Green University of Bangladesh

Department of Computer Science and Engineering CT3 (Assignment), Summer 2022

Course Code: CSE 103 Course Title: Structured Programming

Full Marks: 15

Sample questions are given below:

[The [CO#] represents mapping of the question with one of the expected outcomes of the course.]

1. Write a C program that takes a string as input and reverses each of the word without [CO3] using built in function.

Sample Input	Sample Output
abc xyz	cba zyx
abc 123	cba 321
abx @#1	xba 1#@

2. Write a C program that takes a string as input and finds the length of that string using [CO3] recursive function.

Sample Input	Sample Output
abc xyz	7
abc 12	6
abx@#	5

3. Suppose you have some words and you want to right justify them, that is, align them to [CO3] the right. Create a program that reads some words and print it all right justified, in the same order as they appear in the input.

Input:

The first line of the input will contain an integer N ($1 \le N \le 50$) indicating the number of following words. Each word is composed of up to 50 letters ('A'-'Z' or 'a'-'z') and will contain at least one letter.

Output:

Print the words padded on the left with space characters so that they are all the same length as the longest word found in that text.

Sample Input	Sample Output
3	Bob
Bob	Tommy
Tommy	Jim
Jim	
4	LONGEST
LONGEST	a
a	LONGER
LONGER	SHORT
SHORT	

- 4. Cyber Security is a key issue to protect our daily documents and applications stored and submitted in various platforms. Having a robust encryption system to our generated password is very essential in this perspective. Your task is to create a nice and smooth encrypted password generator. Follow the instructions carefully to build the password generator. [5 Marks]
 - a. Take a 5 digit integer number from user. Use a function named Input_Number() to take the number from user. If the number is not exactly of 5 digits, give a warning message to user and exit/abort the program.
 - b. In case of a 5 digit number, pass each digit of the number to a user defined function named character extractor() which would return a character corresponding to a digit. Character associated with each digit will be in the following sequence.

1	2	3	4	5	6	7	8	9	0
#	a	t	j	9	Е	@	2	F	?

- c. Finally, pass your extracted characters in a user defined function named password_generator() to generate a 5 length password.
- d. Show the password on screen.

Sample Input-Output:

mput output.	
Input	Output
287	Wrong input
9876543	Wrong input
12345	#atj9
10207	#?a?@
91778	F#@@2

5. In programming terms a recursive function can be defined as a routine that calls itself directly or indirectly. Using recursive algorithm, certain problems can be solved quite easily.

Write a program using recursive function that can convert a Decimal number to its equivalent Binary number.

Sample Input	Sample Output
3	11
5	101
11	1011

[CO3]

[CO3]

6. Write a program that will correctly decode a set of characters into a valid message. Your program should read a given **file** of a simple coded set of characters and print the exact message that the characters contain. The code key for this simple coding is a one for one character substitution based upon a single arithmetic manipulation of the printable portion of the ASCII character set.

Sample Input:

1JKJ'pz'{ol'{yhklthyr'vm'{ol'Jvu{yvs'Kh{h'Jvywvyh{pvu5} 1PIT'pz'h'{yhklthyr'vm'{ol'Pu{lyuh{pvuhs'I|zpulzz'Thjopul'Jvywvyh{pvu5} 1KLJ'pz'{ol'{yhklthyr'vm'{ol'Kpnp{hs'Lx|pwtlu{'Jvywvyh{pvu5}

Sample Output:

- *CDC is the trademark of the Control Data Corporation.
- *IBM is a trademark of the International Business Machine Corporation.
- *DEC is the trademark of the Digital Equipment Corporation.