

```
Tutorials by Suman banerjee (8013779048/8336808618)
```

```
#include<stdio.h>
int main()
{
 int a, b, c;
 printf("\n\n\t ENTER THREE NUMBERS a, b, c :\n");
 scanf("%d%d%d",&a,&b,&c);
 if((a==b)&&(b==c))
 {
 printf("Numbers are equal ");
 printf("\n");
 }
 else
 printf("\n\n\t THE BIGGEST NUMBER Is:\n ");
 if( (a > b) && (a > c) )
 printf("a=%d",a);
 else if(b > c)
 printf("b=%d", b);
 else
 printf("c=%d", c);
 printf("\n\n\t THE SMALLEST NUMBER Is:\n ");
 if( (a < b) && (a < c) )
 printf("a=%d", a);
 else if(b < c)
 printf("b=%d", b);
 else
```

```
printf("c=%d",c);
printf("\n");
}
return 0;
}
```

C code for largest and smallest among three numbers using Ternary operator:

```
# include <stdio.h>
#include <conio.h>
int main()
{
 int a, b, c, big, small;
 printf("Enter three numbers : \n");
 scanf("%d %d %d", &a, &b, &c);
 big = a > b ? (a > c ? a : c) : (b > c ? b : c);
 printf("\nThe largest number is : %d\n", big);
 small = (a < b) ? ((a < c) ? a : c) : ((b < c) ? b : c);
 printf("\nThe smallest number is :%d\n",small);
 return 0;
 getch();
}</pre>
```

C code on BitWise operator:

```
#include <stdio.h>
main()
{
 unsigned int a = 60; /* 60 = 0011 1100 */
 unsigned int b = 13; /* 13 = 0000 1101 */
 int c = 0;
 c = a & b; /* 12 = 0000 1100 */
```

C code for Sizeof operator:

```
#include <stdio.h>
main()
{ int a = 4;
 short b;
 double c;
 int* ptr;
 float f;

/* example of sizeof operator */
 printf("Line 1 - Size of variable a = %d\n", sizeof(a) );
 printf("Line 2 - Size of variable b = %d\n", sizeof(b) );

Lecture notes by Suman Banerjee (8013779048/8336808618)
```

C codes on Switch Case:

```
case 'e':
case 'I':
case 'i':
case 'O':
case 'o':
case 'U':
case 'u':
printf("\n %c is a vowel\n",ch);
break;
}
default:
printf("\n %c is a consonant\n",ch);
return 0;
-----Temperature Conversion-----
#include<stdio.h>
int main()
 int choice;
 float c,f;
 printf("\n 1. Press 1 to convert Fahrenheit temperature to Centigrade\n 2. Press 2 to convert
Centigrade temperature to Fahrenheit.\n Enter your choice (1/2)...\n");
 scanf("%d",&choice);
 switch(choice)
{
 case 1:
 {
```

```
printf("Enter the temperature in Fahrenheit: ");
 scanf("%f",&f);
 c= (f-32)*(5.0/9.0);
 printf("The corresponding Centigrade temperature is: %f \n",c);
 break;
 }
 case 2:
 printf("\nEnter the temperature in Centigrade: ");
 scanf("%f",&c);
 f=c*(9.0/5.0)+32;
 printf("\nThe corresponding Fahrenheit temperature is: %f \n",f);
 break;
 }
 default:
 printf("\n Wrong choice\n");
 }
}
printf("\nThank you");
return 0;
```

C code on number system conversion:

----Decimal to Binary----

```
#include<stdio.h>
#include<math.h>
int main()
{
```

```
int n,c,i=0,b=0;
printf("ENTER THE DECIMAL NUMBER : ");
scanf("%d",&n);
while(n!=0)
 {
 c=n%2;
 n=n/2;
 b=b+c*pow(10,i);
 i++;
 }
 printf("THE BINARY FORM= %d",b);
return 0;
----Decimal to Octal----
#include<stdio.h>
#include<math.h>
int main()
{
int n,c,i=0,b=0;
printf("ENTER THE DECIMAL NUMBER : ");
scanf("%d",&n);
while(n!=0)
 c=n%8;
 n=n/8;
 b=b+c*pow(10,i);
 i++;
 }
```

```
printf("THE OCTAL FORM= %d",b);
return 0;
}
----Decimal to Hexadecimal----
#include<stdio.h>
#include<conio.h>
#include<math.h>
void dec_hex(long int num) // Function Definition
{
long int rem[50],i=0,length=0;
while(num>0)
 rem[i]=num%16;
 num=num/16;
 i++;
 length++;
printf("Hexadecimal number : ");
for(i=length-1;i>=0;i--)
 switch(rem[i])
 case 10:
 printf("A");
 break;
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
case 11:
 printf("B");
 break;
 case 12:
 printf("C");
 break;
 case 13:
 printf("D");
 break;
 case 14:
 printf("E");
 break;
 case 15:
 printf("F");
 break;
 default:
 printf("%ld",rem[i]);
  }
}
main()
long int num;
printf("Enter the decimal number : ");
scanf("%ld",&num);
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
dec_hex(num); // Calling function
}
```

C codes on numbers:

```
-----Armstrong Number-----
```

```
#include<stdio.h>
#include<math.h>
main()
{
int c=0,a,n,s=0,y,x;
printf("ENTER THE NUMBER = ");
scanf("%d",&a);
x=a;
y=a;
while(a!=0)
 a=a/10;
 c=c+1;
 while(x!=0)
 {
 n=x%10;
 s=s+pow(n,c);
 x=x/10;
 }
 if(s==y)
 printf("ARMSTRONG NUMBER");
```

```
else
 {
 printf("NOT A ARMSTRONG NUMBER");
 }
}
----Krishnamurti Number----
#include<stdio.h>
#include<math.h>
main()
{
int a,x,n,i;
long int s=1,k=0;
printf("ENTER THE NUMBER = ");
scanf("%d",&a);
x=a;
while(a!=0)
 n=a%10;
 a=a/10;
 s=1;
 for(i=1;i<=n;i++)
 s=s*i;
 k=k+s;
 }
```

```
if(k==x)
 printf("KRISHNAMURTI NUMBER");
 }
 else
 printf("NOT A KRISHNAMURTI NUMBER");
 }
}
-----Madam Number or Palindrome of a number-----
#include<stdio.h>
int main()
int x,n,r=0,a;
printf("ENTER THE NUMBER : ");
scanf("%d",&n);
x=n;
while(n!=0)
 a=n%10;
 r=r*10+a;
 n=n/10;
 if(x==r)
 {
 printf("THE NUMBER IS PALINDROME");
 else
```

```
{
 printf("THE NUMBER IS NOT A PALINDROME NUMBER");
}

return 0;
}
```

C code to find multiplication of two numbers without using star (*) operator:

C codes on 1D Array:

```
---Array insertion---
#include <stdio.h>
int main()
 int array[100], position, c, n, value;
 printf("Enter number of elements in array\n");
 scanf("%d", &n);
 printf("Enter %d elements\n", n);
 for (c = 0; c < n; c++)
 scanf("%d", &array[c]);
 printf("Enter the location where you wish to insert an element\n");
 scanf("%d", &position);
 printf("Enter the value to insert\n");
 scanf("%d", &value);
 for (c = n - 1; c >= position - 1; c--)
 array[c+1] = array[c];
 array[position-1] = value;
 printf("Resultant array is\n");
```

```
for (c = 0; c <= n; c++)
 printf("%d\n", array[c]);

return 0;
}</pre>
```

```
---Array element deletion---
#include <stdio.h>
int main()
 int array[100], position, c, n;
 printf("Enter number of elements in array\n");
 scanf("%d", &n);
 printf("Enter %d elements\n", n);
 for (c = 0; c < n; c++)
 scanf("%d", &array[c]);
 printf("Enter the location where you wish to delete element\n");
 scanf("%d", &position);
 if (position >= n+1)
 printf("Deletion not possible.\n");
 else
 for (c = position - 1; c < n - 1; c++)
 array[c] = array[c+1];
 printf("Resultant array is\n");
 for(c = 0; c < n - 1; c++)
 printf("%d\n", array[c]);
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

,						
	}					
	return 0;					
	}					
	Lecture notes by Suman Banerjee (8013779048/8336808618)					

```
---Max and Min element in an Array---
```

```
#include <stdio.h>
int main()
  int arr[100];
  int i, max, min, size;
  /*
  * Reads size array and elements in the array
  */
  printf("Enter size of the array: ");
  scanf("%d", &size);
  printf("Enter elements in the array: ");
  for(i=0; i<size; i++)
 scanf("%d", &arr[i]);
  }
  /* Supposes the first element as maximum and minimum */
  max = arr[0];
  min = arr[0];
  * Finds maximum and minimum in all array elements.
  */
  for(i=1; i<size; i++)
 /* If current element of array is greater than max */
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
if(arr[i]>max)
 max = arr[i];
 }
 /* If current element of array is smaller than min */
 if(arr[i]<min)
  {
 min = arr[i];
 }
}
* Prints the maximum and minimum element
*/
printf("Maximum element = %d\n", max);
printf("Minimum element = %d", min);
return 0;
```

```
---Occurrence of elements in an Array---
```

```
#include<stdio.h>
int main()
{
 int n,i,j,c=0,k,flag=0,a[100];
 printf("ENTER THE NUMBER OF ELEMENTS OF THE ARRAY: ");
 scanf("%d",&n);
 for(i=0;i<n;i++)
 {
 printf("ENTER THE ELEMENT[%d] : ",i);
 scanf("%d",&a[i]);
 }
 for(i=0;i<n;i++)
 {
 flag=0;
 c=0;
 for(j=0;j<i;j++)
 {
 if(a[i]==a[j])
 {
 flag=1;
 break;
 }
 }
 if(flag==0)
 for(k=i;k<n;k++)
 {
 if(a[k]==a[i])
```

```
---Bubble Sort ---
#include <stdio.h>
#include<stdlib.h>
int main()
{
 int *array, n, c, d, swap;
 printf("\nENTER SIZE OF ARRAY\n");
 scanf("%d", &n);
 array=(int *) malloc(n*sizeof(int));
 printf("ENTER %d INTEGERS\n", n);
 for (c=0;c<n; c++)
 scanf("%d", &array[c]);
 for (c=0;c<(n-1);c++)
 for (d=0;d<n-c-1; d++)
 {
 if(array[d]>array[d+1])
 {
 swap=array[d];
 array[d]=array[d+1];
 array[d+1]=swap;
 }
 }
 }
 printf("\nSORTED LIST IN ASCENDING ORDER:\n");
 for (c=0;c<n;c++)
 printf("%d\n", array[c]);
return 0;
```

```
---Selection Sort---
#include <stdio.h>
#include<stdlib.h>
int main()
{
 int *A, n, c, d, position, swap;
 printf("\nENTER SIZE OF ARRAY\n");
 scanf("%d",&n);
 A=(int*) malloc (n*sizeof(int));
 printf("ENTER ELEMENTS IN ARRAY\n");
 for (c=0;c<n;c++)
 scanf("%d", &A[c]);
 for(c=0;c<(n-1);c++)
 {
 position=c;
 for(d=c+1;d<n;d++)
 if(A[position]>A[d])
 position = d;
 if(position!=c)
 {
 swap=A[c];
 A[c]=A[position];
 A[position]=swap;
 }
 }
 printf("THE SORTED ARRAY=\n");
 for(c=0;c<n;c++)
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

printf('	("%d\n", A[c]);				
return 0;					
}					
Lecture notes by Sumar	n Banerjee (8013779048/8336808618)				

```
---Insertion Sort ---
#include<stdio.h>
#include<stdlib.h>
void ins_sort(int ar[],int n)
{
  int i,j,temp;
  for(i=1;i<n;i++)
  {
 temp=ar[i];
 j=i-1;
 while((temp<ar[j]) && (j>=0))
 ar[j+1]=ar[j];
 j--;
 }
 ar[j+1]=temp;
  }
}
int main()
{
  int ar[10],n,i;
 printf("Enter the size\n");
 scanf("%d",&n);
 for(i=0;i<n;i++)
 {
 printf("\nEnter the %dth element:\n",(i+1));
 scanf("%d",&ar[i]);
 }
 ins_sort(ar,n);
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
printf("The sorted array is:\n");
 for(i=0;i<n;i++)
 {
 printf("%d ",ar[i]);
}

//system("PAUSE");
 return 0;
}</pre>
```

```
---Linear Search ---
#include<stdio.h>
#include<stdlib.h>
main()
{
 int *A,a,b,c=0,i;
 printf("\nENTER RANGE OF ARRAY\n");
 scanf("%d", &a);
 A=(int*) malloc(a*sizeof(int));
 printf("\nENTER ELEMENTS IN ARRAY\n");
 for(i=0;i<a;i++)
 scanf("%d", &A[i]);
 printf("\nENTER ELEMENT TO BE SEARCHED\n");
 scanf("%d", &b);
 for(i=0;i<a;i++)
 {
 if(A[i]==b)
 {
 printf("\nELEMENT %d FOUND IN %d POSITION\n",b,i+1);
 C++;
 }
 }
 if(c==0)
 printf("\nELEMENT %d NOT FOUND IN ARRAY\n",b);
}
```

```
---Binary Search---
#include<stdio.h>
#include<stdlib.h>
int bs(int *,int ,int ,int );
int main()
 int *p,i,f,n,c,s=0,e;
 printf("ENTER THE NUMBER OF ELEMENTS WANT TO INPUT : ");
 scanf("%d",&n);
 p=(int *)malloc(n*sizeof(int));
 printf("\n\nENTER THE ELEMENTS IN ASCENDING ORDER \n\n");
 for(i=0;i<n;i++)
 {
 printf("ENTER THE ELEMENT: ");
 scanf("%d",(p+i));
 }
 e=n-1;
 printf("ENTER THE ELEMENT WANT TO SEARCH : ");
 scanf("%d",&f);
 c=bs(p,s,e,f);
 if(c==-1)
 printf("THE ELEMENT IS NOT FOUND");
 }
 else
 printf("THE ELEMENT %d IS FOUND AT POSITION %d\n",f,c);
 }
 return 0;
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
}
int bs(int *a,int start,int end,int search)
 int mid;
 mid=(start+end)/2;
 if(start>end)
 return -1;
 if(*(a+mid)==search)
 return mid+1;
 if(search<*(a+mid))
 end=mid-1;
 bs(a,start,end,search);
 else if(search>*(a+mid))
 start=mid+1;
 bs(a,start,end,search);
 }
```

C code on 2D Array:

```
----Lower Triangular matrix-----
#include <stdio.h>
int main(){
  int rows, cols, size, rowCounter, colCounter;
  int inputMatrix[50][50];
  printf("Enter size square matrix\n");
  scanf("%d", &size);
  rows = cols = size;
  printf("Enter Matrix of size %dX%d\n", rows, cols);
  /* Input matrix*/
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 scanf("%d", &inputMatrix[rowCounter][colCounter]);
 }
  }
 Printing lower triangular matrix
  */
  printf("Lower triangular Matrix\n");
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 if(rowCounter < colCounter){</pre>
 /* Upper triangle element*/
 //printf("%d ", 0);
 printf("_\t");
 } else {
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
/* Lower triagle element*/
 printf("%d \t", inputMatrix[rowCounter][colCounter]);
}

printf("\n");
}

return 0;
}
```

```
----Upper Triangular matrix----
#include <stdio.h>
int main(){
  int rows, cols, size, rowCounter, colCounter;
  int inputMatrix[50][50];
  printf("Enter size square matrix\n");
  scanf("%d", &size);
  rows = cols = size;
  printf("Enter Matrix of size %dX%d\n", rows, cols);
  /* Input matrix*/
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 scanf("%d", &inputMatrix[rowCounter][colCounter]);
 }
 Printing upper triangular matrix
 L[i,j] = 0, If i > j and L[i,j] = I[i,j], If i <= j
  */
  printf("Upper triangular Matrix\n");
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 if(rowCounter > colCounter){
 /* Lower triangle element*/
 //printf("%d ", 0);
 printf("_\t");
 } else {
```

```
/* Upper triagle element*/
 printf("%d \t", inputMatrix[rowCounter][colCounter]);
}

printf("\n");
}

return 0;
}
```

```
----Transpose of a Matrix----
#include<stdio.h>
int main()
{
 int m,n,i,j,c[100][100],a[100][100];
 printf("Enter the number of rows and columns of matrix : ");
 scanf("%d%d",&m,&n);
 for(i=0;i<m;i++)
 {
 for(j=0;j<n;j++)
 {
 printf("Enter the element_[%d][%d]: ",i,j);
 scanf("%d",&c[i][j]);
 }
 }
 printf("\nTHE ORIGINAL MATRIX IS : \n");
 for(i=0;i<m;i++)
 {
 for(j=0;j<n;j++)
 {
 printf("%d\t",c[i][j]);
 }
 printf("\n");
 }
 for(i=0;i<m;i++)
 {
 for(j=0;j<n;j++)
 a[j][i] = c[i][j];
```

```
}
}
printf("\nTRANSPOSE OF THE GIVEN MATRIX IS GIVEN BELOW :\n");
for(i=0;i<n;i++)
{
 for(j=0;j<m;j++)
 {
 printf("%d\t",a[i][j]);
 }
 printf("\n");
}
return 0;
}</pre>
```

```
-----Max element in a matrix----
#include<stdio.h>
#include<conio.h>
main()
 int m, n, c, d, matrix[10][10], maximum;
 printf("Enter the number of rows and columns of matrix\n");
 scanf("%d%d",&m,&n);
 printf("Enter the elements of matrix\n");
 for(c = 0; c < m; c++)
 for(d = 0; d < n; d++)
 scanf("%d",&matrix[c][d]);
 }
 maximum = matrix[0][0];
 for(c = 0; c < m; c++)
 for(d = 0; d < n; d++)
 {
 if ( matrix[c][d] > maximum )
 maximum = matrix[c][d];
 }
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
}
 printf("Maximum element in matrix is %d\n", maximum);
 return 0;
-----Min Element in a matrix----
# include <stdio.h>
main()
{
int mat[10][10];
int i, j, row, col, small;
printf("Enter the row and column of the matrix:");
scanf("%d %d", &row, &col);
printf("\nEnter the elements of the matrix : \n\n");
for(i = 0; i < row; i++)
 for(j = 0; j < col; j++)
  scanf("%d", &mat[i][j]);
small = mat[0][0];
for(i = 0; i < row; i++){
 for(j = 0; j < col; j++){
  if(mat[i][j] < small)</pre>
 small = mat[i][j];
 }
printf("\nThe smallest element in the matrix is : %d\n\n",small);
```

```
-----Sum of Diagonal elements of a Matrix-----
#include <stdio.h>
int main(){
  int rows, cols, rowCounter, colCounter, diagonalSum = 0;
  int inputMatrix[50][50];
  printf("Enter Rows and Columns of Matrix\n");
  scanf("%d %d", &rows, &cols);
  printf("Enter first Matrix of size %dX%d\n", rows, cols);
  /* Input first matrix*/
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 scanf("%d", &inputMatrix[rowCounter][colCounter]);
 }
  /* Sum diagonal elements of input matrix. Diagonal elements are those
 elements whose row and column indexes are same. */
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 if(rowCounter == colCounter){
 diagonalSum += inputMatrix[rowCounter][colCounter];
 }
  printf("Sum of all diagonal elements of Matrix is: %d\n", diagonalSum);
  return 0;
```

```
-----Sum of Diagonal elements of a Matrix by not visiting all the matrix-----
#include <stdio.h>
int main(){
  int rows, cols, rowCounter, colCounter, diagonalSum = 0;
  int inputMatrix[50][50];
  printf("Enter Rows and Columns of Matrix\n");
  scanf("%d %d", &rows, &cols);
  printf("Enter first Matrix of size %dX%d\n", rows, cols);
  /* Input first matrix*/
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 scanf("%d", &inputMatrix[rowCounter][colCounter]);
 }
  /* Sum diagonal elements of input matrix. Diagonal elements are those
 elements whose row and column indexes are same.
 For Example: Matrix[1][1], Matrix[4][4] */
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 //if(rowCounter <= cols-1) {
 diagonalSum += inputMatrix[rowCounter][rowCounter];
 //}
  }
  printf("Sum of all diagonal elements of Matrix is: %d\n", diagonalSum);
  return 0;
```

```
-----Print the matrix diagonally------
#include<stdio.h>
int main(){
  int rows, cols, rowCounter, colCounter, currentRow, currentCol;
  int inputMatrix[50][50];
  /* Input matrix*/
  printf("Enter size of matrix\n");
  scanf("%d %d", &rows, &cols);
  printf("Enter the matrix of size %dX%d\n", rows, cols);
  for(rowCounter = 0; rowCounter < rows; rowCounter++){</pre>
 for(colCounter = 0; colCounter < cols; colCounter++){</pre>
 scanf("%d", &inputMatrix[rowCounter][colCounter]);
 }
  printf("Printing matrix diagonally\n");
  // Print Upper half of matrix
  for(colCounter = 0; colCounter < cols; colCounter++)</pre>
 {
 currentCol = colCounter;
 currentRow = 0;
 for(;currentCol >= 0 && currentRow < rows; currentCol--, currentRow++){</pre>
 printf("%d ", inputMatrix[currentRow][currentCol]);
 }
 printf("\n");
  }
  // Print Lower half of matrix
Lecture notes by Suman Banerjee (8013779048/8336808618)
```

```
for(rowCounter = 1; rowCounter < rows; rowCounter++){
 currentCol = cols -1;
 currentRow = rowCounter;

 for(;currentCol >= 0 && currentRow < rows; currentCol--, currentRow++){
 printf("%d ", inputMatrix[currentRow][currentCol]);
 }
 printf("\n");
}</pre>
```