Mindtree Coding:

 $Coding \ Section \ consists \ of \ 2 \ questions \ from \ coding \ , \ wherein \ the \ student \ is \ required \ to \ code \ in \ any \ language \ of \ their \ choice$

```
1) Pattern
for n=5

1

3*2

4*5*6

10*9*8*7

11*12*13*14*15

1

2*3

4*5*6
```

```
2) for n=4,s=3
3
44
555
6666
6666
555
44
3
```

- 3) Print all the prime numbers which are below the given number separated by comma.
- 4) Remove all the vowels from a given string using pointers concept
- 5) Arrays and pointers:

Merge sort using array pointer.

```
6) A pattern.
1
```

7. Write a function to return a sorted array after merging two unsorted arrays, the parameters will be two integer pointers for referencing arrays and two int variable, the length of arrays (Hint: use malloc() to allocate memory for 3rd array):

- 8. calculate GCD of two integers a and b which is a direct question and second was merge sort in Array
- 9. Implement Round-Robin scheduling.
- 10. Check two binary strings are gray code or not.
- 11. GCD of elements in an array.
- 12. Arranging K number of elements of an array in ascending order, remaining in descending order.
- 13. print pattern. void Pattern (int a, int b).

```
2
33
444
5555
5555
444
33
2
```

where a = $2 \times amp$; b=4

- 14. factorial of number of elements minus 1 programme (n!-1)
- 15. string manipulation, pointers, factorial
- 16. code includes If, else, loops, string, functions
- 17. Given three die, print the possible count of a number.

Example, input: 2 output: 0 because there's no combination that sums up 2 same is number 1. For 3 there's only combination (1,1,1)

- 18. Display all prime number before 200.
- 19. string manipulation.
- 20. code of matrix multiplication
- 21. you have three dice each side is numbered as 1,2,3,4,5,6 .you have to take a number from user check that number as sum of any side number of these three dice.like we take number as 5 then the possibility are (1,1,3) (1,2,2) (1,3,1) (2,1,2) (2,2,1) (3,1,1) and is 6 possibility. So write to a program for that. You can write program in c.

Program to print prime numbers between 1 to n

```
/**
  * C program to print all prime numbers between 1 to n
  */
#include <stdio.h>
int main()
{
```

```
int i, j, n, isPrime; //isPrime is used as flag variable
/* Reads upper limit to print prime */
printf("Find prime numbers between 1 to : ");
scanf("%d", &n);
printf("\nAll prime numbers between 1 to %d are:\n", n);
/* Finds all Prime numbers between 1 to n */
for(i=2; i<=n; i++)
{
 /* Assume that the current number is Prime */
 isPrime = 1;
 /* Check if the current number i is prime or not */
 for(j=2; j<=i/2; j++)
 {
 /*
 * If i is divisible by any number other than 1 and self
 * then it is not prime number
 */
 if(i%j==0)
 {
 isPrime = 0;
 break;
 }
 /* If the number is prime then print */
 if(isPrime==1)
 printf("%d is Prime number\n", i);
 }
}
return 0;
```

Note: For checking whether a number is Prime or not we just need to check that the number should not be divisible by any number between 2 to n-1. Apart from that you can also check between 2 to n/2. Since any number more than (n/2)+1 cannot be exactly divided by n except self n.

}

```
Find prime numbers between 1 to : 100

All prime numbers between 1 to 100 are:
2 is Prime number
3 is Prime number
```

```
5 is Prime number
7 is Prime number
11 is Prime number
13 is Prime number
17 is Prime number
19 is Prime number
23 is Prime number
29 is Prime number
31 is Prime number
```

Program to find GCD (HCF)

```
/**
 * C program to find HCF(Highest Common Factor) of two numbers
 */
#include <stdio.h>
int main()
 int i, num1, num2, min, hcf=1;
 /*
 * Reads two numbers from user
 */
 printf("Enter any two numbers to find HCF: ");
 scanf("%d %d", &num1, &num2);
 min = (num1 < num2) ? num1 : num2;
 for(i=1; i<=min; i++)
 /*
 * If i is factor of both number
 * /
 if(num1%i==0 && num2%i==0)
 hcf = i;
 }
 }
```

```
printf("HCF of %d and %d = %d\n", num1, num2, hcf);
return 0;
}
Output
Enter any two numbers to find HCF: 12
30
HCF of 12 and 30 = 6
```

Program to find LCM

```
/**
\mbox{\ensuremath{\,^{\star}}} C program to find LCM of any two numbers
#include <stdio.h>
int main()
{
 int i, num1, num2, max, lcm=1;
 /*
 * Reads two numbers from user
 printf("Enter any two numbers to find LCM: ");
 scanf("%d %d", &num1, &num2);
 max = (num1>num2) ? num1 : num2;
 i = max;
 //Loop runs forever
 while(1)
 /* If i is a multiple of both numbers */
 if(i%num1==0 && i%num2==0)
 lcm = i;
 break;
 i += max;
 }
 printf("\nLCM of %d and %d = %d\n", num1, num2, lcm);
 return 0;
```

```
}
```

```
Output
Enter any two numbers to find LCM: 12
30
```

LCM of 12 and 30 = 60

Program to reverse the order of words in a given string

```
/**
 * C program to reverse order of words in a string
 */
#include <stdio.h>
#include <string.h>
int main()
 char string[100], reverse[100];
 int len, i, index, wordStart, wordEnd;
 printf("Enter any string: ");
 gets(string);
 len = strlen(string);
 index = 0;
 // Start checking of words from the end of string
 wordStart = len - 1;
 wordEnd = len - 1;
 while(wordStart > 0)
 // If a word is found
 if(string[wordStart] == ' ')
 // Add the word to the reverse string
 i = wordStart + 1;
 while(i <= wordEnd)</pre>
```

```
{
 reverse[index] = string[i];
 i++;
 index++;
 reverse[index++] = ' ';
 wordEnd = wordStart - 1;
 }
 wordStart--;
 }
 // Finally add the last word
 for(i=0; i<=wordEnd; i++)</pre>
 reverse[index] = string[i];
 index++;
 reverse[index] = '\0'; // Adds a NULL character at the end of string
 printf("Original string \n%s\n\n", string);
 printf("Reverse ordered words \n%s", reverse);
 return 0;
}
```

Program to count frequency of digits in an integer

```
/**
 * C program to count frequency of digits in a given number
 */
#include <stdio.h>
```

```
#define BASE 10
int main()
 long long num, n;
 int i, lastDigit;
 int freq[BASE];
 printf("Enter any number: ");
 scanf("%lld", &num);
 // Initializes frequency array with 0
 for(i=0; i<BASE; i++)</pre>
 freq[i] = 0;
 n = num; //Copies the value of num to n
 while (n != 0)
 // Gets the last digit
 lastDigit = n % 10;
 // Increments the frequency array
 freq[lastDigit]++;
 // Removes the last digit from n
 n /= 10;
 }
 printf("Frequency of each digit in %lld is: \n", num);
 for(i=0; i<BASE; i++)</pre>
 printf("Frequency of %d = %d\n", i, freq[i]);
```

return 0;

```
}
```

```
Enter any number: 11203458760011
Frequency of each digit in 11203458760011 is:
Frequency of 0 = 3
Frequency of 1 = 4
Frequency of 2 = 1
Frequency of 3 = 1
Frequency of 4 = 1
Frequency of 5 = 1
Frequency of 6 = 1
Frequency of 7 = 1
Frequency of 8 = 1
Frequency of 9 = 0
```

Program to print the given number pattern

```
for(i=1; i<=N; i++)
{
 for(j=1; j<=i; j++)
 {
 if(i==1 || i==N || j==1 || j==i)
 {
 printf("1");
 }
 else
 {
 printf("0");
 }
 }
 printf("\n");
}</pre>
```

```
Enter N: 5
1
11
101
1001
11111
```

Program to print number pattern 2

```
1
123
12345
1234567
123456789
1234567
12345
123
1
1
123
12345
1234567
123456789
1234567
12345
123
1
```

```
/**
\ ^{\star} C program to print the given number pattern
#include <stdio.h>
int main()
{
 int i, j, N;
 printf("Enter N: ");
 scanf("%d", &N);
 // Iterate through upper half triangle of the pattern
 for(i=1; i<=N; i++)
 for (j=1; j \le (i * 2 - 1); j++)
 printf("%d", j);
 printf("\n");
 }
 // Iterate through lower half triangle of the pattern
 for(i=N-1; i>=1; i--)
 for (j=1; j \le (i * 2 - 1); j++)
 printf("%d", j);
 printf("\n");
 }
 return 0;
}
```

```
Enter N: 5

1

123

12345

1234567

1234567

1234567

12345

1
```

Program to print the given number pattern

Example:

Input N: Output:

```
/**
 \mbox{\ensuremath{\star}} C program to print the given number pattern
 */
#include <stdio.h>
int main()
 int i, j, N;
 printf("Enter N: ");
 scanf("%d", &N);
 for(i=1; i<=N; i++)
 for(j=i; j <= (i*i); j += i)
 {
 printf("%-3d", j);
 }
 printf("\n");
 }
 return 0;
}
</stdio.h>
```

```
Enter N: 5
1
2 4
3 6 9
4 8 12 16
5 10 15 20 25
```