Function Practice Sheet

- 1. Write a program to calculate xⁿ without using library function pow() but using user defined function.
- 2. Write a program that input the meal charge of a customer. The tax should be 20% of the meal cost. The tip should be 15% of the total after adding the tax. Display the total bill on the screen using function.
- 3. Write a program to input coefficients of quadratic equation and pass them to function () QUAD. This returnable function computes whether roots of a quadratic equation are real or imaginary.
- 4. Write a program to find factorial of a number using function of no return type no argument, no return type with argument, return type with no argument and return type with argument.
- 5. Write a program to calculate binomial coefficient using function.
- 6. Electricity Bill Statement (EBS) takes units consumed from consumer and calculates electricity charges (EC) using provided criteria:

```
1 - 100 units @ Rs. 2.00/- (per unit)
```

101 - 200 units @ Rs. 3.50/- (per unit)

201 and more units @ Rs. 4.50/- (per unit)

General sale tax which is the 10% of the EC. Amount due (EC + Gen. Sale tax).

7. The hamming distance between two patterns is the number of bit positions in which they differ. For example, the hamming distance between the following two patterns is 2-

0101 1111

Write a program that reads two non-negative integers from the user, converts them to their binary representations, and compute the hamming distance between them.

Input: Two numbers M, N

Output: An integer number representing hamming distance between them

Example:

Input: 5, 15 Output: 2

8. A and B were playing a game in which A enters a number and asked B to find a number next to this which is prime as well as palindrome. Help B to find such number by generating a program for the same using function.

Input: An integer number N

Output: A number M (which is prime as well as palindrome)

Example:

Input: 56 Output: 101

9. Ram is a bright mathematician. Today he is investigating whether an integer is divisible by some square number or not. He has a positive integer X represented as a product of N integers a₁, a₂, a_N. He has somehow figured out that there exists some integer P such that the number X is divisible by P², but he is not able to find such P himself. Can you find it for him? If there are more than one possible values of P possible, you can print any one of them.

Input:

The first line of the input contains an integer T denoting the number of test cases. T test cases follow.

The first line of each test case contains one integer N denoting the number of integers in presentation of X.

The second line contains N space-separated integers a1, a2, aN.

Output:

For each test case, output a single integer P denoting the answer for this test case. Note that P must be in range from 2 to 1018 inclusive. It's guaranteed that at least one answer exists. If there are more than one possible answer, print any.

Constraints

```
1 ≤ T ≤ 5
1 ≤ N ≤ 100
1 ≤ ai ≤ 1018
Input:
1
3
21 11 6
Output:
3
Example:
```

X = 21 * 11 * 6 = 1386. It's divisible by 9 which is a square number, as 9 = 3^2 . So P = 3.

- 10. Write a program to swap two numbers using call by value.
- 11. Define function. What are the types of function in c? Categorize user defined functions.
- 12. Discuss the following terms –function declaration, function definition, actual and formal arguments, calling function and called function with suitable example.
- 13. What do you mean by call by value? Give one example.

Find out any error in the following function definition/declaration/function calling:

```
14. void func(int x,int y)
 }
int z;
 return z;
....
 }
return z;
 17. int func(int,x)
15. int func(int x,y)
 return;
int z;
 }
....
 18. int sum(int x,y);
 int sum(int x,int y);
return z;
 void sum(void,void);
}
16. int func(int x,int y)
 void sum(x int ,y float);
 19. void func ();
int sum(int t)
 fun(void);
 void fun(int x,int y);
{
 fun()
return(t+3);
Write an appropriate function call for each of functions (7-8)
20. float formula(float x){
 printf("%d",c);
 float y;
 }
 y=3*x+1;
 return y;
 }
21. void display(int a,int b)
 {int c;
 c=sqrt(a*a+b*b);
```

- 22. Write the function call for the function called *convert* that accept a character and return another character.
- 23. Write a function called *process* that accepts an integer and two floating point values and return a double precision quantity.
- 24. Supppose a function F1() calls another function F2() within a C program. Does the order of function definitions make any difference? Explain.

What will be the output of following programs?

```
return (a);
25. main()
 }
 27. main()
int i = 45;
float c;
 int i = 3, k, l;
c = check(i);
 k = add (++i);
printf ("c = % f", c);
 I = add(i++);
 printf ("i = %d k = %d I = %d", i, k, I);
check (int ch)
 }
{
 add(int ii)
ch >= 45 ? return (3.14): return
 {
(6.28);
 ++ii;
 return (ii);
26. main()
 }
```

int area;

float radius = 2.0;

areacircle (float r)

{

float a;

a = 3.14*r*r;

printf ("a = $%f\n$ ", a);

area = areacircle (radius);

printf ("area = %f", area);

```
28. main()
 {
{
 int area;
int k = 35, z;
 float radius = 2.0;
k = fund(k = fund(k = fund(k)));
 area = areacircle (radius);
printf ("k = %d",k);
 printf ("area = %f", area);
}
 }
fund (k)
 areacircle (float r)
int k;
 {
{
 float a;
k++;
 a = 3.14*r*r;
return (k);
 printf ("a = %f\n", a);
}
 return (a);
29. main()
 }
 31. main()
int i = 45;
 {
float c;
 int i = 3, k, l;
c = check(i);
 k = add (++i);
printf ("c = % f ", c);
 I = add(i++);
}
 printf ("i = %d k = %d l = %d", i, k, l);
check (int ch)
 }
{
 add(int ii)
ch >= 45 ? return (3.14): return
 {
(6.28);
 ++ii;
}
 return (ii);
30. main()
```

```
{
}
32. main()
 m++;
 return (m);
int k = 35, z;
 }
k = fund (k = fund (k = fund (k)));
 34. main() {
printf ("k = %d",k);
 int i = 135, a = 135, k;
 k = function (!++i, !a++);
}
 printf ("i = %d a = %d k = %f", i, a, k);
fund (k)
 function (int j, int b)
int k;
 {
{
 int c;
 c = j + b;
k++;
 return(c);
return(k);
 }
}
33. main()
int k = 35, z;
z = func(k);
printf ("z = % d ", z);
}
func (int m)
{
++m;
return (m = fund (+ + m));
}
fund (int m)
```

- 35. Write any three advantages of using function.
- 36. Can a function called from more than one place in the program?
- 37. What will be the output of the following codes?

```
(a)
int main()
  int fun(int);
  int i = fun(10);
  printf("%d\n", --i);
  return 0;
int fun(int i)
  return (i++);
int addmult(int ii, int jj)
  int kk, II;
  kk = ii + jj;
  II = ii * jj;
  return (kk, II);
int main()
  int i=3, j=4, k, l;
  k = addmult(i, j);
  I = addmult(i, j);
  printf("%d %d\n", k, l);
  return 0;
}
(c)
int main()
  int k=35;
  k = func1(k=func1(k)));
  printf("k=%d\n", k);
  return 0;
int func1(int k)
  k++:
  return k;
```

```
(d)
int addmult(int ii, int jj)
  int kk, II;
  kk = ii + jj;
  || = ii * jj;
  return (kk, II);
int main()
  int i=3, j=4, k, l;
  k = addmult(i, j);
  I = addmult(i, j);
  printf("%d, %d\n", k, l);
  return 0;
(e)
int check(int);
int main()
{
  int i=45, c;
  c = check(i);
  printf("%d\n", c);
  return 0;
int check(int ch)
  if(ch >= 45)
 return 100;
int fun(int i)
  j++;
  return i;
int main()
  int fun(int);
  int i=3;
  fun(i=fun(fun(i)));
  printf("%d\n", i);
  return 0;
}
(g)
int main()
{
  float k=3;
  fun(k=fun(fun(k)));
  printf("%f\n", k);
  return 0;
int fun(int i)
```

```
{
i++;
return i;
}
```