ARRAY1.CPP source

```
* Q: Read N numbers into an array
* and print those which are larger than
* the average
#include <iostream>
using namespace std;
int main() {
 //Defining variables
 int array[100]; //to store umbers entered by user
 //how many items will be entered
 int N;
 //to store average of numbers in array
 int avg;
 cout<<"How many numbers would you like: ";</pre>
 cout<<"Enter the numbers:"<<endl;</pre>
 //Reading into array[0], array[1],
 //array[2]...., array[N-1]
 for(int i=0; i<N; i++) {
  cin>>array[i];
 avg=0;
 //Average = Sum of all numbers / Total number of items
 //Step 1: Sum of all numbers
 //avg = array[0] + .... + array[N-1]
 for(int i=0; i<N; i++) {
  avg+=array[i];
 //Step 2: Divide by total number of items
 avg/=N;
 cout<<endl<<"The average is: "<<avg<<endl;</pre>
 cout<<"The numbers greater than average are:"<<endl;</pre>
 //if array[0] > avg, print array[0] ... array[N-1] > avg, print array[N-1]
 for(int i=0; i<N; i++) {
  if(array[i]>avg) cout<<array[i]<<endl;</pre>
 cout<<endl;
 //Tell the operating system that everything is OK (exit code 0)
 //More info in higher classes
 return 0;
```

ARRAY1.CPP output

How many numbers would you like: 10 Enter the numbers:
1
2
3
4
5
6
7
8
9
10
The average is: 5
The numbers greater than average are:
6
7
0

FACTORIAL.CPP source

```
* Write a program to find the factorial
* of a number using a user defined function
* and recursion
#include <iostream>
using namespace std;
/* this is the recursive factorial function
* which repeatedly calls itself
* until n is not greater than 1
int factorial(int n) {
 if(n>1) return n*factorial(n-1);
 else return n;
int main() {
 int num;
 cout<<"Enter the number to find factorial:";</pre>
 cin>>num;
 int fact=factorial(num);
 cout<<num<<"! = "<<fact<<endl;
 //Tell OS everything's OK
 return 0;
```

FACTORIAL.CPP output

Enter the number to find factorial:5

5! = 120

LINEAR-SEARCH1.CPP source

```
* Program to read the admission numbers of N
* students in a class and search given admission
* no. from the list using linear search
#include<iostream>
using namespace std;
int main() {
 int adm_nos[100];
 int N, to_search;
 cout<<"Enter the number of students:";</pre>
 cin>>N;
 cout<<"Enter admission numbers:"<<endl;</pre>
 //Read n numbers into array
 for(int i=0;i<N;i++) {
  cout<<"["<<i<'"]"<<":"; //Display [0]:, [1]:, ..[n-]:
  cin>>adm_nos[i];
 cout<<endl;
 cout<<"Enter the admission no. to search:";</pre>
 cin>>to_search;
 bool found=false; //to test whether an item is found
 for(int i=0;i<N;i++) {
  if(adm_nos[i]==to_search) {
 cout<<"Found "<<to_search<<" at index "<<i<endl;</pre>
 found=true; //set to true, so that error message is not shown
 break;
 if(!found) //show the error message if not found
  cout<<to_search<<" was not found"<<endl;</pre>
 return 0;
```

LINEAR-SEARCH1.CPP output

Enter the number of students:10
Enter admission numbers:
[0]:101
[1]:102
[2]:103
[3]:104
[4]:105
[5]:106
[6]:107
[7]:108
[8]:109

Enter the admission no. to search: 108

Found 108 at index 7

[9]:110

POINTER1.CPP source

```
/*
 * Program to create two pointers initialised with
 * two numbers and find their average.
 */

#include <iostream>
 using namespace std;

int main() {
 int* m = new int(24);
 int* n = new int(32);

 int* avg = new int(0);
 cout<<"value of m:"<<*m<<endl;
 cout<<"value of n:"<<*endl;
 cout<<"value of n:"<<*endl;
 cout<<"value of n:"<<*endl;
 return 0;</pre>
```

POINTER1.CPP output

value of m:24 value of n:32 average:28

STRING-LENGTH.CPP source

```
* Program to find string length without
* using strlen function
#include <iostream>
using namespace std;
int main() {
 char str[100];
 int length = 0;
 cout<<"Enter the string: ";</pre>
 cin>>str;
 // Example string="Hello" = {'H','e','l','l','o','\0'}
 // length is initially zero
 // str[0] = 'H' != '\0'; so length+=1 and continue loop
 // ...
 // str[5] = '\0' == '\0' stop looping
 // print 5
 while(str[length]!='\0') {
 length++;
 cout<<"The length of given string: "<<length<<endl;</pre>
 return 0;
```

STRING-LENGTH.CPP output

Enter the string: Hello The length of given string: 5

STRUCT1.CPP source

```
* Program to find the net salary of an employee
* by defining a struct with the details:
* employee code,name,basic pay,DA,HRA,PF.
#include <iostream>
using namespace std;
struct employee {
 int emp_code;
 char name[25];
 int basic_pay;
 int da;
 int hra;
 int pf;
 int net_salary;
};
int main() {
 employee emp;
 cout<<"Enter the details of the employee:"<<endl;</pre>
 cout<<"\tEmployee code:";</pre>
 cin>>emp.emp_code;
 cout<<"\tName:";
 cin>>emp.name;
 cout<<"\tBasic Pay:";
 cin>>emp.basic_pay;
 cout<<"\tDA:";
 cin>>emp.da;
 cout<<"\tHRA:";
 cin>>emp.hra;
 cout<<"\tPF:";</pre>
 cin>>emp.pf;
 emp.net_salary = (emp.basic_pay + emp.da + emp.hra) - emp.pf;
 cout<<"Net salary:"<<emp.net_salary<<endl;</pre>
 return 0;
```

STRUCT1.CPP output

Enter the details of the employee:

Employee code:123 Name:Hercules Basic Pay:10000

DA:1000 HRA:1000 PF:600

Net salary:11400

SUM-OF-DIGITS.CPP source

```
/* Program to input a number and find the sum of its digits */
#include<iostream>
using namespace std;
int main() {
 int number, sum_of_digits=0;
 cout<<"Enter a number:";</pre>
 cin>>number;
 // The content of the loop will be
 // executed as long as number > 0
 while(number>0) {
  //add the 1's digit of the number to sum_of_digits
  //trick: division by 10 and take reminder gives 1's digit
  sum_of_digits+=number%10;
  //divide number by 10 (ignore decimals. ie integer division)
  //so the 10's place will become 1's place
  //100's place -> 10's place and so on.
  number/=10;
 cout<<"Sum of digits:"<<sum_of_digits<<endl;</pre>
 return 0;
```

SUM-OF-DIGITS.CPP output

Enter a number:1234 Sum of digits:10

SUM-OF-SQUARES.CPP source

```
/*
 * Program to display the sum of squares of N natural numbers
 * without using equations
 */

#include <iostream>
using namespace std;

int main() {
 int n, sum_of_sqrs = 0;
 cout<<"Enter the number:";
 cin>>n;

//the following code will be executed for all values of i
//from 1 to n
//ie, sum_of_sqrs+=1*1; sum_of_sqrs+=2*2; ... sum_of_sqrs+=n*n;
for(int i=1;i<=n;i++) {
 sum_of_sqrs+=i*i;
 }

cout<<"Sum of squares of "<<n<" natural numbers:"<<sum_of_sqrs<<endl;
 return 0;
}</pre>
```

SUM-OF-SQUARES.CPP output

Enter the number: 10Sum of squares of 10 natural numbers: 385

SWAP.CPP source

```
* Write a program to swap two variables with the help
* of a user defined function
#include <iostream>
using namespace std;
* swap is a function which accepts two variables
* passed by reference
*/
void swap(int& var1, int& var2) {
 int temp = var1;
 var1 = var2;
 var2 = temp;
int main() {
 //define two variables
 int var1,var2;
 //read values from user
 cout<<"Enter the values of variables:"<<endl;</pre>
 cout << "var1=";
 cin>>var1;
 cout<<"var2=";
 cin>>var2;
 //call the swap function
 swap(var1,var2);
 //output the new values
 cout<<"New values:"<<endl;</pre>
 cout<<"var1="<<var1<<endl;</pre>
 cout<<"var2="<<var2<<endl;
 //Tell OS that everything is ok
 return 0;
```

SWAP.CPP output

Enter the values of variables:

var1=10

var2=100

New values:

var1=100

var2=10

SWITCH-CASE1.CPP source

```
* Program to input a group code and
* output corresponding group name based
* on the following:
* | Code no. | Subject
* |-----
* | 5 | computer science
* | 33 | computer application |
* | 39 | science
* | other | invalid option
#include<iostream>
using namespace std;
int main() {
 int group_code;
 cout<<"Enter the group code:";</pre>
 cin>>group_code;
 cout<<"Group name:";</pre>
 switch(group_code) {
  case 5:
 cout<<"Computer Science";</pre>
 break;
  case 33:
 cout<<"Computer Application";</pre>
 break;
  case 39:
 cout<<"Science";</pre>
 break;
  default:
 cout<<"Invalid Option";</pre>
 cout<<endl;
 return 0;
```

SWITCH-CASE1.CPP output

Enter the group code:33
Group name:Computer Application