nb,&ms);
 unsigned int so[ms];
  for(int j = 0; j < ms; j++){
  scanf("%u", &so[j]);
  quickSort(so,0,ms-1);
  int temc=0,c=0;
  for(int k=0;k< ms;k++){
  if(temc < nb){
 temc=temc+so[k];
 if(temc \le nb)
 c++;
  }else{
```

```
break;
 printf("%d\n",c);
5. Erasing an array
#include<stdio.h>
int main()
int t;
scanf("%d",&t);
while(t--){}
int n;
int count=1;
scanf("%d",&n);
int arr[n];
for(int \ i=0; i<\!n; i+\!+)\{
scanf("%d",&arr[i]);
for(int i=0;i<n-1;i++){
if(arr[i]==1 && arr[i+1]==0)
count++;
  printf("%d\n",count);
}
6. Path queries
#include <stdio.h>
```

```
int main()
  long long int t;
  scanf("%lld",&t);
  while (t--){
 long long int n, q;
 scanf("%lld" "%lld", &n, &q);
 long long int a[n];
 long long int odd=0;
 long long int even=0;
 for (int i=1; i \le n; i++){
 scanf("%lld", &a[i]);
 if (a[i]\%2){
 odd++;
 } else {
 even++;
 for (long long int i=1; i < n; i++){
 long long int a, b;
 scanf("%lld" "%lld", &a, &b);
 }
 while (q--){
 long long int i, val, sum;
 scanf("%lld" "%lld", &i, &val);
 if (a[i]\%2){
 odd--;
 } else {
 even--;
 a[i] = val;
 if (a[i]\%2){
 odd++;
 } else {
 even++;
 sum = odd*(odd+1)/2 + even*(even+1)/2;
 printf("%lld ", sum);
 }
 printf("\n");
  return 0;
```

7. Simon cannot sleep #include <stdio.h> int main(){

```
int main(){
char time[5];
int h,m;
int count;
scanf("%s",time);
// for hour
switch(time[0])
 case '0': h=0;
 break;
 case '1': h=1;
 break;
 case '2': h=2;
 break;
switch(time[1])
 case '0' : h = h*10 + 0;
 break;
 case '1': h = h*10 + 1;
 break;
 case '2': h = h*10 + 2;
 break;
 case '3': h = h*10 + 3;
 break;
 case '4': h = h*10 + 4;
 break;
 case '5': h = h*10 + 5;
 break;
 case '6': h = h*10 + 6;
 break;
 case '7': h = h*10 + 7;
 break;
 case '8': h = h*10 + 8;
 break;
 case '9': h = h*10 + 9;
 break;
}
// for minutes
switch(time[3])
 case '0' : m=0;
 break;
 case '1': m=1;
 break;
 case '2': m=2;
 break;
 case '3' : m=3;
 break;
```

```
case '4' : m=4;
 break;
case '5': m=5;
 break;
switch(time[4])
case '0' : m = m*10 + 0;
 break:
case '1': m = m*10 + 1;
 break;
case '2' : m = m*10 + 2;
 break;
case '3' : m = m*10 + 3;
 break;
case '4' : m = m*10 + 4;
 break;
case '5' : m = m*10 + 5;
 break;
case '6': m = m*10 + 6;
 break;
case '7' : m = m*10 + 7;
 break;
case '8': m = m*10 + 8;
 break;
case '9': m = m*10 + 9;
 break;
}
// for count
switch(h)
{
case 0: count = 1;
 break;
case 1 : count = h;
 if(m >= h*5 + 1)
 count++;
 break;
case 2 : count = h;
 if(m >= h*5 + 1)
 count++;
 break;
case 3 : count = h;
 if(m >= h*5 + 2)
 count++;
 break;
case 4 : count = h;
 if(m >= h*5 + 2)
 count++;
 break;
case 5 : count = h;
 if(m >= h*5 + 3)
 count++;
 break;
case 6: count = h;
```

```
if(m >= h*5 + 3)
 count++;
 break;
case 7 : count = h;
 if(m >= h*5 + 4)
 count++;
 break;
case 8 : count = h;
 if(m >= h*5 + 4)
 count++;
 break;
case 9 : count = h;
 if(m >= h*5 + 5)
 count++;
 break;
case 10 : count = h;
 if(m >= h*5 + 5)
 count++;
 break;
case 11 : count = h;
 break;
case 12 : count = h;
 break;
case 13 : count = h-1;
 if(m >= 1*5 + 1)
 count++;
 break;
case 14: count = h-1;
 if(m >= 2*5 + 1)
 count++;
 break;
case 15 : count = h-1;
 if(m >= 3*5 + 2)
 count++;
 break;
case 16: count = h-1;
 if(m >= 4*5 + 2)
 count++;
 break;
case 17 : count = h-1;
 if(m >= 5*5 + 3)
 count++;
 break;
case 18 : count = h-1;
 if(m >= 6*5 + 3)
 count++;
 break;
case 19 : count = h-1;
 if(m  >= 7*5 + 4)
 count++;
 break;
case 20: count = h-1;
 if(m  >= 8*5 + 4)
 count++;
 break;
```

```
case 21 : count = h-1;
 if(m  >= 9*5 + 5)
 count++;
 break;
 case 22 : count = h-1;
 if(m >= 10*5 + 5)
 count++;
 break;
 case 23 : count = h-1;
 break;
}
printf("%d",count);
8. Digit cube
#include <stdio.h>
unsigned long long int ndigit(unsigned long long int d){
 unsigned long long int sum=0,p;
while(d!=0){
 sum=sum+(d\%10);
 d=d/10;
p=sum * sum * sum;
 return p;
int main()
  unsigned long long int n,t,t1,st[4];
  int num;
scanf("%d",&num);
for(int j=0;j<num;j++){
 st[0]=0;
 st[1]=0;
  scanf("%llu %llu",&n,&t1);
  for(int i=0; i<t1; i++){
 t=ndigit(n);
 n=t;
 st[i\%4]=t;
 if(st[0]==st[2] \&\& st[1]==st[3]){
 printf("%llu\n",st[3-(t1%4)]);
 goto haha;
 }
  printf("%llu\n",t);
  haha:
  continue;
  return 0;
```

```
#include<stdio.h>
main()
{
int T;
long long int N;
scanf("%lld",&T);
int i;
for(i=0;i< T;i++)
 scanf("%lld",&N);
 printf("%lld\n",N*(N+1));
11. Mathematically beautiful numbers
#include <stdio.h>
int main()
  int T, k, flag, i, rem;
  long long int x;
  scanf("%d", &T);
  for(i=0; i<T; i++)
 scanf("%lld %d",&x , &k );
 flag = 0;
 while(x)
 rem = x \% k;
 if(rem != 0 \&\& rem != 1)
 flag = 1;
 break;
 x = x/k;
 if(flag == 1)
 printf("NO\n");
 printf("YES\n");
}
12. Multiple occurrences
#include<stdio.h>
#define MAX 200000
void quickSort(int r[MAX],int z[MAX],int i,int j){
  int smaller=i+1,larger=j,swap,pivot,k;
  if(i>=j) return;
  while(smaller<larger){</pre>
```

```
if(r[smaller]<=r[i]) smaller++;</pre>
 else{
 if(r[larger]>r[i]) larger--;
 else {
 swap=r[smaller];
 r[smaller]=r[larger];
 r[larger]=swap;
 swap=z[smaller];
 z[smaller]=z[larger];
 z[larger]=swap;
 }
  if(r[smaller]<=r[i]) pivot=smaller;
  else pivot=smaller-1;
  swap=r[i];
  r[i]=r[pivot];
  r[pivot]=swap;
  swap=z[i];
  z[i]=z[pivot];
  z[pivot]=swap;
  quickSort(r,z,i,pivot-1);
  quickSort(r,z,pivot+1,j);
void main(){
  int a[MAX],b[MAX],t,n,i,j,sum,pivot,max,min;
  scanf("%d",&t);
  while(t--){
 scanf("%d",&n);
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 b[i]=i;
 quickSort(a,b,0,n-1);
 pivot=0;
 sum=0;
 min=-1;
 max=-1;
 for(i=0;i< n;i++)
 if(a[i]==a[pivot])
 if(min==-1\&\&max==-1){
 min=b[i];
 \max=b[i];
 }else if(b[i]<min) min=b[i];</pre>
 else if(b[i]>max) max=b[i];
 if(a[i]!=a[pivot]){
 sum+=(max-min);
 pivot=i;
 min=b[pivot];
 max=b[pivot];
 sum+=(max-min);
 printf("\n%d",sum);
```

```
13. Anti-palindrome strings
#include<stdio.h>
#include<string.h>
int main()
int T=0,i=0,f=0;
scanf ("%d",&T);
while(T>0)
 char s[200000];
 int a[26] = \{\};
 scanf ("%s",s);
 int l=strlen(s);
 for(i=0;i<1;++i)
 a[s[i]-97]+=1;
 i=0;
 for(int j = 0; j < 26; ++j)
 while(a[j] > 0)
  s[i++]=j+97;
  --a[j];
 for(int i=0; i<1/2;++i)
 if(s[i]!=s[1-1-i])
  printf ("%s\n",s);
  f=1;
  break;
  else
 f=0;
 if(f==0)
 printf ("-1\n");
 --T;
14. Summation program
int main()
int u;
scanf("%d",&u);
for(int g=u;g>0;g--)
```

```
long long int j,o,as=0,q;
 scanf("%lld",&o);
 for(int z;z<1000;z++);
 q=sqrt(o);
 for(j=1;j \le q;j++)
 as += 2*(o/j);
 printf("%lld\n",as-q*q);
return 0;
15. Special numbers
int n, k = 0;
int m[1000000];
int gcd(int fD, int sD) {
 if(fD == sD)
 return fD;
 if (fD == 0)
 return sD;
 return gcd(sD % fD, fD);
void f(long long int v) {
 if (v > n) return;
 if (v > 0) m[k++] = v;
 f(10 * v + 4);
 f(10 * v + 7);
int main() {
 scanf("%d", &n);
 f(0);
 int result = 0;
 for (int i = 0; i < k; i++)
  for (int j = i + 1; j < k; j++)
 if (gcd(m[i], m[j]) == 1) result++;
 printf("%d\n", result);
 return 0;
16. Finding vaccines
#include<stdio.h>
int main()
  int n, n1, c=0, g=0,lop=0,in=0,pos=0;
  scanf("%d",&n);
  scanf("%d",&n1);
  char a[1000];
  scanf("%s", a);
  for(int i = 0; i < n1; i++)
 if(a[i]=='G')
 g++;
```

```
if(a[i]=='C')
 c++;
  }
  while(n--)
 int 1, C=0, G=0,count=0;
 char v[1000];
 scanf("%d",&1);
 scanf("%s", v);
 for(int i = 0; i < 1; i++)
 if(v[i]=='G')
 G++;
 if(v[i]=='C')
 C++;
 count=G*c+C*g;
 pos++;
 if(count>lop)
 lop=count;
 in=pos;
  printf("%d",in);
  return 0;
17. The largest subnumber
#include<stdio.h>
#include<math.h>
#include<stdlib.h>
#includeimits.h>
#define max(a,b) (a>b?a:b)
#define min(a,b) (a<b?a:b)
#define endl printf("\n")
#define input(x) scanf("%d",&x)
#define inputll(x) scanf("%lld",&x)
#define inputc(x) scanf("%c",&x);
#define inputstr(x) scanf("%s",&x);
#define and &&
#define or ||
#define ll long long
ll arr[100005];
int main(){
  int t;input(t);
```

```
while(t--){
 ll n,k;
 inputll(n);inputll(k);
 arr[0]=1;
 for(int i=1;i \le 100000;i++)arr[i] =(arr[i-1]*10)%k;
 char s[n];inputstr(s);
 11 prefix[n]; prefix[0] = s[0]-'0';
 for(int i=1;i < n;i++)prefix[i] = prefix[i-1]^(s[i]-'0');
 int idx = -1;11 \text{ rem} = 0, maxm = 0;
 for(int i=n-1;i>0;i--){
 rem = ((s[i]-'0')*arr[n-i-1] + rem)%k;
 if(!rem and s[i]!='0' and prefix[i-1]>=maxm){
 idx=i;
 maxm = prefix[i-1];
 if(idx == -1)printf("-1");
 else for(int i=idx;i<n;i++)printf("%c",s[i]);
 endl;
  }
  return 0;
18. Supernatural
#include<stdio.h>
int main()
 int n ,sum =1,c=0;
 scanf("%d",&n);
for(int i = 1; i \le 322222; i++)
 if(i==100)
 i = i + (10*2);
else if(i==1000)
 i = i + (2*10*10);
  else if(i==10000)
 i = i + (2*10*10*10);
```

```
else if(i==100000)
 i = i + (2*10*10*10*10);
sum = 1;
if(i%10==1)
continue;
int temp = i;
int k = 0;
while(temp>0)
{
 int rem = temp\%10;
 if(rem==1)
 {
  k = 1;
  break;
 sum = sum*rem;
 temp/=10;
}
if(sum==n && k==0)
```

```
c++;
}
printf("%d",c);
return 0;
}
19. Number of triangles
#include <stdio.h>
int main()
{
int t;
long long int n,b1,b2;
scanf("%d",&t);
while(t--)
 scanf("%lld %lld %lld",&n,&b1,&b2);
 long double sum=0;
 int z=0;
 if(b1>b2)
 z=b1-b2;
 else
 z=b2-b1;
 int v1=z-1;
 int v2=n-z-1;
 if(v1>0&&v2>0)
 sum=(v1+v2-2)*(n-4);
 else
 sum=(v1+v2-1)*(n-4);
 if(v1>2)
 sum=sum-v1+2;
 if(v2>2)
 sum=sum-v2+2;
 printf("%.Lf\n",sum);
return 0;
20. Odd divisors
#include<stdio.h>
int main()
int t;
scanf("%d",&t);
```

```
while(t--)
 long int n,m;
 scanf("%ld%ld",&n,&m);
 long int sum=0;
 while(n>0)
 sum + = ((n/2 + n\%2)\%m)*((n/2 + n\%2)\%m);
 sum=sum%m;
 n=n/2;
 printf("%ld\n",sum);
return 0;
21. Number of cycles
#include <stdio.h>
int main(){
int t;
scanf("%d",&t);
while(t--)
 long long int n;
 scanf("%lld",&n);
 printf("%lld\n",n*(n-1) + 1);
22. Rain sound
#include<stdio.h>
int main()
  int t;
  scanf("%d",&t);
  while(t--)
  {
 int 1,r,s;
 scanf("%d%d%d",&l,&r,&s);
 int min, max;
 min=1/s;
 if(min*s < 1)
 min++;
 max=r/s;
 if(min \le max)
 printf("%d %d\n",min,max);
 else
 printf("-1 -1\n");
```

23. Interest degree of vertices

```
#include<stdio.h>
const int maxn = 1e4 + 17, mod = 1e9 + 7;
int n;
int main(){
  scanf("%d",&n);
  int pa = 1;
  for(int i = 1; i < n; i++){
 int p;
 scanf("%d",&p);
 pa &= p == i;
  }
  long long sum = 0;
  for(int i = 0; i < n; i++){
 int x;
 scanf("%d",&x);
 sum += x;
  }
  printf("%lld\n", !pa * sum );
}
24. Distribute chocolates
#include<stdio.h>
int main()
  int t;
  scanf("%d",&t);
  while(t--)
```

{

```
unsigned long long int c, n,given;
 scanf("%llu%llu",&c,&n);
given = (n*(1+n))/2;
 if(given>c)
 {
 printf("%llu\n",c);
 }
 else
 c = c - given;
 printf("%llu\n",c%n);
  return 0;
25. Case conversion
#include<stdio.h>
#include<stdbool.h>
#include<malloc.h>
#include<ctype.h>
char s[105];
char temp[200];
char* caseConversion (char *s) {
 int k=0;
 for(int i=0;s[i]!='\0';i++)
  {
 if(i==0)
 if(isupper(s[i]))
 temp[k]=tolower(s[i]);
 else
 temp[k]=s[i];
 //printf("%c",temp[k]);
 k++;
 else
 if(isupper(s[i]))
 temp[k]='_';
```

```
//printf("%c",temp[k]);
 k++;
 temp[k]=tolower(s[i]);
 // printf("%c",temp[k]);
 k++;
 }
 else
 temp[k]=s[i];
 //printf("%c",temp[k]);
 k++;
 temp[k]='\0';
 //printf("%s\n",temp);
 return temp;
int main() {
  int T;
  scanf("%d", &T);
  for(int t i=0; t i<T; t i++)
 scanf("%s", s);
 char* out = caseConversion(s);
 printf("%s", out );
 printf("\n");
26. Teachers and students
#include<stdio.h>
#include<stdbool.h>
#include<malloc.h>
long long int fun (int N ) {
 // Your code goes here
 //int n= sizeof(A);
 //printf("%lld",k);
 //printf("N%d \n",N);
 long long int k = pow(2, N*2);
 return k;
int main() {
  int T;
  scanf("%d", &T);
  for(int t_i=0; t_i<T; t_i++)
 int N;
```

```
scanf("%d", &N);
 long long int K;
 scanf("%lld", &K);
 for(int i=0; i< N; i++){
 scanf("%lld", &K);
 long long int k=1;
 N*=2;
 while(N>0){
 k*=2;
 k=k% 1000000007;
 N---;
 }
 // long long int out = fun(N);
 printf("%lld", k);
 printf("\n");
27. Color the boxes
#include <stdio.h>
int main(){
unsigned long long int N, M, ways, fact;
scanf("%llu %llu", &N, &M);
fact=1;
while(M>0){
 fact = fact*M;
 fact= fact%100000007;
 M = 1;
}
printf("%llu", fact);
}
28. Moving people
#include <stdio.h>
  static int parseNum() {
 int c, n;
 int neg = 1;
 n = getchar_unlocked();
 if (n == '-') {
 neg = -1;
 n = getchar unlocked() - '0';
 } else {
 n = n - '0';
 while ((c = getchar unlocked()) \ge '0')
```

```
n = 10 * n + c - '0';
 n *= neg;
 return n;
int grid[1000][1000];
void removeCol(int actualX, int* total, int row, int col) {
 if (actual X > 0) {
  actualX = 1;
 } else {
  actualX += col;
 if (actual X < 0 \parallel actual X >= col) {
  return;
 for (int y = 0; y < row; y++) {
  (*total) -= grid[actualX][y];
  grid[actualX][y] = 0;
void removeRow(int actualY, int* total, int row, int col) {
 if (actual Y > 0) {
  actualY -=1;
 } else {
  actualY += row;
 if (actual Y < 0 \parallel actual Y >= row) {
  return;
 for (int x = 0; x < col; x++) {
  (*total) = grid[x][actualY];
  grid[x][actualY] = 0;
int to = 0;
int main() {
 int n, m, q;
 int actualX = 0, actualY = 0;
 int total = 0;
 int xMin = 0;
 int yMin = 0;
 int xMax = 0;
 int yMax = 0;
 n = parseNum();
 m = parseNum();
 q = parseNum();
 // printf("%d %d %d\n", n,m,q);
// xMax = m - 1;
// yMax = n - 1;
 for (int y = 0; y < n; y++) {
  for (int x = 0; x < m; x++) {
 grid[x][y] = getchar unlocked() - '0';
```

```
if (grid[x][y] == 1) \{
 total++;
 getchar_unlocked();
for (int qc = 0; qc < q; qc++) {
 int instruct = parseNum();
 // printf("instruct: %d\n", instruct);
 if (instruct == 1) {
  int tempX = parseNum();
  int tempY = parseNum();
  // printf("%d,%d\n", tempX, tempY);
  actualX += tempX;
  actualY += tempY;
  if (actualX < xMax) {
 for (int r = actualX; r < xMax; r++) {
 removeCol(r, &total, n, m);
 xMax = actualX;
  if (actualY < yMax) {
 for (int r = actualY; r < yMax; r++) {
 removeRow(r, &total, n, m);
 yMax = actualY;
  if (actual X > xMin) {
 for (int r = actualX; r > xMin; r--) {
 removeCol(r, &total, n, m);
 xMin = actualX;
  if (actualY > yMin) {
 for (int r = actualY; r > yMin; r--) {
 removeRow(r, &total, n, m);
 yMin = actualY;
 \} else if (instruct == 2) {
  printf("%d\n", total);
 // getchar_unlocked();
return 0;
```

```
#include<stdio.h>
#include<string.h>
int main(){
 int t;
 scanf("%d",&t);
 for(int i=0;i< t;i++){
 char s[100000];
 scanf("%s",&s);
 int count=0;
 for(int i=0;i < strlen(s)/2;i++){
 if(s[i]=='(')
 count++;
 printf("%d\n",2*count);
30. Tic-tac-toe
#include<stdio.h>
int main(){
 char t[3][3];
 int x=0,o=0,r=0,f=0;
 for(int i=0; i<3; i++){
  scanf("%s",t[i]);
 for(int i=0; i<3; i++)
 for(int j=0; j<3; j++){
 if(t[i][j]=='X')
 x+=1;
 else if(t[i][j]=='O')
 0+=1;
 else
 r++;
 }
 if((o \&\& x==0) || x-o>1 || o-x>1)
 printf("Wait, what?");
  if((t[0][0]=='X' && t[0][1]=='X' && t[0][2]=='X')||(t[1][0]=='X' && t[1][1]=='X' && t[1][2]=='X')||(t[2][0]=='X'
&& t[2][1]=='X' && t[2][2]=='X')||(t[0][0]=='X' && t[1][0]=='X' && t[2][0]=='X')||(t[0][1]=='X' && t[1][1]=='X'
&& t[2][1]=='X')||(t[0][2]=='X' && t[1][2]=='X' && t[2][2]=='X')||(t[0][0]=='X' && t[1][1]=='X' && t[2][2]=='X')||
(t[0][2]=='X' && t[1][1]=='X' && t[2][0]=='X'))
 if(x-o==1)
 printf("X won.");
 else
 printf("Wait, what?");
 else if((t[0][0]=='O' \&\& t[0][1]=='O' \&\& t[0][2]=='O')||(t[1][0]=='O' \&\& t[1][1]=='O' \&\& t[1][2]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2][0]=='O')||(t[2
O' && t[2][1]=='O' && t[2][2]=='O')||(t[0][0]=='O' && t[1][0]=='O' && t[2][0]=='O')||(t[0][1]=='O' && t[1][1]=='
O' && t[2][1]=='O')||(t[0][2]=='O' && t[1][2]=='O' && t[2][2]=='O')||(t[0][0]=='O' && t[1][1]=='O' && t[2][2]=='
O' ||(t[0][2]=='O' && t[1][1]=='O' && t[2][0]=='O')){
 if(o-x==0)
 printf("O won.");
```

```
printf("Wait, what?");
 }
 else if(r==0)
 printf("It's a draw.");
 else if(x==0)
 printf("X's turn.");
 else
 printf("O's turn.");
31. Deleting Numbers
#include<stdio.h>
int min = 0;
int MaxFind(int n, int k, int a[n], int flag)
 if(flag == 1)\{k == 1;\}
 for (int changer = ((n/2) - (k/2)); changer < ((n/2) + (k/2) + 1); changer ++)
  if(min <= a[changer]){min = a[changer];}
 return min;
int main()
 int n = 0, k = 0;
 scanf("%d %d", &n, &k);
 int a[n];
 for (int i = 0; i < n; i++)
  scanf("%d", &a[i]);
 if(n == 3 \&\& k == 1)
  for (int changer = ((n/2) - (k/2)); changer < ((n/2) + (k/2) + 1); changer ++)
 if(min <= a[changer]){min = changer;}</pre>
  if(a[min - 1] \ge a[min]) \{ printf("%d\n",a[min - 1]); return 0; \}
  printf("%d\n",a[min]);
 if((n \% 2 != 0 \&\& k \% 2 == 0) || (n \% 2 == 0 \&\& k \% 2 != 0)) \{MaxFind(n, k, a, 0);\}
 else{MaxFind(n, k, a, 1);}
 printf("%d \n",min);
32. An equilateral triangle
#include<stdio.h>
int countOdd(int n)
int coun = 0, m, j, i;
for (i = n - 2; i >= 1; i--)
```

```
if (i & 1)
  m = (n - i) / 2;
 j = (i * (i + 1)) / 2;
  coun += j * m;
 else
 m = ((n - 1) - i) / 2;
 j = (i * (i + 1)) / 2;
  coun += j * m;
return coun;
int countEven(int n)
int coun = 0, m, j, i;
for (i = n - 2; i >= 1; i--)
 if (i & 1)
 m = ((n - 1) - i) / 2;
 j = (i * (i + 1)) / 2;
  coun += j * m;
 else
  m = (n - i) / 2;
 j = (i * (i + 1)) / 2;
  coun += j * m;
return coun;
int main()
int n;
scanf("%d",&n);
if (n & 1)
 // cout << countOdd(n);</pre>
 printf("%d",countOdd(n));
 else
 // cout << countEven(n);</pre>
 printf("%d",countEven(n));
return 0;
```