```
1)
#include <stdio.h>
void main()
  int arr[10];
  int i;
 printf("\n\nRead and Print elements of an array:\n");
  printf("Input 10 elements in the array :\n");
  for(i=0; i<10; i++)
 printf("element - %d: ",i);
 scanf("%d", &arr[i]);
  printf("\nElements in array are: ");
  for(i=0; i<10; i++)
 printf("%d ", arr[i]);
 Academy
  printf("\n");
2)
#include <stdio.h>
void main()
 int i,n,a[100];
 printf("\n\nRead n number of values in an array and display it in reverse order:\n");
 printf("Input the number of elements to store in the array :");
 scanf("%d",&n);
 printf("Input %d number of elements in the array:\n",n);
 for(i=0;i< n;i++)
 printf("element - %d: ",i);
 scanf("%d",&a[i]);
```

```
printf("\nThe values store into the array are : \n");
 for(i=0;i< n;i++)
 printf("% 5d",a[i]);
 printf("\n\nThe values store into the array in reverse are :\n");
 for(i=n-1;i>=0;i--)
 printf("% 5d",a[i]);
 printf("\n\n");
#include <stdio.h>
void main()
 Academy
  int a[100];
  int i, n, sum=0;
 printf("\n\nFind sum of all elements of array:\n");
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i<n;i++)
 printf("element - %d : ",i);
 scanf("%d",&a[i]);
  for(i=0; i< n; i++)
 sum += a[i];
  printf("Sum of all elements stored in the array is: %d\n\n", sum);
```

```
4)
#include <stdio.h>
void main()
  int arr1[100], arr2[100];
  int i, n;
 printf("\n\nCopy the elements one array into another array :\n");
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 printf("element - %d : ",i);
 scanf("%d",&arr1[i]);
  /* Copy elements of first array into second array.*/
  for(i=0; i<n; i++)
 arr2[i] = arr1[i];
  /* Prints the elements of first array */_
  printf("\nThe elements stored in the first array are :\n");
  for(i=0; i< n; i++)
 printf("% 5d", arr1[i]);
  /* Prints the elements copied into the second array. */
  printf("\n\nThe elements copied into the second array are :\n");
  for(i=0; i<n; i++)
 printf("% 5d", arr2[i]);
 printf("\n\n");
```

```
#include <stdio.h>
void main()
 int arr1[100];
 int arr2[100];
 int arr3[100];
 int n,mm=1,ctr=0;
 int i, j;
 printf("\n\nCount total number of duplicate elements in an array:\n");
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 Academy
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
 ----- copy in other array -----
 for(i=0;i< n;i++)
 arr2[i]=arr1[i];
 arr3[i]=0;
 ----- mark the elements are duplicate -
 for(i=0;i<n; i++)
 for(j=0;j< n;j++)
 if(arr1[i] = arr2[j])
 arr3[j]=mm;
 mm++;
 mm=1;
/*-----*/
```

```
for(i=0; i<n; i++)
 if(arr3[i]==2){ctr++;}
 printf("The total number of duplicate elements found in the array is: %d \n", ctr);
 printf("\n\n");
#include <stdio.h>
void main()
  int arr1[100], n,ctr=0;
  int i, j, k;
 printf("\n\nPrint all unique elements of an array:\n");
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
  /*Checking duplicate elements in the array */
  printf("\nThe unique elements found in the array are : \n");
  for(i=0; i<n; i++)
 ctr=0;
 /*Check duplicate bifore the current position and
 increase counter by 1 if found.*/
 for(j=0; j< i-1; j++)
 /*Increment the counter when the seaarch value is duplicate.*/
 if(arr1[i] == arr1[j])
```

```
ctr++;
 /*Check duplicate after the current position and
 increase counter by 1 if found.*/
 for(k=i+1; k< n; k++)
 /*Increment the counter when the seaarch value is duplicate.*/
 if(arr1[i] = arr1[k])
 ctr++;
 /*Print the value of the current position of the array as unique value
 when counter remain contains its initial value.*/
 if(ctr==0)
 printf("%d ",arr1[i]);
 printf("\n\n");
 Academy
#include <stdio.h>
void main()
  int arr1[100], arr2[100], arr3[200];
  int s1, s2, s3;
  int i, j, k;
 printf("\n\nMerge two arrays of same size sorted in decending order.\n");
 printf("Input the number of elements to be stored in the first array :");
 scanf("%d",&s1);
 printf("Input %d elements in the array :\n",s1);
 for(i=0; i < s1; i++)
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
```

```
}
 printf("Input the number of elements to be stored in the second array :");
 scanf("%d",&s2);
 printf("Input %d elements in the array :\n",s2);
 for(i=0;i<s2;i++)
 {
 printf("element - %d: ",i);
 scanf("%d",&arr2[i]);
 /* size of merged array is size of first array and size of second array */
  s3 = s1 + s2;
/*---- insert in the third array----
  for(i=0;i<s1;i++)
 {
 arr3[i] = arr1[i];
  for(j=0; j<s2; j++)
 Academy
 arr3[i] = arr2[j];
 i++;
/*----*/ sort the array in decending order -----*/
 for(i=0;i<s3;i++)
  {
 for(k=0;k<s3-1;k++)
 if(arr3[k] \le arr3[k+1])
 j=arr3[k+1];
 arr3[k+1]=arr3[k];
 arr3[k]=j;
}
/*-----*/
  printf("\nThe merged array in decending order is :\n");
  for(i=0; i < s3; i++)
```

```
printf("%d ", arr3[i]);
 printf("\langle n \rangle n");
8)
#include <stdio.h>
void main()
  int arr1[100], fr1[100];
  int n, i, j, ctr;
 printf("\n\nCount frequency of each element of an array:\n");
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 Academy
 for(i=0;i< n;i++)
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
 fr1[i] = -1;
  for(i=0; i<n; i++)
 ctr = 1;
 for(j=i+1; j < n; j++)
 if(arr1[i] = arr1[j])
 ctr++;
 fr1[j] = 0;
 if(fr1[i]!=0)
 fr1[i] = ctr;
```

```
printf("\nThe frequency of all elements of array : \n");
  for(i=0; i<n; i++)
 if(fr1[i]!=0)
 printf("%d occurs %d times\n", arr1[i], fr1[i]);
9)
#include <stdio.h>
void main()
  int arr1[100];
  int i, mx, mn, n;
 printf("\n\nFind maximum and minimum element in an array :\n");
 printf("-----
 printf("Input the number of elements to be stored in the array :");
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
  mx = arr1[0];
  mn = arr1[0];
  for(i=1; i<n; i++)
 if(arr1[i]>mx)
 mx = arr1[i];
```

```
if(arr1[i]<mn)</pre>
 mn = arr1[i];
  printf("Maximum element is : %d\n", mx);
  printf("Minimum element is : %d\n\n", mn);
10)
#include <stdio.h>
void main()
  int arr1[10], arr2[10], arr3[10];
  int i,j=0,k=0,n;
 printf("\n\nSeparate odd and even integers in separate arrays:\n");
 printf("Input the number of elements to be stored in the array:")
 scanf("%d",&n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
  for(i=0;i< n;i++)
 if (arr1[i]\%2 == 0)
 arr2[j] = arr1[i];
 j++;
 else
 arr3[k] = arr1[i];
 k++;
```

```
printf("\nThe Even elements are : \n");
  for(i=0;i< j;i++)
 printf("%d ",arr2[i]);
  printf("\nThe Odd elements are :\n");
  for(i=0;i< k;i++)
 printf("%d", arr3[i]);
  printf("\n\n");
11)
#include <stdio.h>
void main()
  int arr1[100];
  int n, i, j, tmp;
 printf("\n\nsort elements of array in ascending order :\n ");
  printf("Input the size of array : ");
  scanf("%d", &n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 printf("element - %d : ",i);
 scanf("%d",&arr1[i]);
  for(i=0; i<n; i++)
 for(j=i+1; j< n; j++)
 if(arr1[j] <\! arr1[i])
```

```
tmp = arr1[i];
 arr1[i] = arr1[j];
 arr1[j] = tmp;
 }
 }
  printf("\nElements of array in sorted ascending order:\n");
  for(i=0; i<n; i++)
  {
 printf("%d ", arr1[i]);
 printf("\langle n \rangle n");
}
12)
#include <stdio.h>
void main()
  int arr1[100];
 Academy
  int n, i, j, tmp;
 printf("\n\nsort elements of array in descending order :\n");
 printf("-----
  printf("Input the size of array : ");
  scanf("%d", &n);
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 printf("element - %d : ",i);
 scanf("%d",&arr1[i]);
  for(i=0; i<n; i++)
 for(j=i+1; j< n; j++)
 if(arr1[i] < arr1[j])
 tmp = arr1[i];
 arr1[i] = arr1[j];
```

```
arr1[j] = tmp;
  printf("\nElements of array is sorted in descending order:\n");
  for(i=0; i<n; i++)
 printf("%d ", arr1[i]);
 printf("\n\n");
13)
#include <stdio.h>
void main()
 int arr1[100],i,n,p,inval;
 printf("\n\nInsert New value in the sorted array :\n");
 Academy
  printf("Input the size of array : ");
  scanf("%d", &n);
/* Stored values into the array*/
 printf("Input %d elements in the array in ascending order:\n",n);
 for(i=0;i< n;i++)
 {
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
 printf("Input the value to be inserted : ");
 scanf("%d",&inval);
 printf("The exist array list is :\n ");
 for(i=0;i< n;i++)
 printf("% 5d",arr1[i]);
 /* Determine the position where the new value will be insert.*/
 for(i=0;i< n;i++)
  if(inval<arr1[i])</pre>
 p = i;
 break;
 /* move all data at right side of the array */
```

```
for(i=n;i>=p;i--)
 arr1[i] = arr1[i-1];
 /* insert value at the proper position */
 arr1[p]=inval;
 printf("\n\nAfter Insert the list is :\n ");
 for(i=0;i<=n;i++)
 printf("% 5d",arr1[i]);
 printf("\n");
14)
#include <stdio.h>
void main()
 int arr1[100],i,n,p,x;
 printf("\n\nInsert New value in the unsorted array : \n ");
 printf("Input the size of array : ");
 Academy
 scanf("%d", &n);
  /* Stored values into the array*/
 printf("Input %d elements in the array in ascending order:\n",n);
 for(i=0;i<n;i++)
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
 printf("Input the value to be inserted : ");
 scanf("%d",&x);
 printf("Input the Position, where the value to be inserted:");
 scanf("%d",&p);
 printf("The current list of the array :\n");
 for(i=0;i< n;i++)
 printf("% 5d",arr1[i]);
 /* Move all data at right side of the array */
 for(i=n;i>=p;i--)
 arr1[i] = arr1[i-1];
 /* insert value at given position */
 arr1[p-1]=x;
```

```
printf("\n\nAfter Insert the element the new list is :\n");
 for(i=0;i<=n;i++)
 printf("% 5d",arr1[i]);
 printf("\n\n");
15)
#include <stdio.h>
void main(){
int arr1[50],i,pos,n;
 printf("\n\nDelete an element at desired position from an array :\n");
 printf("Input the size of array : ");
 scanf("%d", &n);
  /* Stored values into the array*/
 printf("Input %d elements in the array in ascending order:\n",n);
 for(i=0;i< n;i++)
 printf("element - %d : ",i);
 scanf("%d",&arr1[i]);
 printf("\nInput the position where to delete: ");
 scanf("%d",&pos);
/*---- locate the position of i in the array
i=0;
 while(i!=pos-1)
 i++;
/*--- the position of i in the array will be replaced by the
 value of its right */
 while(i<n){
 arr1[i]=arr1[i+1];
 i++;
 n--;
 printf("\nThe new list is : ");
 for(i=0;i< n;i++)
```

```
printf(" %d",arr1[i]);
 printf("\n\n");
}
16)
#include <stdio.h>
void main(){
int arr1[50],n,i,j=0,lrg,lrg2nd;
 printf("\n\nFind the second largest element in an array :\n");
 printf("Input the size of array : ");
 scanf("%d", &n);
  /* Stored values into the array*/
 printf("Input %d elements in the array :\n",n);
 for(i=0;i< n;i++)
 Academy
 printf("element - %d : ",i);
 scanf("%d",&arr1[i]);
/* find location of the largest element in the array */
// lrg=arr1[0];
 lrg=0;
 for(i=0;i< n;i++)
 if(lrg<arr1[i])
 lrg=arr1[i];
 i = i;
/* ignore the largest element and find the 2nd largest element in the array */
 lrg2nd=0;
 for(i=0;i< n;i++)
  if(i==j)
 i++;\ /* ignoring the largest element */
```

```
else
 if(lrg2nd \!\!<\!\! arr1[i])
 lrg2nd=arr1[i];
printf("The Second largest element in the array is: %d \n\n", lrg2nd);
17)
#include <stdio.h>
void main()
int arr1[50],n,i,j=0,sml,sml2nd;
 printf("\n\nFind the second smallest element in an array :\n");
 printf("Input the size of array : ");
 scanf("%d", &n);
  /* Stored values into the array*/
 printf("Input %d elements in the array (value must be <9999):\n",n);
 for(i=0;i< n;i++)
 printf("element - %d: ",i);
 scanf("%d",&arr1[i]);
/* find location of the smallest element in the array */
 sml=arr1[0];
 for(i=0;i< n;i++)
 if(sml>arr1[i])
 sml=arr1[i];
 j = i;
```

/* ignore the smallest element and find the 2nd smallest element in the array */

```
sml2nd=99999;
 for(i=0;i< n;i++)
  if(i==j)
 i++; /* ignoring the smallest element */
 i--;
 }
 else
 if(sml2nd>arr1[i])
 {
 sml2nd=arr1[i];
printf("The Second smallest element in the array is: %d \n\n", sml2nd);
18)
 Academy
#include <stdio.h>
void main()
int arr1[3][3],i,j;
 printf("\n\nRead a 2D array of size 3x3 and print the matrix :\n");
 printf("--
 /* Stored values into the array*/
 printf("Input elements in the matrix :\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 printf("element - [%d],[%d] : ",i,j);
  scanf("%d",&arr1[i][j]);
  }
printf("\nThe matrix is : \n");
for(i=0;i<3;i++)
```

```
printf("\n");
 for(j=0;j<3;j++)
 printf("%d\t",arr1[i][j]);
printf("\n\n");
19)
#include <stdio.h>
void main()
int arr1[50][50],brr1[50][50],crr1[50][50],i,j,n;
 printf("\n\nAddition of two Matrices :\n");
 printf("-----\n");
 printf("Input the size of the square matrix (less than 5): ");
 scanf("%d", &n);
  /* Stored values into the array*/
 Academy
 printf("Input elements in the first matrix :\n");
 for(i=0;i< n;i++)
 for(j=0; j< n; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("Input elements in the second matrix :\n");
 for(i=0;i< n;i++)
 for(j=0; j< n; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&brr1[i][j]);
 printf("\nThe First matrix is :\n");
 for(i=0;i< n;i++)
 printf("\n");
```

```
for(j=0; j< n; j++)
 printf("%d\t",arr1[i][j]);
 printf("\nThe Second matrix is :\n");
 for(i=0;i< n;i++)
 printf("\n");
 for(j=0;j< n;j++)
 printf("%d\t",brr1[i][j]);
/* calculate the sum of the matrix */
 for(i=0;i<n;i++)
 for(j=0;j< n;j++)
 crr1[i][j]=arr1[i][j]+brr1[i][j];
 printf("\nThe Addition of two matrix is : \n");
 for(i=0;i< n;i++)
 printf("\n");
 for(j=0;j< n;j++)
 printf("%d\t",crr1[i][j]);
 Academy
 printf("\langle n \rangle n");
20)
#include <stdio.h>
void main()
int arr1[50][50],brr1[50][50],crr1[50][50],i,j,n;
 printf("\n\nSubtraction of two Matrices :\n");
 printf("----\n");
 printf("Input the size of the square matrix (less than 5): ");
 scanf("%d", &n);
  /* Stored values into the array*/
 printf("Input elements in the first matrix :\n");
 for(i=0;i< n;i++)
 for(j=0; j< n; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
```

```
printf("Input elements in the second matrix :\n");
 for(i=0;i< n;i++)
 for(j=0; j< n; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&brr1[i][j]);
 printf("\nThe First matrix is :\n");
 for(i=0;i< n;i++)
 printf("\n");
 for(j=0;j< n;j++)
 printf("%d\t",arr1[i][j]);
 printf("\nThe Second matrix is :\n");
 Academy
 for(i=0;i< n;i++)
 printf("\n");
 for(j=0; j< n; j++)
 printf("\%d\t",brr1[i][j]);
/* calculate the subtraction of the matrix */
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 crr1[i][j]=arr1[i][j]-brr1[i][j];
 printf("\nThe Subtraction of two matrix is : \n");
 for(i=0;i< n;i++)
 printf("\n");
 for(j=0;j< n;j++)
 printf("%d\t",crr1[i][j]);
 printf("\n\n");
21)
#include <stdio.h>
void main()
```

```
int arr1[50][50],brr1[50][50],crr1[50][50],i,j,k,r1,c1,r2,c2,sum=0;
 printf("\n\nMultiplication of two Matrices :\n");
 printf("-----\n");
printf("\nInput the rows and columns of first matrix : ");
scanf("%d %d",&r1,&c1);
printf("\nInput the rows and columns of second matrix : ");
scanf("%d %d",&r2,&c2);
if(c1!=r2){
  printf("Mutiplication of Matrix is not possible.");
  printf("\nColumn of first matrix and row of second matrix must be same.");
else
 printf("Input elements in the first matrix :\n");
 for(i=0;i< r1;i++)
 for(j=0;j< c1;j++)
 Academy
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("Input elements in the second matrix :\n");
 for(i=0;i< r2;i++)
 for(j=0;j< c2;j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&brr1[i][j]);
 printf("\nThe First matrix is :\n");
 for(i=0;i< r1;i++)
 printf("\n");
 for(j=0;j< c1;j++)
 printf("%d\t",arr1[i][j]);
 printf("\nThe Second matrix is :\n");
 for(i=0;i<r2;i++)
```

```
printf("\n");
 for(j=0; j< c2; j++)
 printf("%d\t",brr1[i][j]);
//multiplication of matrix
 for(i=0;i< r1;i++)
 for(j=0; j< c2; j++)
 \operatorname{crr1}[i][j]=0;
 for(i=0;i< r1;i++) //row of first matrix
 for(j=0;j<c2;j++) //column of second matrix
 sum=0;
 for(k=0; k< c1; k++)
 sum=sum+arr1[i][k]*brr1[k][j];
 crr1[i][j]=sum;
 printf("\nThe multiplication of two matrices is : \n");
 for(i=0;i<r1;i++)
 Academy
  {
 printf("\n");
 for(j=0;j< c2;j++)
 printf("%d\t",crr1[i][j]);
printf("\n\n");
22)
#include <stdio.h>
void main()
int arr1[50][50],brr1[50][50],i,j,k=0,r,c;
 printf("\n\nTranspose of a Matrix :\n");
 printf("----\n");
```

```
printf("\nInput the rows and columns of the matrix : ");
 scanf("%d %d",&r,&c);
 printf("Input elements in the first matrix :\n");
 for(i=0;i<r;i++)
 {
 for(j=0; j < c; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("\nThe matrix is :\n");
 for(i=0;i<r;i++)
 printf("\n");
 for(j=0;j< c;j++)
 printf("%d\t",arr1[i][j]);
 Academy
 for(i=0;i<r;i++)
 for(j=0;j< c;j++)
 brr1[j][i]=arr1[i][j];
 }
 printf("\n\nThe transpose of a matrix is : ");
 for(i=0;i< c;i++){
 printf("\n");
 for(j=0;j< r;j++){
 printf("%d\t",brr1[i][j]);
 printf("\n\n");
23)
#include <stdio.h>
void main()
```

```
int i,j,arr1[50][50],sum=0,n;
 printf("\n\nFind sum of right diagonals of a matrix :\n");
 printf("-----\n");
 printf("Input the size of the square matrix : ");
 scanf("%d", &n);
 printf("Input elements in the first matrix :\n");
 for(i=0;i\leq n;i++)
 for(j=0; j< n; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 if (i==j) sum= sum+arr1[i][j];
 printf("The matrix is :\n");
 Academy
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
 printf("Addition of the right Diagonal elements is :%d\n",sum);
24)
#include <stdio.h>
void main()
  int i,j,arr1[50][50],sum=0,n,m=0;
 printf("\n\nFind sum of left diagonals of a matrix :\n");
 printf("-----\n");
 printf("Input the size of the square matrix : ");
  scanf("%d", &n);
```

```
printf("Input elements in the first matrix :\n");
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("The matrix is :\n");
 for(i=0;i<n;i++)
 for(j=0;j< n;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
// calculate the sum of left diagonals
 for(i=0;i< n;i++)
 {
 m=m-1;
 Academy
 for(j=0; j< n; j++)
 if (j==m)
 sum= sum+arr1[i][j];
 printf("Addition of the left Diagonal elements is :%d\n",sum);
25)
#include <stdio.h>
void main()
  int i,j,k,arr1[10][10],rsum[10],csum[10],n;
 printf("\n\nFind the sum of rows an columns of a Matrix:\n");
```

```
printf("Input the size of the square matrix : ");
scanf("%d", &n);
 printf("Input elements in the first matrix :\n");
 for(i=0;i< n;i++)
 for(j=0; j< n; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("The matrix is :\n");
 for(i=0;i<n;i++)
 for(j=0;j< n;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
/* Sum of rows */
for(i=0;i< n;i++)
 Academy
 rsum[i]=0;
 for(j=0;j< n;j++)
 rsum[i]=rsum[i]+arr1[i][j];
/* Sum of Column */
 for(i=0;i< n;i++)
 csum[i]=0;
 for(j=0;j< n;j++)
 csum[i]=csum[i]+arr1[j][i];
 printf("The sum or rows and columns of the matrix is :\n");
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 printf("% 4d",arr1[i][j]);
 printf("% 8d",rsum[i]);
 printf("\n");
 printf("\n");
```

```
for(j=0; j< n; j++)
 printf("% 4d",csum[j]);
 printf("\langle n \rangle n");
26)
#include <stdio.h>
void main()
 int arr1[10][10],i,j,n;
 float determinant=0;
 printf("\n\nDisplay the lower triangular of a given matrix :\n");
 printf("Input the size of the square matrix : ");
 cademy
 scanf("%d", &n);
 printf("Input elements in the first matrix :\n");
 for(i=0;i<n;i++)
 for(j=0;j< n;j++)
 printf("element - [%d],[%d]: ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("The matrix is :\n");
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
 printf("\nSetting zero in lower triangular matrix\n");
 for(i=0;i< n;i++)
 printf("\n");
 for(j=0; j< n; j++)
 if(i \le j)
```

```
printf("% 4d",arr1[i][j]);
 else
 printf("% 4d",0);
 printf("\langle n \rangle n");
27)
#include <stdio.h>
void main()
int arr1[10][10],i,j,n;
 float determinant=0;
printf("\n\nDisplay the upper triangular of a given matrix :\n");
 printf("Input the size of the square matrix : ");
 scanf("%d", &n);
 academy
 printf("Input elements in the first matrix :\n");
 for(i=0;i< n;i++)
 for(j=0; j< n; j++)
 printf("element - [\%d], [\%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("The matrix is :\n");
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
 printf("\nSetting zero in upper triangular matrix\n");
 for(i=0;i< n;i++)
 printf("\n");
 for(j=0; j< n; j++)
 if(i>=j)
```

```
printf("% 4d",arr1[i][j]);
 else
 printf("% 4d",0);
 printf("\langle n \rangle n");
28)
#include <stdio.h>
void main()
 int arr1[10][10],i,j,n;
 int det=0;
 printf("\n\nCalculate the determinant of a 3 x 3 matrix :\n");
 printf("Input elements in the first matrix :\n");
 for(i=0;i<3;i++)
 Academy
 for(j=0;j<3;j++)
 printf("element - [%d],[%d]: ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("The matrix is :\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
 for(i=0;i<3;i++)
 det = det + (arr1[0][i]*(arr1[1][(i+1)\%3]*arr1[2][(i+2)\%3] - arr1[1][(i+2)\%3]*arr1[2][(i+1)\%3]));
 printf("\nThe Determinant of the matrix is: %d\n\n",det);
29)
#include <stdio.h>
```

```
/*A sparse martix is matrix which has more zero elements than nonzero elements */
void main ()
 static int arr1[10][10];
 int i,j,r,c;
 int ctr=0;
  printf("\n\nDetermine whether a matrix is a sparse matrix :\n");
 printf("-----\n");
 printf("Input the number of rows of the matrix : ");
 scanf("%d", &r);
 printf("Input the number of columns of the matrix : ");
  scanf("%d", &c);
 printf("Input elements in the first matrix :\n");
 for(i=0;i<r;i++)
 for(j=0;j < c;j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 if (arr1[i][j] == 0)
 Academy
 ++ctr;
 if (ctr > ((r*c)/2))
 printf ("The given matrix is sparse matrix. \n");
 else
 printf ("The given matrix is not a sparse matrix.\n");
 printf ("There are %d number of zeros in the matrix.\n\n",ctr);
30)
#include <stdio.h>
#include <stdlib.h>
void main()
 int arr1[50][50], brr1[50][50];
```

```
int i, j, r1, c1, r2, c2, flag = \frac{1}{1};
  printf("\n\nAccept two matrices and check whether they are equal :\n ");
  printf("-----\n"):
printf("Input Rows and Columns of the 1st matrix :");
scanf("%d %d", &r1, &c1);
printf("Input Rows and Columns of the 2nd matrix:");
scanf("%d %d", &r2,&c2);
 printf("Input elements in the first matrix :\n");
  for(i=0;i< r1;i++)
 for(j=0; j< c1; j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
  printf("Input elements in the second matrix :\n");
  for(i=0;i< r2;i++)
 Academy
 for(j=0;j< c2;j++)
 printf("element - [%d],[%d]: ",i,j);
 scanf("%d",&brr1[i][j]);
 printf("The first matrix is :\n");
 for(i=0;i< r1;i++)
 for(j=0;j< c1;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
 printf("The second matrix is :\n");
 for(i=0;i<r2;i++)
 for(j=0;j< c2;j++)
 printf("% 4d",brr1[i][j]);
 printf("\n");
/* Comparing two matrices for equality */
```

```
if(r1 == r2 \&\& c1 == c2)
 printf("The Matrices can be compared : \n");
 for(i=0; i<r1; i++)
 for(j=0; j< c2; j++)
 if(arr1[i][j] != brr1[i][j])
 flag = 0;
 break;
  { printf("The Matrices Cannot be compared :\n");
 exit(1);
  if(flag == 1)
 printf("Two matrices are equal.\n\n");
 Academy
  else
 printf("But,two matrices are not equal\n\n");
31)
#include <stdio.h>
//In a square matrix if all the main diagonal elements are 1's and
//all the remaining elements are 0's is called an Identity Matrix.
void main()
 int arr1[10][10];
 int r1,c1;
 int i, j, yn = 1;
 printf("\n\n Check whether a given matrix is an identity matrix :\n ");
 printf("Input number of Rows for the matrix :");
 scanf("%d", &r1);
 printf("Input number of Columns for the matrix :");
 scanf("%d",&c1);
```

```
printf("Input elements in the first matrix :\n");
  for(i=0;i<r1;i++)
 for(j=0;j< c1;j++)
 printf("element - [%d],[%d] : ",i,j);
 scanf("%d",&arr1[i][j]);
 printf("The matrix is :\n");
 for(i=0;i<r1;i++)
 for(j=0;j<c1;j++)
 printf("% 4d",arr1[i][j]);
 printf("\n");
for(i=0; i< r1; i++)
 for(j=0; j< c1; j++)
 Academy
 if(arr1[i][j] != 1 && arr1[j][i] !=0)
 yn = 0;
 break;
 printf(" The matrix is an identity matrix.\n\n");
else
 printf(" The matrix is not an identity matrix.\n\n");
```