Problem C

Sum Of Number

(Simple Problem)

Problem Statement:

Write a program to calculate the sum of n numbers and print the sum.

Input Format

Line 1	An integer n - the number of integers to be added.
Line 2	various integers.

Output Format

Line 1	Single integer which corresponds to sum, followed
	by a new line

Sr.No	Input	Output	
1	3	6	
	1		
	2		
	3		
2	3	30	
	10		
	10		
	10		

Problem F

Sort The Sequence

(Simple Problem)

Problem Statement:

Develop a program to sort the given sequence. Program should accept input sequence to be sorted via a file. The file format of the input files is described below. Your program should parse the input file. In case of a bad input, program should output appropriate message as mentioned in output specification below.

The program should obey the following constraints

- 1. The program should detect that inputs are either positive or negative numbers
- 2. The program should treat any alphabets or non-numeric characters as invalid inputs
- 3. Use double precision data types for handling valid inputs

File Format:

Each element is delimited by a comma.

Input Format:

Line 1	Absolute path of the first input file
--------	---------------------------------------

Output Format:

Line 1	For Valid inputs
	Values Before the sort:
	For Invalid inputs
	Invalid Input
Line 2	Corresponding element of input file where elements are seperated by space
Line 3	Values after the Ascending sort:
Line 4	Sorted sequence in ascending order where elements are seperated by space
Line 5	Values after the Descending sort:
Line 6	Sorted sequence in descending order where elements are seperated by space

Sr.No	Input	Input In File	Output
1	C:/sort.txt	sort.txt : 1,2,3,2,3,1,3,1,3	Values Before the sort: 1 2 3 2 3 1 3 1 3 Values after the Ascending sort: 1 1 1 2 2 3 3 3 3 Values after the Descending sort: 3 3 3 3 2 2 1 1 1
2	C:/sort.txt	sort.txt: 0,0.001,0.01,0.0001,0.0001,0.0000001	Values Before the sort: 0 0.001 0.01 0.0001 0.0001 0.0000001 Values after the Ascending sort: 0 0.0000001 0.0001 0.0001 0.001 0.01 Values after the Descending sort: 0.01 0.001 0.0001 0.0001 0.0001
3	C:/sort.txt	sort.txt : 2,3,2,a,b,3	Invalid Input
4	C:/sort.txt	sort.txt : 2,3,3,?	Invalid Input

Problem E

Pop Out Primes

(Simple Problem)

Problem Statement

Write a program to find Nth prime number in a given range, inclusive of the first and the last element in that range. Program should accept input using command line arguments. In case of a bad input, program shouldoutput appropriate message as mentioned in output specification below.

The problem should obey following constraints:

- 1. Valid range for this problem statement is between 0 and 150000 (One lakh fifty thousand)
- 2. First element of the range should be less than the last element in the range
- 3. Prime number index starts from 1

Information:

A prime number (or a prime) is a natural number greater than 1 that has no positive divisors other than 1 and itself.

Input Format

Line 1	From Number, say N1
Line 2	To Number, say N2
Line 3	N^{th} prime number between N1 and N2 where $N >= 1$

Output Format

Line 1	For Valid inputs
	Prime Number at N th position in a given range, followed by a new line
	For Invalid input
	Invalid Input,followed by a new line

TweakTag.com

OR
No prime number is present at this index, followed by a new line
as is applicable.

Sample Inputs and Outputs		
Sr.No.	Input	Output
1	1 15 6	13
2	5 1000	503
	94	
3	1	No prime number is present at this index
	15	
	9	
4	59	Invalid Input
	96	
	0	
5	1	Invalid Input
	a	
	2	

Problem A

Matrix Addition

(Simple Problem)

Problem Statement:

Develop a program to add two matrices. Program should accept input matrices to be added via files. The file format of the input files is described below. Your program should parse the input files and construct the input matrices. In case of a bad input, program should output appropriate message as mentioned in output specification below. Once the matrices are formed, apply appropriate logic to see if addition is possible. If addition is possible, add the input matrices and output the result in format specified below.

Information:

Matrix addition is the operation of adding two matrices that in turn produces resultant third matrix which is a sum of the two input matrices.

File Format

Each row is delimited by new line character

Columns within each row are space delimited

e.g.

A 3x3 matrix will be represented in the file as:

123

456

789

Input Format

Line 1	Absolute path of the first input file
Line 2	Absolute path of the second input file

Output

- 1. Input matrices which are inserted
- 2. Resultant matrix or appropriate error message

in format as mentioned below

TweakTag.com

Output Format

Output Format	
Line 1	For Valid inputs
	Input Matrix 1:
	·
	For Invalid inputs
	INVALID INPUT
Line 2 to Line N+1	Corresponding rows of input matrix 1
Line N+2	Input Matrix 2:
Line N+3 to Line	Corresponding rows of input matrix 2
Next Line	Appropriate status message
	For Valid addition operation output
	Valid Matrix dimensions for addition
	For Invalid addition operation output
	Invalid Matrix dimensions for addition
Next Line	For Valid addition operation output
	Corresponding rows of resultant matrix
	For Invalid addition operation output
	Cannot add matrix of dimensions Rows1xColumns1 with Rows2xColumns2
	where
	Rows1 = rows of first input matrix
	Columns1 = columns of first input matrix
	Rows2= rows of second input matrix
	Columns2 = columns of second input matrix
	- Solamile of Goodia input matrix

Sr.No	Input	Input In File	Output
1	C:/matrix1.txt C:/matrix2.txt	matrix1.txt: 3 3 1 5 9 2 6 4 2 matrix2.txt: 2 1 1 1 5 5 3 8 9	Input Matrix 1:
2	C:/matrix1.txt C:/matrix2.txt	matrix1.txt: 7 3 1 7 2 5 2 6 4 matrix2.txt: 2 1 1 5 3 8	Input Matrix 1: 731 725 264 Input Matrix 2: 21 15 38 Invalid Matrix dimensions for addition. Cannot add matrix of dimensions 3 with 3x2
3	C:/matrix1.txt C:/matrix2.txt	matrix1.txt: 948 237 921 matrix2.txt: 123 456 173	INVALID INPUT
4	C:/matrix1.txt C:/matrix2.txt	matrix1.txt: a b c d e f g h i matrix2.txt: 2 8 5 8 5 2 0 2 4	INVALID INPUT

Problem B

Interest Calculator

(Simple Problem)

Problem Statement:

Develop a program to find simple interest and compund interest for a given principal amount, rate and tenure. Program should accept the user input using commmand line arguments. In case of a bad input, program should output appropriate message as mentioned in output specification below.

Information:

Simple interest is interest paid only on the original principal, not on the interest accrued Simple interest is determined by multiplying the interest rate by the principal by the number of periods. When the interest rate is applied to the original principal and any accumulated interest, this is called compound interest.

Simple interest is calculated using the formula SI=PxNxR

Compound interest is calculated using the formula CI = {[P * (1+(R/100))^N] - P}

where, P = Principal Amount, N=Tenure in years and R=Rate of interest per annum, where N>0 & P>0

Input Format

Line 1	Principal amount
Line 2	Rate of interest per annum
Line 3	Tenure (in years)

Output Format

output i office		
Line 1	For Valid input	
	Simple Interest:	

	where value is simple interest rounded upto 2 digits
	For Invalid input
	Invalid Input
Line 2	Compound Interest:
	where <i>value</i> is compound interest rounded upto 2 digits,followed by a new line

Sr.No	Input	Output
1	5000 8 2	Simple Interest:800.0 Compound Interest:832.0
2	16000 0 8	Simple Interest:0.0 Compound Interest:0.0
3	-7856 3 6	Invalid Input
4	1000 12.256 3	Simple Interest:367.68 Compound Interest:414.58
5	5680 10.67 ?	Invalid Input
6	8964 14 0	Invalid Input