C programs

1. Program to print text

Biggest Of Given Three Numbers

- 2.Program To Read Two Numbers And Print The Sum Of Given Two Numbers.
- 3. Program To Accept Student Roll No, Marks in 3 Subjects and Calculate Total, Average and Print it. 4. Program To Read Three Numbers And Print The
- 5.Program To Read A Number And Find Whether The Given Number Is Even Or Odd.
- 6.Program to accept a year and check whether the given year IS leap year or not.
- 7. Individual Digits
- 8. Program to accept a three digit number and print the sum of individual digits.
- 9. Program to accept a number and check the given number is Armstrong or not.
- 10. Program to print ODD numbers from 1 to 10
- 11. Program to print natural numbers from 1 to 10 in Reverse
- 12. Program to print sum of the natural numbers from 1 to 10.
- 13. Program to accept a number and print mathematical table of the given no.
- 14. Program to print 1 to 10 mathematical tables.
- 15. Program to print fibonacci series.
- 16. Program to print numeric pyramid
- 17. Program to print numerical pyramid.
- 18. Program to print numerical diamond.
- 19. Program to print character pyramid.
- 20. Program to print character diamond.
- 21. Program to find biggest of two no by using ternary numbers
- 22. Program to find biggest of four no by using ternary numbers
- 23. Program to print smallest of four no by using ternary operators
- 24. Program to accept a year and check the given year is leap or not by using ternary
- 25. Program to accept a character in the uppercase and print in lower case.
- 26. Program to accept a character in any case and print in another case.
- 27. Program to natural number from 1 to 10 by using while loop.
- 28. Program to accept a string and print it by using the while loop.
- 29. Program to accept a string in upper case and print it by lower case.
- 30. Program to accept a string in any case and print it by another case.
- 31. Program to accept a string print each word in new line.
- 32. Program to accept a string and count no of capital letters, no. of small letters and no. of special characters
- 33. Program to accept any single digit number and print it in words .

- 34. Program to print prime numbers between 1 to 100
- 35. Program to accept two numbers and print sum of two numbers by using functions
- 36. Program to accept a number and find factorial of given number
- 37. Program to accept a number and check the given number Armstrong or not
- 38. Program to accept a number and print the sum of given and Reverse number
- 39. Program to accept 10 numbers and print first five numbers in original order and print last five numbers in reverse order.
- 40. Program to accept a string and print the reverse of the given string by using for loop.
- 41. Program to accept a string and check the given string is palindrome or not.
- 42.Program to accept values into 3 dimensional array and print.
- 43. Program to print upper triangle.
- 44. Program to accept two 3 dimensional array and store addition of those into arrays into the third array.
- 45. Program to accept a string and find the length of the given string by using functions
- 46. Program to count the number of words, characters, alphabets, vowels, consonants and digit in a line of text.
- 47. Program to accept two string and compare the strings are equal or not
- 48. Program to sort the entered numbers using bubble sort.
- 49. Program to read date,month, year and print the next day's date,month,year.
- 50. Program to interchange two values using pointers.
- 51. Program to print "PASCAL TRIANGLE".
- 52. Program to check whether a given number is perfect or not.
- 53. Program to check whether a given number is prime number.
- 54. Program to read 'n' number and print them in matrix terms in all orders.
- 55. Program to search an element using binary search
- 56. Program to accept two numbers and print the sum of given two numbers by using pointers
- 57. Programs to multiply two Matrices
- 58. Program to print prime number between 1-100
- 59. Program to accept a string and find the length of the string
- 60. Program to fibanocci of matrix
- 61. Program a structure which reads 'n' students information (name,3 subjects marks) and calculate total marks, result print them in a particular format.
- 62. Program to find whether a square matrix is a) symmetric b) skew symmetric c) none of two.
- 63. Program to find area of a triangle when there sides are given.

- 64. Program to print Armstrong number between 1-500.
- 65. Program to check whether a given number is Armstrong or not.
- 66. Program to print the floyd's triangle.
- 67. Program to read data in 3 structures and print
- 68. Program to print a diagonal matrix.
- 69. Program to copy contents of one file into another.
- 70. Program to create a file of number and copy odd number into second file and even number into third file.
- 71. Program a structure which stores information about hotels which stores information about name, grade, room change, no of rooms.
- 72. Program which does the below process after reading on odd no of integer.
- 73. Program to sort the entered elements using selection sort technique.
- 74. Program to find whether a number is divisible
- by '11' or not without actual division.
- 75. Program to find maximum and minimum of entered 'n' number using arrays.
- 76. Program to print the following series until there sum exceeds 2.6 term value exceeds 1.5 x+x2/2!+x3/3!+-----
- 77. Program to print a frequency distribution table for a class of 20-students in the following format.

 The marks range form 1-25.
- 78. Program to accept values into an array and print array in reverse and original format by using three different functions.
- 79. Program to accept values into single dimensional array and print the array in reverse by using pointers.
- 80. Program to read a string and print the number of characters in each word of the string.
- 81. Program to accept two strings and compare those two strings
- 82. Program to accept a string using pointers and functions.
- 83.Program to read a string and print the first two characters of each word in the string.
- 84.Program to accept two numbers and print the sum of given two numbers by using pointers
- 85.Program to accept a string and print reverse of the given string by using functions.
- 86. Program to accept two 3 dimensional array and store subtraction of those two arrays into third array..
- 87.Program to accept a single dimensional array and print them by using pointers
- 88.Program to accept two strings and biggest among them
- 89.Program to print 4 dimentional matrix with constant number.
- 90.Prongram to accept a string and print each word in reverse

- 91. Program to accept elements into single dimensional array and print the array in ascending order by using three different arrays.
- 92.Program to accept data and store the given data into file print the data.
- 93. Program to accept data in lower case and store the given data into file into upper case and print the data.
- 94. Program to copy contents of one file into another.
- 95. Program to create a file of numbers and copy odd number into second file and even number into third file
- 96.Program to accept a string in lower case and print first character of each word in upper case.
- 97.Program to accept two numbers and interchange two values using functions.
- 98.Program for example of static variable.
- 99.Program to accept a string and print by trailing spaces.
- 100. Program to print anti diagonal.

1. Program to print text

2. Program To Read Two Numbers And Print The Sum Of Given Two Numbers.

Back

```
# include <stdio.h>
# include <conio.h>
main()
{
 int a,b, sum;
 clrscr ();
 printf ("ENTER VALUE FOR
 A; ");
 scanf ("%d",&a);
 printf("ENTER VALUE FOR
 B;");
 scanf("%d",&b);
 sum=a+b;
 printf("Sum Of Given Two
 Numbers are %d", sum);
 getch();
}
```

Back

}

3. Program To Accept Student Roll No, Marks in 3 Subjects and Calculate Total, Average and Print it.

```
# include <stdio.h>
# include <conio.h>
main()
 int r,b,c,d, tot, avg;
 clrscr();
 printf ("ENTER STUDENT
 RNO; ");
 scanf ("%d",&r);
 printf("ENTER FIRST
 SUBJECT MARKS;");
 scanf("%d",&b);
 printf("ENTER SECOND
 SUBJECT MARKS;");
 scanf("%d",&c);
 printf("ENTER THIRD
 SUBJECT MARKS;");
 scanf("%d",&d);
 tot=b+c+d;
 avg=tot/3;
 printf("\n\n\t\t VIDYARTHI
 COMPUTERS -
 HANAMAKONDA \n\n");
 printf("\t STUDENT RNO; %d
 ",r);
 printf("\t FIRST SUBJECT
 MARKS ;%d ",b);
 printf("\t SECOND SUBJECT
 MARKS ;%d ",C);
 printf("\t THIRD SUBJECT
 MARKS ;%d ",d);
 printf("\t AVERAGE MARKS ;
 %d", avg);
 getch();
}
```

Back

4. Program To Read Three Numbers And Print The Biggest Of Given Three Numbers

```
# include <stdio.h>
# include <conio.h>
main()
{
  int a,b,c,big=0;
  clrscr();
  printf("ENTER VALUE FOR A:");
  scanf("%d",&a);
  printf("ENTER VALUE FOR B:");
  scanf("%d",&b);
  print("ENTER VALUE FOR C:");
  scanf("%d",&c);
  if (a>big)
  big=a;
  if(b>big)
```

```
big=b;
if (c>big)
big=c;
printf ("BIGGEST OF ABOVE GIVEN
THREE NUMBER IS %d",big)
getch();
}
```

5. Program To Read A Number And Find Whether The Given Number Is Even Or Odd.

Back

```
# include <stdio.h>
# include <conio.h>
main()
{
  int n,r;
  clrscr();
  printf("ENTER A NUMBER;");
  scanf("%d", &n);
  r=n%2;
  if(r== 0)
  printf("the above given number is even number");
  else
  printf("the above given number is odd number");
  getch();
}

Back
```

6. Program to accept a year and check whether the given year IS leap year or not.

```
# include <stdio.h>
# include <conio.h>
main()
{
int y;
clrscr();
printf("enter a year:");
scanf("%d",&y);
if(y%4==0& &y%100!=0|| y%400==0);
printf("the above given year IS a leap year");
else
printf("the above given year IS not a leap year");
getch();
}
```

<u>Back</u>

7. Individual Digits

```
# include <stdio.h>
# include <conio.h>
main()
{
  int a,b,c,d;
  clrscr();
  printf ("Enter a two digit number:");
```

```
scanf (" %d", &a);
b=a/10;
c=a%10;
d=b+c;
printf ("sum of individual digits of given
numbers id %", d);
getch( );
}
```

<u>Back</u>

8. Program to accept a three digit number and print the sum of individual digits.

```
# include <stdio.h>
# include <conio.h>
main()
{
 int a,b,c,n, sum;
 clrscr();
 printf (" Enter a Three Digit Number:");
 scanf ("%d",&n);
 a=n/100;
 b=( (n%100)/10);
 c=n%10;
 sum=a+b+c;
 printf (" Sum of Individual Digits of
 Given Numbers is %d", Sum);
 getch();
}
```

Back

9. Program to accept a number and check the given number is Armstrong or not.

```
# include <stdio.h>
# include <conio.h>
main()
int n, a, b, c, d;
clrscr();
printf ("Enter a Three Digit Number: ");
scanf ("%d", &n);
a=n/100;
b=((n/10)\%10);
c=n\%10;
d=a*a*a*+b*b*b+c*c*c;
if (n==d)
printf ("The Given Number is Armstrong
number");
else
printf ("The Given Number is Not
Armstrong number");
getch();
}
```

10. Program to print ODD numbers from 1 to 10

Back

```
# include <stdio.h>
# include <conio.h>
main()
{
  int i;
  clrscr();
  for (i=1; i<=10; i+=2)
  printf("%d\n",i);
  getch();
}</pre>
```

Back

11. Program to print natural numbers from 1 to 10 in Reverse

```
# include <stdio.h>
# include <conio.h>
main( )
{
int i;
clrscr( );
for (i=10; i>=1; i--)
printf("%d\n",i);
getch( );
}
```

Back

12. Program to print sum of the natural numbers from 1 to 10.

```
# include <stdio.h>
# include <conio.h>
main()
{
  int n,sum=0,i;
  clrscr();
  for (i=1; i<=10; i++)
  sum=sum+i;
  printf("sum of natural numbers from 1 to
  10 is %d\n",sum);
  getch();
}</pre>
```

Back

13. Program to accept a number and print mathematical table of the given no.

```
# include <stdio.h>
# include <conio.h>
main()
{
  int i,t;
  clrscr();
  printf("which table u want:");
  scanf("%d",&t);
  for (i=1; i<=10; i++)
  printf("\n%d*%d=%d",t,i,i*t);
  getch();
}</pre>
```

14. Program to print 1 to 10 mathematical tables

•

```
# include <stdio.h>
# include <conio.h>
main()
{
int i,j;
clrscr();
for (i=1; i<=10; i++)
for(j=1;j<=10;j++)
printf("\n%d*%d=%d",i,j,i*j);
getch();
}</pre>
```

Back

15. Program to print fibonacci series.

```
# include <stdio.h>
# include <conio.h>
main()
{
 int a=0,b=1,c=0,i;
 clrscr();
 printf("%d",a);
 printf("\n%d",b);
 for (i=1; i<=10; i++)
 {
 c=a+b;
 printf("\n%d",c);
 a=b;
 b=c;
 }
 getch();
}</pre>
```

<u>Back</u>

16. Program to print numeric pyramid

```
# include <stdio.h>
# include <conio.h>
main()
{
int i,j;
clrscr();
for(i=1;i<=5;i++)
{
for(j=1;j<=i;j++)
printf("%d",j);
printf("\n");
}
getch();
}</pre>
```

Back

17. Program to print numerical pyramid.

```
# include <stdio.h>
# include <conjo.h>
```

```
main()
{
int i,j, l,k=40;
clrscr();
for(i=1;i<=9;i+=2)
{
for(l=1;l<=k;l++)
printf("");
for(j=1;j<=i;j++);
printf("%d",j);
printf("\n");
k=k-2;
}
getch();
}
```

Back

18. Program to print numerical diamond.

```
# include <stdio.h>
# include <conio.h>
main()
int i,j,l,n,s,k=40;
clrscr( );
for(i=1;i \le 9;i+=2)
for(l=1;l<=k;l++)
printf(" ");
for(j=1;j<=i;j++)
printf("\n");
k=k-2;
k=k+4;
for(n=7;n>=1;n==2)
for(i=1;i<=k;i++)
printf(" ");
for(s=1;s \le n;s++)
printf("%d",s);
printf("\n");
k=k+2;
getch();
```

Back

19. Program to print character pyramid.

```
# include <stdio.h>
# include <conio.h>
main()
{
 char i,j;
 clrscr();
 for(i=65;i<=70;i++)
 {
 for(j=65;j<=i;j++)
 printf("%c",j);
 printf("\n");</pre>
```

```
}
getch();
}
```

20. Program to print character diamond.

```
# include <stdio.h>
# include <conio.h>
main()
char i,j,n,r;
int s,sp=40;
clrscr( );
for(i=65;i<=75;i+=2)
for(s=1;s\leq=sp;s++)
printf(" ");
for(j=65;j<i;j++)
printf("%c",j);
printf("\n");
sp=sp-2;
sp=sp+4;
for(n=73;n>=65;n=2)
for(s=1;s\leq=sp;s++)
printf(" ");
for(r=65;r\leq n;r++)
printf("%c",r);
sp=sp+2;
getch();
```

Back

21. Program to find biggest of two no by using ternary numbers

```
# include <stdio.h>
# include <conio.h>
main()
{
  int a,b,big;
  clrscr();
  printf("enter value a");
  scanf("%d",&a);
  printf("enter the value of b");
  scanf("%d",&b);
  big=(a>b)?a:b;
  printf("biggest of the given numbers IS
%d",big);
  getch();
}
```

Back

22. Program to find biggest of four no by using ternary numbers

```
# include <stdio.h>
```

```
# include <conio.h>
main()
int a,b,c,d,big;
clrscr( );
printf("enter value a");
scanf("%d",&a);
printf("enter the value of b");
scanf("%d",&b);
printf("enter the value of c");
scanf("%d",&c);
printf("enter the value of d");
scanf("%d",&d);
big=(a>b)?(a>c)?(a>d)?a:d:(c>d)?c:d:
(b>c)?(b>d)?b:d:(c>d)?c:d;
printf("biggest of the given 4 numbers IS
%d",big);
getch();
```

Back

23. Program to print smallest of four no by using ternary operators

```
# include <stdio.h>
# include <conio.h>
main()
int a,b,c,d,small;
clrscr( );
printf("enter value a");
scanf("%d",&a);
printf("enter the value of b");
scanf("%d",&b);
printf("enter the value of c");
scanf("%d",&c);
printf("enter the value of d");
scanf("%d",&d);
small=(a < b)?(a < c)?(a < d)?a:d:(c < d)?c:d:
(b < c)?(b < d)?b:d:(c < d)?c:d;
printf("biggest of the given 4 numbers IS
%d",small);
getch();
```

Back

24. Program to accept a year and check the given year is leap or not by using ternary

```
# include <stdio.h>
# include <conio.h>
main()
{
int y,leap;
clrscr();
printf("enter any yr");
scanf("%d",&y);
leap=(y%400==0)?:(y%100!=0)?(y%4==0)?1:0:0;
if(leap==1)
```

```
printf(" the given year is leap year");
else
printf("given year is not leap year);
getch( );
}
```

25. Program to accept a character in the uppercase and print in lower case.

```
# include <stdio.h>
# include <conio.h>
main()
{
 char ch,c1;
 clrscr();
 printf("enter a cha in uppercase");
 ch=getchar();
 c1=ch+32;
 printf("the given char in lowercasecase is");
 putchar(c1);
 getch();
}
```

Back

26. Program to accept a character in any case and print in another case.

```
# include <stdio.h>
# include <conio.h>
main()
{
 char ch,c1;
 clrscr();
 printf("enter a char in anycase");
 ch=getchar();
 if(ch>=65 && ch<=90)
 c1=ch+32;
 else
 if(ch>=97 && ch<=122)
 c1=ch-32;
 printf("the given char in anothercase IS");
 putchar(c1);
 getch();
}</pre>
```

Back

27. Program to natural number from 1 to 10 by using while loop.

```
# include <stdio.h>
# include <conio.h>
main()
{
  int a=0;
  clrscr();
  while( a<10)</pre>
```

```
a=a+1;
printf("%d\n",a);
}
getch();
}
```

Back

28. Program to accept a string and print it by using the while loop.

```
# include <stdio.h>
# include <conio.h>
main()
{
 char ch;
 clrscr();
 printf("enter a string");
 while(( ch=getchar( ))!="\n")
 putchar(ch);
 getch();
}
```

Back

29. Program to accept a string in upper case and print it by lower case.

```
# include <stdio.h>
# include <conio.h>
main()
{
 char ch,c;
 clrscr();
 printf("enter a string in upper case:");
 while(( ch=getchar( ))!="\n")
{
 c=ch+32;
 putchar(c);
 }
 printf(" is in lower case");
 getch();
}
```

Back

30. Program to accept a string in any case and print it by another case.

```
# include <stdio.h>
# include <conio.h>
main()
{
 char ch;
 clrscr();
 printf("enter a string:");
 while(( ch=getchar())!='\n')
 {
 if(ch>='A' && ch<='Z')
 putchar(ch+32);
 else
 if(ch>='a' && ch<='z')</pre>
```

```
putchar(ch-32);
else
putchar(ch);
}
printf(" is the string");
getch( );
}
Back
```

31. Program to accept a string print each word in new line.

```
# include <stdio.h>
# include <conio.h>
main()
{
 char ch;
 clrscr();
 printf("enter a string:");
 while(( ch=getchar())!="\n")
{
 putchar(ch);
 if(ch=="")
 printf("\n");
 }
 getch();
}
```

32. Program to accept a string and count no of

capital letters, no. of small letters and no. of special characters

include <stdio.h>

Back

```
# include <conio.h>
main()
char ch;
int c=0,s=0,s1=0;
clrscr( );
printf("enter a string :");
while((ch=getchar())!='\n')
if(ch>='A'&& ch>='Z')
c=c+1;
else
if(ch>='a'&& ch>='z')
s=s+1;
else
s1=s1+1;
printf(" no of capital letters are %d",c);
printf(" no of small letters are %d",s);
printf(" no of special characters are
%d",s1);
getch();
 Back
```

33. Program to accept any single digit number and print it in words .

```
# include <stdio.h>
# include <conio.h>
main()
int n;
clrscr();
printf("enter a number :");
scanf("%d",&n);
switch(n)
case 0: printf("ZERO");
 break;
case 1: printf("ONE");
 break;
case 2: printf("TWO");
 break;
case 3: printf("THREE");
 break;
case 4: printf("FOUR");
 break;
case 5: printf("FIVE");
 break;
case 6: printf("SIX");
 break;
case 7: printf("SEVEN");
 break:
case 8: printf("EIGHT");
 break;
case 9: printf("NINE");
 break;
default:
printf("please enter the number between 0
and 9");
getch();
```

Back

34. Program to print prime numbers between 1 to 100

```
# include <stdio.h>
# include <conio.h>
main()
{
 int n, i, check;
 clrscr();
 for(i=1;i<=100;i++)
 {
 check=1;
 for(n=2;n<=i/2;n++)
 if(i%n==0)
 {
 check=0;
 break;
 }
 if(check==1)</pre>
```

```
printf("\n %d is a prime",i);
else
printf("\n %d is not a prime",i);
}
getch();
}
Back
```

35. Program to accept two numbers and print sum of two numbers by using functions

```
# include <stdio.h>
# include <conio.h>
main()
int a,b,c;
clrscr();
printf("enter the value for a:")
scanf("%d",&a);
printf("enter the value for b:")
scanf("%d",&b);
c=add(a,b);
printf("sum of two numbers is %d",c);
getch();
int add(int x, int y)
 int z;
 z=x+y;
return z;
```

Back

36. Program to accept a number and find factorial of given number

```
# include <stdio.h>
# include <conio.h>
main()
{
  int n,f;
  clrscr();
  printf("enter a number:")
  scanf("%d",&n);
  f= fact(n);
  printf("factorial value is %d",f);
  getch();
}

int fact(int n)
{
  int i, fa=1;
  for(i=n;i>=1;i--)
  fa=fa*i;
  return fa;
}
```

Back

37. Program to accept a number and check the given number Armstrong or not

```
# include <stdio.h>
# include <conio.h>
main()
int n,arm;
clrscr();
printf("enter any 3 digit number:")
scanf("%d",&n);
arm= armstrong(n);
if(arm = = n)
printf("%d is Armstrong number",n);
else
printf("%d not a Armstrong number",n);
getch();
int Armstrong (int n)
int a,b,c,d;
a=n/100;
b=((n/10)\%10);
c=n\%10;
d=a*a*a+b*b*b+c*c*c;
return d;
 Back
```

38. Program to accept a number and print the

sum of given and Reverse number

return rev;

include <stdio.h> # include <conio.h> main() int a,b,n; clrscr(); printf("enter a number:") scanf("%d",&n); a=rev(n); printf("REVERSE OF A GIVEN NUMBER IS %d",a); b=add(n,a); printf("\n sum of a given and reverse number is %d",b); getch(); int rev(int n) int r,rev=0,s; while(n>0){ r=n%10; rev=rev*10+r; n=n/10;

```
}
int add(int n, int a)
{
  return n+a;
}
```

39. Program to accept 10 numbers and print first five numbers in original order and print last five numbers in reverse order.

```
# include <stdio.h>
# include <conio.h>
main()
{
  int i,a[10];
  for(i=0;i<10;i++)
  {
  printf("enter value for a[%d]",i);
  scanf("%d",&a[i]);
  }
  for(i=0;i<=4;i++)
  printf("\nA[%d]=%d",i,a[i]);
  for(i=9;i>=5;i--)
  printf("\nA[%d]=%d",i,a[i]);
  getch();
}

Back
```

40. Program to accept a string and print the reverse of the given string by using for loop.

```
# include <stdio.h>
# include <conio.h>
main()
int i,j;
char name[80];
clrscr( );
printf(" enter a string");
gets(name);
for(i=0;i<80 && ((name [i]= getchar())!
='\n');i++);
if(name[i] = = '\n')
name[i]='\0';
for(j=i;j>=0;j--)
putchar(name[i]);
printf("is the reverse of given string");
getch();
```

Back

41. Program to accept a string and check the given string is palindrome or not.

```
# include <stdio.h>
# include <conio.h>
main()
{
int i,lim,c,check=1;
```

```
char word[80];
clrscr( );
printf(" enter a string");
for(i=0;i<80 && ((word [i]= getchar())!
='\n');i++);
lim=i-1;
c=lim/2;
for(i=0;i<=0;i++,lim--)
if(word[i]!= word[lim])
  check=0;
 break:
if(check==1)
printf("the given string is palindrome");
printf(" not palindrome");
getch();
 Back
```

42. Program to accept values into 3 dimensional array and print .

```
# include <stdio.h>
# include <conio.h>
main()
{
 int a[3][3],i,j;
 clrscr();
 for(i=0;i<=2;i++)
 for(j=0;j<=2;j++)
 {
 printf(" enter the value for a[%d]
 [%d]:",i,j);
 scanf("%d",&a[i][j]);
 }
 for(i=0;i<=2;i++)
 {
 for(j=0;j<=2;j++)
 printf(" %d:",a[i][j]);
 printf("\n");
 }
 getch();
}</pre>
```

Back

43. Program to print upper triangle.

```
# include <stdio.h>
# include <conio.h>
main()
{
  int a[4][4],i,j,c;
  clrscr();
  printf(" enter which no u want");
  scanf("%d",&c);
  for(i=0;i<4;i++)
  for(j=0;j<4;j++)
  if(i<j)
  a[i][j]=c;</pre>
```

```
else
a[i][j]=0;
for(i=0;i<4;i++)
for(j=0;j<4;j++)
{
 printf(" %d:",a[i][j]);
 printf('\n");
}
getch();
}</pre>
```

44. Program to accept two 3 dimensional array and store addition of those into arrays into the third array.

```
# include <stdio.h>
# include <conio.h>
main()
{
int a[3][3],b[3][3],c[3][3],i,j;
clrscr( );
for(i=0;i<3;i++)
for(j=0;j<3;j++)
printf("enter the two values for a[%d]
[%d] & b[%d][%d]", i,j,i,j);
scanf("%d%d",&a[i][j],&b[i][j]);
for(i=0;i<3;i++)
for(j=0;j<3;j++)
c[i][j]=a[i][j]+b[i][j];
printf("%d",c[i][j]);
printf("\n");
getch( );
```

Back

45. Program to accept a string and find the length of the given string by using functions

```
# include <stdio.h>
# include <conio.h>
int getline(char str[]);
main()
{
 char str[80];
 int length;
 clrscr();
 printf("enter a string");
 length=getline(str);
 printf("length of the given string is %d",length);
 getch ();
}
int getline(char str[])
```

```
{
 int i;
 for(i=0;i<80&&((str[i]=getchar())!='\n');
 i++);
 if(str[i]=='\n')
 str[i]='\0';
 return i;
 }
 Back
```

46. Program to count the number of words, characters, alphabets, vowels, consonants and digit in a line of text.

```
#include<stdio.h>
#include<conio.h>
main()
int noa=0,nob=0,noc=0,nov=0,now=0,noch=0,1,I;
char ch,s[100];
clrscr();
printf("enter 2 lines of text");
gets(s);
l=strlen(s);
for(i=0;i<1;i++)
switch(s[i])
case 'a':
case 'e':
case 'i':
case 'o':
case 'u':
case 'A':
case 'E':
case 'I':
case 'O':
case 'U':
nov++;
break;
if(isalpha(s[i]))
noa++;
if(isdigit(s[i]))
nod++:
if(noa[i]==' ') && (noa[i+1]!=' ')
now++;
noch=l-nob;
noc=noa-nov;
printf(total no of words
 %d",now);
printf(total no of characters(without blanks)
%d",noch);
printf(total no of characters(including blanks)
%d",1);
printf(total no of alphabets
%d",noa);
printf(total no of vowels
%d",nov);
 %d",noc);
printf(total no of characters
```

47. Program to accept two string and compare the strings are equal or not

```
# include <stdio.h>
# include <conio.h>
int getline (char line[], int lim );
int strc(char str1[], char str2[]);
main()
char str1[80],str2[80];
int comp;
clrscr();
printf("enter first string:");
getline(str1,80);
printf("enter second string:");
getline(str2,80);
comp=strc(str1,str2);
if(comp>0)
printf("first string is bigger");
else
if(comp==0)
printf("both the strings are equal");
getch();
int getline(char str[], int lin)
int i;
for(i=0;i<lin&&((str[i]=getchar())!
='\n');i++);
if(str[i]='\0')
return i;
int strc(char str1[],char str2[])
{
int i;
for(i=0;str1[i];i++)
if(str1[i]!=str2[i])
return str1[i]-str2[i];
return str1[i]-str2[i];
}
```

48. Program to sort the entered numbers using bubble sort.

Back

```
# include <stdio.h>
# include <conio.h>
main()
{
int a[100],i,j,n,t;
clrscr();
printf("enter the array size");
scanf("%d",&n);
```

```
for(i=1;i<n;i++)
scanf("%d",&a[i]);
for(i=1;i<=n;i++)
for(j=i+1;j<n;j++)
if(a[i]>a[j])
 {
 t=a[i]
 a[i]=a[j];
 a[j]=t;
 }
 printf("the sorted elements are ");
 for(i=1;i<=n;i++)
 print("%d",a[i]);
 getch();
}</pre>
```

Back

49. Program to read date, month, year and print the next day's date, month, year.

```
# include <stdio.h>
# include <conio.h>
main()
{
int
month[12] = \{31,28,31,30,31,30,31,31,30,3\}
1.30.31}:
int d,m,y,nd,nm,ny,ndays;
clrscr();
printf("enter the date,month,year");
scanf("%d%d%d",&d,&m,&y);
ndays=month[m-1];
if(m==2)
if(y\%100==0)
if(y\%400==0)
ndays=29;
}
else
if(y\%4==0)
ndays=29;
}
nd=nd+1;
nm=m:
ny=y;
if(nd>ndays)
nd=1;
nm++;
if(nm>12)
nm=1;
ny++;
printf("Given date is %d:%d:
%d\n",d,m,y);
printf("next days date is %d:%d:
%d",nd,nm,ny);
```

```
getch( );
}
```

50. Program to interchange two values using pointers.

```
# include <stdio.h>
# include <conio.h>
void interchange(int *x,int *y);
main()
int a,b;
clrscr();
printf("enter values of a and b");
scanf("%d%d",&a,&b);
interchange(&a,&b);
void interchange(x,y)
int *x,*y;
int t;
t=*x;
*x=*y;
*y=t;
printf("%d=x, %d=y",*x,*y);
getch();
```

Back

51. Program to print "PASCAL TRIANGLE".

```
#include<stdio.h>
#include<conio.h>
main()
int n,p=1,q,num,sp;
clrscr();
printf("enter the number of rows");
scanf("%d",&n);
for(p=0;p<=n;p++)
for(sp=1;sp \le 40-(3*p);sp++)
printf(" ");
for(q=0;q< n;q++)
if((q==q)||(q==0))
num=1;
else
num = num*((q-q)+1)/q;
printf("%2d",num);
printf("\n");
}}
getch();
```

Back

52. Program to check whether a given number is perfect or not.

```
# include <stdio.h>
# include <conio.h>
main()
{
 int i,n,s=0;
 clrscr();
 printf("enter the number");
 scanf("%d",&n);
 for(i=1;i<n/2;i++)
 if(n%i=0)
 s+=i;
 if(s==n)
 printf("the number is perfect no");
 else
 printf("the number is not perfect");
 getch();
}</pre>
```

Back

53. Program to check whether a given number is prime number.

```
# include <stdio.h>
# include <conio.h>
main()
{
  int i,n,c=0;
  clrscr();
  printf("enter a number");
  scanf("%d",&n);
  for(i=0;i<=n;i++)
  if(n%i=0)
  c++;
  if(c=2)
  printf("given number is a prime number");
  else
  printf("given number is not prime
  number");
  getch();
}</pre>
```

Back

54. Program to read 'n' number and print them in matrix terms in all orders.

```
# include <stdio.h>
# include <conio.h>
main()
{
  int i,n,c,p,q,r,k,a[20];
  clrscr();
  printf("enter the array size");
  scanf("%d",&n);
  printf("enter the elements");
  for(i=1;i<=n;i++)
  scanf("%d",&a[i]);
  i=1;
  while(i<=n)
  {
  if(n%i==0)</pre>
```

```
{
 r=i;
 c=n/i;
 k=1;
 for(p=1;p<=r;p++)
 {
 for(q=1;q<=c;q++)
 printf("%d",a[k++])
 printf("\n");
 }
 i++;
 getch();
}

Back
```

search

55. Program to search an element using binary

```
# include <stdio.h>
# include <conio.h>
main()
int a[100],i,n,x, mid, top, bot,c;
clrscr();
printf("enter the array size;");
scanf("%d",&n);
printf("enter the array elements");
for(i=1;i \le n;i++)
scanf("%d",&a[i]);
top=1;
bot=n;
c=0;
printf("enter the element to searched");
scanf("%d",&x);
while((top \le bot) & (c = 0))
mid=(top+bot)/2;
if(a[mid] \le x)
top=mid+1;
else
if(a[mid]>x)
bot=mid-1;
else
c=1:
if(c==1)
printf("elements is at position;%d",mid);
printf("elements is not in list");
getch();
```

56. Program to accept two numbers and print the sum of given two numbers by using pointers

Back

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

```
int a, b,c;
clrscr();
a=10;
b=20;
c=*(&a)+*(&b);
printf("%d",c);
getch();
}
```

Back

57. Programs to multiply two Matrices

```
# include <stdio.h>
# include <conio.h>
main()
int a[10][10],b[10][10],c[10],
[10], i, j, m, n, p, q, k;
clrscr();
printf("enter the size of first matrices");
scanf("%d%d',&m,&n);
printf("enter the size of second matrix");
scanf("%d%d',&p,&q);
if(n==p)
printf("enter first matrices elements");
for(i=1:i<m:i++)
for(j=1;j< n;j++)
scanf("%d",&a[i][j]);
printf("enter second matrix elements");
for(i=1;i < p;i++)
for(j=1;j < q;j++)
scanf("%d",&b[i][j]);
for(i=1;i \le m;i++)
for(j=1;j< n;j++)
c[i][j]=0;
for(k=1;k\leq n;k++)
c[i][j]=c[i][j]+a[i][k]*b[k][j];
printf("the multiplication matrix is");
for(i=1;i < m;i++)
for(j=1;j < n;j++)
print("%2d",c[i][j]);
printf("\n");
printf("multiplication is not possible");
getch();
```

Back

58. Program to print prime number between 1-100

```
# include <stdio.h>
# include <conio.h>
```

```
main( )
{
int i,n,c;
clrscr( );
for(n=1;n<=100;n++)
{
  c=0;
for(i=1;i<=n;i++)
  if(n%i==0)
  c++;
  if(c==2)
  printf("\n%d",n);
}
getch( );
}</pre>
```

59. Program to accept a string and find the length of the string

```
# include <stdio.h>
# include <conio.h>
main( )
{
 char name[80];
 int i;
 clrscr( );
 printf("enter a string;");
 for(i=0;i<80&&((name[i]=getchar( ))!
 ='\n');i++);
 printf("%d is the size of string",i);
 getch( );
}</pre>
```

Back

60. Program to fibanocci of matrix

```
# include <stdio.h>
# include <conio.h>
# include <math.h>
main()
int a[10][10],i,j,m,n sum=0;
float norm;
clrscr( );
printf('enter the matrix size'');
scanf("%d%d",&m,&n);
printf("enter the element of matrix");
for(i=1;i \le m;i++)
for(j=1;j \le n;j++)
scanf("%d",&a[i][j]);
sum=sum+(a[i][j]*a[i][j])
norm=sqrt(sum);
printf("norm=%f",norm);
getch();
```

Back

61. Program a structure which reads 'n' students information (name,3 subjects marks) and calculate total marks, result print them in a particular format.

```
# include <stdio.h>
# include <conio.h>
main()
struct student
char name[20];
int m1, m2, m3, tot;
char result[10];
}stud[10];
int i,n;
clrscr();
printf("enter no of students \n");
scanf("%d",&n);
for(i=0;i< n;i++)
printf("enter %d student deatails \n",i);
printf("enter name\n");
scanf("%s", stud[i].name);
printf("enter marks of 3 subjects \n");
scanf("%d%d%d",
&stud[i].m1,&stud[i].m2,&stud[i].m3);
stud[i].tot=stud[i].m1+stud[i].m2+stud[i].
if((stud[i].m1>35)&&(stud[i].m2>35)&&(
stud[i].m3>35))
strcpy(stud[i].result,"pass");
strtcpy(stud[i].result,"fail");
clrscr( );
printf("name
 total
 result \n");
for(i=0;i< n;i++)
printf("%s %d %s \n",
stud[i].name,stud[i].tot,stud[i].result);
getch();
```

Back

62. Program to find whether a square matrix is a) symmetric b) skew symmetric c) none of two.

```
# include <stdio.h>
# include <conio.h>
main()
{
int a[10][10],i,j,m,n,c=0,c1=0;
clrscr();
printf("enter the array size");
scanf("%d",&n);
printf("enter the elements");
for(i=1;i<=m;i++)
for(j=1;j<=n;j++)</pre>
```

```
scanf("%d",&a[i][j]);
for(i=1;i \le m;i++)
for(j=1;j \le n;j++)
if(a[i][j]==a[j][i])
c=1;
else
if(a[i][j]==a[j][i])
c1=1;
printf("the given matrix is \n");
for(i=1;i \le m;i++)
for(j=1;j \le n;j++)
printf("%4d",a[i][j]);
printf("\n");
if(c==0)
printf("the given matrix is symmetric");
else
if(c1==0)
printf("the matrix is skew symmetric");
printf("none of two");
getch();
}
```

63. Program to find area of a triangle when there sides are given.

Back

64. Program to print Armstrong number between 1-500.

```
#include<stdio.h>
#include <conio.h>
main()
{
int i,n,s,r;
clrscr();
```

```
for(i=1;i<=500;i++)
{
 n=i;
 s=0;
 while(n>0)
{
 r=n%10;
 s=s+(r*r*r);
 n=n/10;
}
 if(i==s)
 printf("\n%d",s);
}
getch();
}
```

Back

65. Program to check whether a given number is Armstrong or not.

```
# include <stdio.h>
# include <conio.h>
main()
int i,n,s,r,k;
clrscr();
printf("enter a number");
scanf("%d",&n);
k=n;
s=0:
while(n>0)
r=n%10;
s=s+(r*r*r);
n=n/10;
if(k==s)
printf("given number is Armstrong
%d",k);
else
printf("given number is not Armstrong
%d",k);
getch();
```

Back

66. Program to print the floyd's triangle.

```
# include <stdio.h>
# include <conio.h>
main()
{
int i,n,s,r k=1;
clrscr();
printf("enter a number of rows");
scanf("%d",&n);
for(i=1;i<=n;i++)
{
for(s=1;s<=40-i;s++)</pre>
```

```
printf("");
for(j=1;j<=i;j++)
printf("%3d",k++);
printf("\n");
}
getch();
}</pre>
```

67. Program to read data in 3 structures and print

```
# include<stdio.h>
# include<conio.h>
main()
struct book
char code;
int piece;
float price;
struct book b1,b2,b3;
main()
clrscr():
printf("enter code,piece,price");
scanf("%c%d%f",&b1.code,&b1.piece,&b1.price);
printf("enter code,piece,price");
scanf("%c%d%f",&b2.code,&b2.piece,&b2.price);
printf("enter code,piece,price");
scanf("%c%d%f",&b3.code,&b3.piece,&b3.price);
printf("the details are");
printf("\n %c%d%f",b1.code,b1.piece,b1.price);
printf("\n %c%d%f",b2.code,b2.piece,b2.price);
printf("\n %c%d%f",b3.code,b3.piece,b3.price);
getch();
```

Back

68. Program to print a diagonal matrix.

```
#include<conio.h>
#include<stdio.h>
main()
{
int a[4][4],i,j;
clrscr();
for(i=0;i<4;i++)
for(j=0;j<4;j++)
if(i==j)
c[i][j]=7;
else
a[i][j]=0;
for(i=0;i<4;i++)
{
for(j=0;j<4;j++)
printf("%d",a[i][j]);
printf("\n");
```

```
}
getch();
}
```

Back

69. Program to copy contents of one file into another.

```
#include<stdio.h>
#include<conio.h>
 main()
 FILE *fp1,*fp2;
 char ch;
 fp1=fopen("text1","w");
 printf('enter the text");
 while((ch=getchar())!=EOF)
 putc(ch,fp1);
 fclose(fp1);
 fp1=fopen("text1","r");
 fp2=fopen("text2","w");
 while((ch=getc(fp1))!=EOF)
 putc(ch,fp2);
 fclose(fp2);
 getch();
```

Back

70. Program to create a file of number and copy odd number into second file and even number into third file.

```
#include<stdio.h>
#include<conio.h>
 main()
 FILE *fp1,*fp2,*fp3;
 int i;
 fp1=fopen("DATA1","w");
 printf("enter the number");
 scanf("%d",&i);
 while(i!=eof())
 putw(i,fp1);
 fcolse(fp1);
 fp1=fopen("DATA1","r");
 fp2=fopen("DATA2","w");
fp3=fopen("DATA3","w");
 while((i=getw(fp1))!=EOF())
 if(i\%2 = =0)
 putw(i,fp3);
 else
 putw(i,fp2);
 fcolse(fp1);
 fcolse(fp2);
 fcolse(fp3);
 getch();
```

Back

- 71. Program a structure which stores information about hotels which stores information about name, grade, room change, no of rooms.
 - a) a) Print the hotels of given grade in order of roomchange.
 - b) b) Print the hotels with roomchange less than a given change.

```
#include<stdio.h>
#include<conio.h>
 main()
 {
 struct hotel
 char name[20];
 char city[10];
 char grade;
 int rc,nr;
 struct hotel ht[20],t;
 int i,n,j,c;
 char gr;
 clrscr();
 printf("enter no. of hotels\n");
 scanf("%d",&n);
 for(i=0;i< n;i++)
 printf("enter name of hotel \n");
 scanf("%s",&ht[i].name);
 printf("enter name of city \n");
 scanf("%s",&ht[i].city);
 printf("enter the grade \n");
 scanf("%s".ht[i].grade);
 ht[i].grade=getche( );
 printf("enter room charge \n");
 scanf("%d",&ht[i].rc);
 printf("enter no of rooms \n");
 scanf("%d",&ht[i].nr);
 for(i=0;i< n;i++)
 for(j=0;j< n-i;j++)
 t=ht[j];
 ht[j]=ht[j+i];
 ht[j+1]=t;
 printf("enter a grade to print the hotels
 \n'');
 gr=getche();
 clrscr();
 printf("hotel name city grade roomcharge
 no of room");
 for(i=0;i<n;i++)
 if(gr==ht[i].grade)
```

```
printf("%s %s %c %d
%d",ht[i].name,ht[i].city,ht[i].grade,ht[i].r
c,ht[i].nr);
getch();
printf("enter a room charge to print hotels
less than given charge \n");
scanf("%d",&c);
printf("hotel name city grade roomcharge
no of rooms");
for(i=0;i<n;i++)
if(c<=ht[i].rc)
printf("%s %s %c %d
%d",ht[i].name,ht[i].city,h[i].grade,ht[i].rc
,ht[i].nr);
}</pre>
```

- 72. Program which does the below process after reading on odd no of integer.
 - a) a) Print them in given order.
 - b) b) Replace second elements by product of first and last element
 - c) c) Replace middle value by average of all elements.
 - d) d) Replace all –ve no's by zero's.

```
#include<stdio.h>
#include<conio.h>
 main()
 int a[10],i,n,sum=0;
 clrscr( );
 printf("enter the array sixe ");
 scanf("%d",&n);
 printf("enter the elements");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 sum=sum+a[i];
 printf("The given arrays is: ");
 for(i=0;i<n;i++)
 printf("%d",a[i]);
 a[2]=a[1]*a[n-1];
 printf("\n the given areay after replacing
 2nd element is");
 for(i=0;i<n;i++)
 printf("%d",a[i]);
 a[(1+n/2)]=sum/n;
 printf("\n the given array after replacing
 middle element by average of all");
 for(i=0;i< n;i++)
 if(a[i]<0)
 a[i]=0:
 printf("\n given array after replacing -ve
 values by zero");
 for(i=0;i< n;i++)
 printf("%d",a[i]);
```

```
printf("\n");
getch();
}
```

73. Program to sort the entered elements using selection sort technique.

```
#include<stdio.h>
#include<conio.h>
main()
int a[100],i,n,j,t,min,pos;
clrscr();
printf("enter the array size");
scanf("%d",&n);
printf("enter the elements");
for(i=0;i < n;i++)
scanf("%d",&a[i]);
for(i=0;i< n;i++)
{
min=a[i];
pos=i;
for(j=0;j< n-1;j++)
if(min>a[j])
min=j;
pos=j;
t=a[i];
a[i]=a[pos];
a[pos]=t;
printf("the sorted elements are");
for(i=0;i < n;i++)
printf("%2d",a[i]);
getch( );
```

74. Program to find whether a number is divisible by '11' or not without actual division.

Back

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
main()
{
  int a,b,n,evensum=0,oddsum=0,div;
  clrscr();
  printf("enter a number");
  scanf("%d",&n);
  a=n;
  b=n/10;
  while(a>0)
  {
 oddsum=oddsum+(a%10);
  a=a/10;
  }
  while(b>0)
```

```
{
 evensum=evensum+(b%10);
 b=b/10;
}
 div=abs(evensum-oddsum);
 if(div%11==0)
 printf("The number is divisible by 11");
 else
 printf("The number is not divisible by
11");

 getch();
}

Back
```

75. Program to find maximum and minimum of entered 'n' number using arrays.

```
#include<stdio.h>
#include<conio.h>
 main()
 int i,n,a[10],min,max;
 clrscr();
 printf(" enter how many number");
 scanf("%d",&n);
 printf("enter the elements");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 min=a[0];
 for(i=0;i<n;i++)
 if(min>a[i])
 min=a[i];
 printf("minimum=%d",min);
 max=0;
 for(i=0;i< n;i++)
 if(max < a[i]);
 max=a[i];
 printf("\n maximum=%d",max);
 getch();
 }
```

Back

76. Program to print the following series until there sum exceeds 2.6 term value exceeds 1.5

```
prod=prod*(x/i);
if(prod \le 1.5)
sum=sum+prod;
if(sum>2.6)
sum=sum-prod;
break;
printf("sum=;%f',sum);
i++:
getch();
 Back
```

77. Program to print a frequency distribution table for a class of 20-students in the following format.

The marks range form 1-25.

```
class intertval
 frequency
 1.5
 1-5
 6.10
 6-10
 11.15
 11-15
 16.20
 16-20
 21.25
 21-25
 #include<stdio.h>
  #include<conio.h>
 main()
 int a[20],i,n1=0,n2=0,n3=0,n4=0,n5=0;
 clrscr();
 printf("enter the any 20 no of range(1-
 25));
 for(i=1;i \le 20;i++)
 scanf("%d",&a[i]);
 for(i=1;i \le 20;i++)
 if((a[i]>=1)&&(a[i]<6))
 n1++;
 else
 if((a[i]>5)&&(a[i]<11))
 n2++;
 else
 if((a[i]>10)&&(a[i]<16))
```

n3++;

```
else
if((a[i]>15)&&(a[i]<21))
n4++;
else
if((a[i]>20)&&(a[i]<26))
n5++;
printf("class interval
 frequency");
printf("\n 1-5
 %d",n1);
printf("\n 6-10
 %d",n2);
printf("\n 11-15
 %d",n3);
 %d",n4);
printf("\n 16-20
printf("\n 21-25
 %d",n5);
getch();
 Back
```

78. Program to accept values into an array and print array in reverse and original format by using three different functions.

```
#include<stdio.h>
#include<conio.h>
 void read_array(int x[]);
 void print_array(int y[]);
 void rev array(int z[]);
 main()
 int a[5];
 clrscr();
 read array(a);
 printf array(a);
 rev array(a);
 getch();
 void read array(int x[])
 int i;
 for(i=0;i<=4;i++)
 printf("enter values for a[%d]:",i);
 scanf("%d",&x[i]);
 void print array(int y[])
 int i;
 for(i=0;i<=4;i++)
 printf("%d",y[i]);
  void rev array(int z[])
 int i;
 for(i=4;i>=0;i--)
 printf("\n%d",z[i]);
 Back
```

79. Program to accept values into single dimensional array and print the array in reverse by using pointers.

```
#include<stdio.h>
#include<conio.h>
 main()
 int a[5],*b,i;
 clrscr( );
 b = &a[0];
 for(i=0;i<=4;i++)
 printf("enter a value for a[%d];".i);
 scanf("%d",b);
 b++;
  b = &a[4];
 for(i=0;i<=4;i++)
 printf("\n^{d}",*b);
 b--;
 getch();
 Back
```

80. Program to read a string and print the number of characters in each word of the string.

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
 main()
 char s[100];
 int i,l,nc=0;
 clrscr();
 printf("enter the sting");
 gets(s);
 l=strlen(s);
 for(i=0;i<1;i++)
 if(s[i]!=' ')
 nc=0;
 while(s[i]!=' ')
 nc++;
 printf("%c",s[i]);
 i++;
 if(s[i]='\setminus 0')
 break;
 printf("\t\t %d",nc);
 printf("\n");
 getch();
 Back
```

81. Program to accept two strings and compare those two strings

```
#include<stdio.h>
#include<conio.h>
 int strcomp (char *pt1, char *pt2);
 void read-string(char*pt);
 main()
 char line [80],line2[80];
 clrscr( );
 printf("enter first string;");
 read-string (line1);
 printf("enter second string");
 read-string(line2);
 if(strcomp (line1,line2)>0)
 printf("second string biggest");
 if(strcomp (line1,line2)>0)
 printf(" first string biggest;");
 printf("both the strins are equal");
 getch();
 void read-string(char*pt)
 for(;(*pt=getchar())!='\n';pt++);
 *pt='\0';
 int strcomp (char *pt1, char *pt2)
 for(;*pt1!='\0';pt1++;pt2++)
 if(*pt1!=*pt2)
 break;
 return *pt1-*pt2;
 Back
```

82. Program to accept a string using pointers and functions.

#include<stdio.h> #include<conio.h>

```
main( )
{
int ch[20];
clrscr ( );
printf("enter a string");
read_array(ch);
printf("%s",ch);
getch( );
}
void read_string (char*pt)
{
for(;(*pt=getchar( ))!='/n';pt++);
*pt='\0';
}
Back
```

83. Program to read a string and print the first two characters of each word in the string.

```
#include<stdio.h>
#include<conio.h>
main()
{
 char s[100];
 int i,l;
 clrscr();
 printf("enter a string");
 gets(s);l=strlen(s);
 for(i=0;i<l;i++)
 {
 if(s[i]!=' '&& s[i]=' ')
 {
 printf("%c %c",s[i],s[i+1])
 i=i+2;
 while(s[i]!=' ')
 i++;
 }
 }
 getch();
}</pre>
```

Back

84.Program to accept two numbers and print the sum of given two numbers by using pointers

```
#include<stdio.h>
#include<conio.h>
main()
{
  int a, b,c;
  clrscr();
  a=10;
  b=20;
  c=*(&a)+*(&b);
  printf("%d",c);
  getch();
}
```

Back

85.Program to accept a string and print reverse of the given string by using functions.

```
#include<stdio.h>
#include<stdio.h>
int getline (char str[]);
void printline (char str[],int i);
main()
char str[80];
int 1;
clrscr( );
1=getline(str);
printline(str,1);
printline(str,1);
getch ();
int getline(char str[])
int 1;
printf("enter a string;");
for(i=0;i<80\&\&((str[i]=getchar())!='\n');i++);
if(str[i]='\0';
return i;
void printline(char str[],int 1)
int i:
for(j=1;j<=0;j--)
printf("%c",str[i]);
printf('is the revefrse string'');
```

Back

86. Program to accept two 3 dimensional array and store subtraction of those two arrays into third array..

```
#include<stdio.h>
#include<conio.h>
main()
{
 int a[3][3],b[3][3],c[3][3],i,j;
 clrscr();
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 printf("enter two values for a[%d][%d] & b[%d]
 [%d]:",i,j,i,j);
 scanf("%d%d",&a[i][j],&b[i][j]);
 }
 for(i=0;i<3;i++)
 {
 c[i][j]=a[i][j]-b[i][j];
 printf("%d",c[i][j]);
 }
 printf("\n");
}
```

getch();

87. Program to accept a single dimensional array and print them by using pointers

```
#include<stdio.h>
#include<conio.h>
main()
int a[5],*b,i;
clrscr( );
b = &a[0];
for(i=0;i<=4;i++)
printf("enter the a value for a[%d]",i)
scanf("%d",b);
b++;
b = &a[0];
for(i=0;i<=4;i++)
printf("\n%d",*b);
b++;
getch();
```

Back

88.Program to accept two strings and biggest among them

```
#include<stdio.h>
#include<conio.h>
int getline(char line[],int lim);
main()
char str1[80],str2[80];
int len1,len2;
clrscr();
printf("enter first string");
len1=getline(str1,80);
printf("enter second string");
len2=getline(str1,80);
if(len1 >len2)
printf("first string bigger than second string");
else
if(len1<len2)
printf("second string bigger than first string");
printf("both strings are equal");
getch( );
int getline(char line[],int lim)
int i;
for(Ii0;i < lim && ((line[i] = getchar())! = '\n');i++)
if(line[i]=='\n')
line[i]='\0';
```

```
return i;
```

Back

89. Program to print 4 dimentional matrix with constant number.

```
#include<stdio.h>
#include<conio.h>
main()
int a[4][4],i,j,c;
clrscr();
printf("enter constant number");
scanf("%d",&c);
for(i=0;i<4;i++)
for(j=0;j<4;j++)
a[i][j]=c;
for(i=0;i<4;i++)
for(j=0;j<4;j++)
printf("%d",a[i][j]);
printf("\n");
getch();
```

Back

90.Prongram to accept a string and print each word in reverse

```
#include<conio.h>
#include<stdio.h>
main()
char name[80];
int i,j,start=0,end,len;
clrscr( );
printf("enter a string");
scanf("%s",name);
for(i=0;i<80 \&\&((name[i]=getchar())!='\n');i++);
len=i;
for(i=0;i<len;i++)
if(name[i]==' '|| name[i]=='\n')
end=i;
while((end--)>=start)
printf("%c",name[end]);
start=i+1;
getch();
```

Back

91. Program to accept elements into single dimensional array and print the array in ascending order by using three different arrays.

```
#include<conio.h>
#include<stdio.h>
void read_array(int x[]);
void sort_array(int y[]);
void print_array(int z[]);
main()
int a[10];
clrscr();
read array(a);
sort array(a);
print_array(a);
getch();
void read_array(int x[])
int i;
for(i=0;i<10;i++)
printf("enter value for a[%d]",i);
scanf("%d",&x[i]);
void sort_array(int y[])
int i,j,k;
for(i=0;i<9;i++)
for(j=i+1;j<=9;j++)
if(y[i]>y[j])
k=y[i];
y[i]=y[j];
y[j]=k;
void print array(int z[])
int i;
for(i=0;i<10;i++)
printf("%d\n",z[i]);
 Back
```

92.Program to accept data and store the given data into file print the data.

```
#include<conio.h>
#include<stdio.h>
main()
FILE *fp;
char c;
fp=fopen("data.dat","w");
clrscr();
printf("enter text");
while(1)
c=getchar();
if(c==eof())
```

```
break;
putc(c);
fclose(fp);
fp=fopen("data.dat","r");
while(1)
c=getc(fp);
if(c==eof())
break:
putchar(c);
getch();
fclose(fp);
```

Back

93. Program to accept data in lower case and store the given data into file into upper case and print the data.

```
#include<conio.h>
#include<stdio.h>
main()
FILE *fp;
Char c:
fp=fopen("data2.dat","w");
clrscr( );
printf("enter text");
while((c=getchar())!=eof())
putc(toupper(c),fp)
fclose(fp);
fp=fopen("data2.dat","r");
while(1)
c=getc(fp);
if(c==eof())
break;
putchar(c);
getch();
fclose(fp);
```

Back

94. Program to copy contents of one file into another.

```
#include<conio.h>
#include<stdio.h>
main()
FILE * fp1,*fp2;
char ch;
fp1=fopen("text1","w");
printf("enter the text");
while((ch=getchar()!=EOF);
```

```
putc(ch,fp1);
fclose(fp1);
fp1=fopen("text1","r");
fp2=fopen("text2","w");
while((ch=getc(fp1))!=EOF)
putc(ch,fp2);
fcolse(fp1);
fcolse(fp2);
getch();
}
```

95. Program to create a file of numbers and copy odd number into second file and even number into third file

```
#include<conio.h>
#include<stdio.h>
main()
{
 FILE *fp1,*fp2,*fp3;
 int i;
 fp1=open("data1",w");
 printf("enter the number");
 scanf("%d",&i);
 while(i!=eof)
 putw(i,fp1);
 scanf("%d",&i);
 fcolse(fp1);
 fp1=fopen("data1","r");
 fp2=fopen("data2","w");
fp3=fopen("data3","w");
 while((i=getc(fp1))!=eof)
 if(i\%2==0)
 putc(i,fp3);
 else
 putw(i,fp2);
 fcolse(fp1);
 fcolse(fp2);
 fcolse(fp3);
 getch();
```

Back

96.Program to accept a string in lower case and print first character of each word in upper case.

```
#include<conio.h>
#include<stdio.h>
main()
{
 char str1[80];
 int length,i;
 clrscr();
 printf("enter a string; ");
 length=getline(str1,80);
 for(i=0;i<length;i++)
 {</pre>
```

```
str1[0]==32;
if(str1[i]==' ')
str1[i+1]==32;
printf("%c".str1[i]);
}
getch();
}
int getline(char line [], int lim)
{
 int i;
 for(i=0;i<lim && ((line[i]=getchar())!
='\n');i++);
 if(line[i]=='\n')
 line[i]='\0';
 return i;
}</pre>
```

Back

97.Program to accept two numbers and interchange two values using functions.

```
#include<conio.h>
#include<stdio.h>
void swap (int a, int b);
main()
int a,b;
clrscr();
printf("enter value for a;");
scanf("%d",&a);
printf("enter value for b;");
scanf("%d",&b);
swap(a,b);
getch();
void swap(int a,int b)
int c;
c=a;
a=b;
b=c;
printf("\na=%d",a);
printf("\nb=%d",b);
```

Back

98.Program for example of static variable.

```
#include<conio.h>
#include<stdio.h>
static int i=1;
main()
{
  int j;
  clrscr();
  for (j=1;j<=5;j++);
  fun();
  getch();
}
fun()</pre>
```

```
{
 printf("\n%d",i);
 i=i+1;
 }
```

99.Program to accept a string and print by trailing spaces.

Back

```
#include<conio.h>
#include<stdio.h>
main()
{
 char n,n1;
 clrscr ();
 printf("enter a string;");
 while((n=getchar()!='\n')
 if(n>='a' && n<='z')
 putchar(n);
 else
 if(n>='a' && n<='z')
 putchar(n);
 getch();
}</pre>
```

Back

100. Program to print anti diagonal.

```
#include<conio.h>
#include<stdio.h>
main()
int a[4][4],i,j,c;
clrscr( );
printf("enter which number you want;");
scanf("%d",&c);
for(i=0;i<4;i++)
for(j=0;j<4;j++)
if(i+j==3)
a[i]]j]=c;
else
a[i][j]=0
for(i=0;i<4;i++)
for(j=0;j<4;j++)
printf("%d",a[i][j]);
printf("\n");
getch( );
```

Back