Kerala HSS CS Lab

C++ Programs Source Code and Output

By Farzeen | My Website

More Downloads | Project Website

ARRAY1.CPP source

```
01: /*
02: * Q: Read N numbers into an array
03: * and print those which are larger than
04: * the average
05: */
06:
07: #include <iostream>
08:
09: using namespace std;
10:
11: int main() {
12:
13:
 //Defining variables
14:
 int array[100]; //to store umbers entered by user
 //how many items will be entered
15:
 int N;
16:
 int avg;
 //to store average of numbers in array
17:
 cout<<"How many numbers would you like: ";</pre>
18:
19:
 cin>>N;
20:
 cout<<"Enter the numbers:"<<endl;</pre>
21:
22:
 //Reading into array[0], array[1],
23:
 //array[2]...., array[N-1]
 for(int i=0; i<N; i++) {</pre>
24:
25:
 cin>>array[i];
26:
27:
28:
29:
30:
 //Average = Sum of all numbers / Total number of items
31:
32:
 //Step 1: Sum of all numbers
33:
 //avg = array[0] + \dots + array[N-1]
34:
 for(int i=0; i<N; i++) {</pre>
35:
 avg+=array[i];
36:
37:
38:
 //Step 2: Divide by total number of items
39:
 avg/=N;
40:
41:
 cout<<endl<<"The average is: "<<avg<<endl;</pre>
42:
 cout<<endl;</pre>
43:
 cout<<"The numbers greater than average are:"<<endl;</pre>
44:
45:
 //if array[0]>avg, print array[0] ... array[N-1]>avg, print array[N-1]
46:
 for(int i=0; i<N; i++) {</pre>
47:
 if(array[i]>avg) cout<<array[i]<<endl;</pre>
48:
49:
 cout<<endl;
 //Tell the operating system that everything is OK (exit code \theta)
51:
 //More info in higher classes
52:
53:
 return 0;
54: }
55:
```

ARRAY1.CPP output

```
01: How many numbers would you like: 10
02: Enter the numbers:
03: 1
04: 2
05: 3
06: 4
07: 5
08: 6
09: 7
10: 8
11: 9
12: 10
13:
14: The average is: 5
15:
16: The numbers greater than average are:
17: 6
18: 7
19: 8
20: 9
21: 10
22: 23:
```

FACTORIAL.CPP source

```
01: /*
02: * Write a program to find the factorial
03: * of a number using a user defined function
04: * and recursion
05: */
06:
07: #include <iostream>
08: using namespace std;
10: /* this is the recursive factorial function
11: * which repeatedly calls itself
12: * until n is not greater than 1
13: */
14: int factorial(int n) {
15: if(n>1) return n*factorial(n-1);
16: else return n;
17: }
18:
19: int main() {
20:
 int num;
21:
22:
23: cout<<"Enter the number to find factorial:";</pre>
24:
 cin>>num;
25:
26:
 int fact=factorial(num);
27:
28: cout<<num<<"! = "<<fact<<endl;</pre>
29:
30:
 //Tell OS everything's OK
31: return 0;
32: }
33:
34:
35:
36:
```

FACTORIAL.CPP output

```
1: Enter the number to find factorial:5
2: 5! = 120
3:
```

LINEAR-SEARCH1.CPP source

```
01: /*
02: * Program to read the admission numbers of N
03: * students in a class and search given admission
04: * no. from the list using linear search
05: */
06:
07: #include<iostream>
08: using namespace std;
10: int main() {
11:
12:
 int adm_nos[100];
13:
 int N, to_search;
14:
15: cout<<"Enter the number of students:";</pre>
16:
 cin>>N;
17:
 cout<<"Enter admission numbers:"<<endl;</pre>
18:
19:
20:
 //Read n numbers into array
21:
 for(int i=0;i<N;i++) {</pre>
 cout<<"["<<i<<"]"<<":"; //Display [0]:, [1]:, ..[n-]:
22:
23:
 cin>>adm_nos[i];
24:
25:
26:
 cout<<endl;
 cout<<"Enter the admission no. to search:";</pre>
27:
28:
 cin>>to_search;
29:
30:
 bool found=false; //to test whether an item is found
31:
32:
 for(int i=0;i<N;i++) {</pre>
33:
 if(adm_nos[i]==to_search) {
34:
 cout<<"Found "<<to_search<<" at index "<<i<<endl;</pre>
35:
 found=true; //set to true, so that error message is not shown
36:
 break;
37:
38:
39:
40:
 if(!found) //show the error message if not found
41:
 cout<<to_search<<" was not found"<<endl;</pre>
42:
43:
 return 0;
44: }
45:
46:
```

LINEAR-SEARCH1.CPP output

```
01: Enter the number of students:10
02: Enter admission numbers:
03: [0]:101
04: [1]:102
05: [2]:103
06: [3]:104
07: [4]:105
08: [5]:106
09: [6]:107
10: [7]:108
11: [8]:109
12: [9]:110
13:
14: Enter the admission no. to search:108
15: Found 108 at index 7
16:
```

POINTER1.CPP source

```
01: /*
02: * Program to create two pointers initialised with 03: * two numbers and find their average. 04: */
05:
06: #include <iostream>
07: using namespace std;
08:
09: int main() {
10: int* m = new int(24);
11: int* n = new int(32);
12:
13: int* avg = new int(0);
14: cout<<"value of m:"<<*m<<endl;
15: cout<<"value of n:"<<*n<<endl;</pre>
16:
19:
20: return 0;
21:
22: }
23:
24:
```

POINTER1.CPP output

1: value of m:24 2: value of n:32 3: average:28 4:

STRING-LENGTH.CPP source

```
01: /*
02: * Program to find string length without
03: * using strlen function
04: */
05:
06: #include <iostream>
07: using namespace std;
08:
09: int main() {
10:
 char str[100];
int length = 0;
11:
12:
13:
14: cout<<"Enter the string: ";</pre>
15: cin>>str;
16:
 // Example string="Hello" = {'H','e','l','l','o','\0'}
17:
18: // length is initially zero
19: // str[0] = 'H' != '\0'; so length+=1 and continue loop
 // ...
// str[5] = '\0' == '\0' stop Looping
20:
21:
 // print 5
22:
 while(str[length]!='\0') {
23:
24:
 length++;
}
25:
 cout<<"The length of given string: "<<length<<endl;</pre>
26:
27:
 return 0;
28: }
29:
30:
```

STRING-LENGTH.CPP output

```
1: Enter the string: Hello2: The length of given string: 53:
```

STRUCT1.CPP source

```
01:
02: /*
03: * Program to find the net salary of an employee04: * by defining a struct with the details:
05: * employee code, name, basic pay, DA, HRA, PF.
06: */
07:
08: #include <iostream>
09: using namespace std;
10:
11: struct employee {
12: int emp_code;
13: char name[25];
14: int basic_pay;
15: int da;
16: int hra;
17: int pf;
18: int net_salary;
19: };
20:
21: int main() {
 employee emp;
22:
24: cout<<"Enter the details of the employee:"<<endl;
25: cout<<"\tEmployee code:";
26: cin>>emp_code;
27: cout<<"\tName:";</pre>
28: cin>>emp.name;
29: cout<<"\tBasic Pay:";
30: cin>>emp.basic_pay;
31: cout<<"\tDA:";</pre>
32: cin>>emp.da;
33: cout<<"\tHRA:";
34: cin>>emp.hra;
35: cout<<"\tPF:";</pre>
36: cin>>emp.pf;
37:
 emp.net_salary = (emp.basic_pay + emp.da + emp.hra) - emp.pf;
38:
39:
40:
 cout<<"Net salary:"<<emp.net_salary<<endl;</pre>
41:
 return 0;
42: }
43:
44:
```

STRUCT1.CPP output

SUM-OF-DIGITS.CPP source

```
01:
02: /* Program to input a number and find the sum of its digits */
03:
04: #include<iostream>
05: using namespace std;
06:
07: int main() {
08:
09:
 int number, sum_of_digits=0;
10:
 cout<<"Enter a number:";</pre>
11:
12:
 cin>>number;
13:
14: // The content of the loop will be
15: // executed as Long as number > 0
16: 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.
17:
18:
19:
20:
21:
22:
23:
 number/=10;
24:
25:
 cout<<"Sum of digits:"<<sum_of_digits<<endl;</pre>
26:
27:
28:
 return 0;
29: }
30:
31:
```

SUM-OF-DIGITS.CPP output

```
1: Enter a number:1234
2: Sum of digits:10
3:
```

SUM-OF-SQUARES.CPP source

```
01: /*
02: * Program to display the sum of squares of N natural numbers
03: * without using equations
04: */
05:
06: #include <iostream>
07: using namespace std;
08:
09: int main() {
10:
 int n, sum_of_sqrs = 0;
11:
12:
13: cout<<"Enter the number:";</pre>
14: cin>>n;
15:
 //the following code will be executed for all values of i
16:
 //from 1 to n
17:
18:
 //ie, sum_of_sqrs+=1*1; sum_of_sqrs+=2*2; ... sum_of_sqrs+=n*n;
19:
 for(int i=1;i<=n;i++) {</pre>
 sum_of_sqrs+=i*i;
}
20:
21:
22:
 cout<<"Sum of squares of "<<n<<" natural numbers:"<<sum_of_sqrs<<endl;</pre>
23:
24:
25:
 return 0;
26:
27: }
28:
```

SUM-OF-SQUARES.CPP output

```
1: Enter the number:10
2: Sum of squares of 10 natural numbers:385
3:
```

SWAP.CPP source

```
01: /*
02: * Write a program to swap two variables with the help
03: * of a user defined function
04: */
05:
06: #include <iostream>
07: using namespace std;
08:
09: /*
10: * swap is a function which accepts two variables11: * passed by reference12: */
13: void swap(int& var1, int& var2) {
14: int temp = var1;
15: var1 = var2;
16: var2 = temp;
17: }
18:
19: int main() {
20:
 //define two variables
21:
22: int var1, var2;
23:
24: //read values from user
25: cout<<"Enter the values of variables:"<<endl;
26: cout<<"var1=";</pre>
27: cin>>var1;
28: cout<<"var2=";
29:
 cin>>var2;
30:
31:
 //call the swap function
32:
 swap(var1,var2);
33:
34: //output the new values
35: cout<<"New values:"<<endl;</pre>
36: cout<<"var1="<<var1<<endl;</pre>
37: cout<<"var2="<<var2<<endl;</pre>
38:
 //Tell OS that everything is ok
39:
40:
 return 0;
41:
42: }
43:
44:
```

SWAP.CPP output

```
1: Enter the values of variables:
2: var1=10
3: var2=100
4: New values:
5: var1=100
6: var2=10
7:
```

SWITCH-CASE1.CPP source

```
01: /*
06: * | Code no. | Subject |
07: * | -----|
08: * | 5 | computer science |
09: * | 33 | computer application |
10: * | 39 | science |
11: * | other | invalid option |
12: * | ------|
13: */
14:
15: #include<iostream>
16: using namespace std;
17:
18: int main() {
19:
20:
 int group_code;
 cout<<"Enter the group code:";
21:
22: cin>>group_code;
23:
24:
 cout<<"Group name:";
26: switch(group_code) {
27: case 5:
25:
 case 5:
 cout<<"Computer Science";
break;</pre>
28:
29:
30:
 case 33:
 cout<<"Computer Application";
break;</pre>
31:
32:
33: case 39:
 cout<<"Science";
break;</pre>
34:
35:
36: default:
 cout<<"Invalid Option";</pre>
37:
38: }
39: cout<<endl;</pre>
40:
41:
 return 0;
42: }
43:
44:
```

SWITCH-CASE1.CPP output

- 1: Enter the group code:332: Group name:Computer Application3: