1. Write a program in C to show the simple structure of a function.

Expected Output:

The total is: 11

2. Write a program in C to find the square of any number using the function.

Test Data:

Input any number for square: 20

Expected Output:

The square of 20 is: 400.00

3. Write a program in C to swap two numbers using function.

Test Data:

Input 1st number: 2

Input 2nd number: 4

Expected Output:

Academy

Before swapping: n1 = 2, n2 = 4

After swapping: n1 = 4, n2 = 2

4. Write a program in C to check a given number is even or odd using the function.

Test Data:

Input any number: 5

Expected Output:

The entered number is odd.

5. Write a program in C to find the sum of the series 1!/1+2!/2+3!/3+4!/4+5!/5 using the function.

Expected Output:

The sum of the series is: 34

6. Write a program in C to convert decimal number to binary number using the function.

Test Data:

Input any decimal number: 65

Expected Output:

The Binary value is: 1000001

7. Write a program in C to check whether a number is a prime number or not using the function.

Test Data:

Input a positive number: 5

Expected Output:

The number 5 is a prime number.

Academy

8. Write a program in C to get the largest element of an array using the function.

Test Data:

Input the number of elements to be stored in the array:5

Input 5 elements in the array:

element - 0:1

element - 1 : 2

element - 2:3

element - 3:4

element - 4:5

Expected Output:

The largest element in the array is: 5

9. Write a program in C to check armstrong and perfect numbers using the function.

Test Data:

Input any number: 371

Expected Output:

The 371 is an Armstrong number.

The 371 is not a Perfect number.

10. Write a program in C to print all perfect numbers in given range using the function.

Test Data:

Input lowest search limit of perfect numbers: 1

Input lowest search limit of perfect numbers: 100

Expected Output:

The perfect numbers between 1 to 100 are:

11. Write a program in C to check whether two given strings are an anagram.

Test Data:

Input the first String: spare

Input the second String: pears

Expected Output:

spare and pears are Anagram.

Recursion Based Question

1. Write a program in C to print first 50 natural numbers using recursion.

Expected Output:

```
The natural numbers are: 1
 11 12 13
 9
 10
 7
 8
 16 17
 14 15
 18 19
 20
 23 24
 25 26
 28
 27
 30
 32 33
 34
 35 36 37
39 40 41 42 43
 44
 45
 47
 48 49 50
```

2. Write a program in C to calculate the sum of numbers from 1 to n using recursion. Academy

Test Data:

Input the last number of the range starting from 1:5 **Expected Output:**

```
The sum of numbers from 1 to 5:
15
```

3. Write a program in C to Print Fibonacci Series using recursion. Test Data:

Input number of terms for the Series (< 20): 10 **Expected Output:**

```
Input number of terms for the Series (< 20) :
10
The Series are:
1
 1
 2
 3
 5 8 13 21 34 55
```

4. Write a program in C to print the array elements using recursion.

Test Data:

Input the number of elements to be stored in the array :6 Input 6 elements in the array :

element - 0 : 2

element - 1:4

element - 2:6

element - 3:8

element - 4:10

element - 5 : 12

Expected Output:

The elements in the array are : 2 4 6 8 10 12

5. Write a program in C to count the digits of a given number using recursion.

Test Data:

Input a number : 50 Expected Output :

The number of digits in the number is: 2

6. Write a program in C to find the sum of digits of a number using recursion.

Test Data:

Input any number to find sum of digits: 25

Expected Output:

The Sum of digits of 25 = 7

7. Write a program in C to find GCD of two numbers using recursion.

Test Data:

Input 1st number: 10 Input 2nd number: 50 Expected Output:

The GCD of 10 and 50 is: 10

8. Write a program in C to get the largest element of an array using recursion.

Test Data:

Input the number of elements to be stored in the array :5 Input 5 elements in the array :

element - 0:5

element - 1:10

element - 2 : 15

element - 3:20

element - 4:25

Expected Output:

Academy

Largest element of an array is: 25

9. Write a program in C to reverse a string using recursion.

Test Data:

Input any string: w3resource

Expected Output:

The reversed string is: ecruoser3w

10. Write a program in C to find the Factorial of a number using recursion.

Test Data:

Input a number : 5 Expected Output :

The Factorial of 5 is: 120

11. Write a program in C to convert a decimal number to binary using recursion.

Test Data:

Input any decimal number: 66

Expected Output:

The Binary value of decimal no. 66 is: 1000010

12. Write a program in C to check a number is a prime number or not using recursion.

Test Data:

Input any positive number : 7 Academy

Expected Output:

The number 7 is a prime number.

13. Write a program in C to find the LCM of two numbers using recursion.

Test Data:

Input 1st number for LCM: 4 Input 2nd number for LCM: 6

Expected Output:

The LCM of 4 and 6: 12

14. Write a program in C to print even or odd numbers in given range using recursion.

Test Data:

```
Input the range to print starting from 1:10
Expected Output:
```

```
All even numbers from 1 to 10 are: 2 4 6
10
All odd numbers from 1 to 10 are : 1
 3
```

15. Write a program in C to multiply two matrix using recursion. Test Data:

```
Input number of rows for the first matrix: 2
Input number of columns for the first matrix: 1
Input number of rows for the second matrix: 1
Input number of columns for the second matrix: 2
Input elements in the first matrix:
```

```
element - [0],[0]: 1
element - [1],[0]: 2
```

Input elements in the second matrix: cademy

element - [0],[0]: 3 element - [0],[1]: 4 **Expected Output:**

```
Here is the elements of First matrix:
```

```
1
2
Here is the elements of Second matrix :
```

```
3
The multiplication of two matrix is:
```

3 4 8 6

16. Write a program in C to Check whether a given String is Palindrome or not.

Test Data:

Input a word to check for palindrome: mom

Expected Output:

The entered word is a palindrome.

17. Write a program in C to calculate the power of any number using recursion.

Test Data:

Input the base value: 2

Input the value of power: 6

Expected Output:

The value of 2 to the power of 6 is: 64

18. Write a program in C to find the Hailstone Sequence of a given number.

Test Data:

Input any number (positive) to start for Hailstone Sequence: 13 Expected Output:

```
The hailstone sequence starting at 13 is: 13 	 40 	 20 	 10 	 5 	 16 	 8 	 4 	 2 	 1 The length of the sequence is 10.
```

19. Write a program in C to copy One string to another using recursion.

Test Data:

Input the string to copy: w3resource

Expected Output:

The string successfully copied.

```
The first string is : w3resource
The copied string is : w3resource
```

20. Write a program in C to find the first capital letter in a string using recursion.

Test Data:

Input a string to including one or more capital letters : testString Expected Output :

The first capital letter appears in the string testString is S.

21. Write a program in C for binary search using recursion.

Test Data:

Input the number of elements to store in the array :3

Input 3 numbers of elements in the array in ascending order:

element - 0 : 15

element - 1 : 25

element - 2:35

Input the number to search: 35

Expected Output:

The search number found in the array.