SASTRA University

C-Programs

I-Btech

I.	Simple Programs	03	46.	Matrix multiplication	
1.	Find area of a rectangle		47.	Inverse of a 3X3 matrix	
2.	Find ASCII value of a character		IV.	Programs using Functions	10
3.	Convert Celsius to Fahrenheit		48.	Factorial using function	
4.	Swap value of two variables		49.	Min and Max of array	
5.	Check the given number is odd or even			Bubble Sort	
6.	Check whether a character is vowel or consonant		51.	Convert :Bin to dec; dec to bin	
7.	Find largest among three numbers		52.	Bin to oct; oct to bin	
8.	Leap year checking			Dec to Hex	
	Positive negative checking			Oct to dec; dec to oct	
	Quadratic equation			Stack operation using function	
II.	Programs using Loops	04		Factorial using recursive function	
	Factorial without using function	٠.		Fibonacci using recursive function	
	Table of N and square of N			Sum of N numbers using recursion	
	Calculate x to the power y			Reverse the sentence using recursion	
	Multiplication table			Power using recursion	
	Sum of natural numbers			Towers of Hanoi	
	Fibonacci starting from any two numbers			Exponent using recursion	
	Upper case to Lower case			GCD using recursion	
	Lower to upper		V.	Programs using Structures14	
	Pascal triangle			Student structure	
20.	LCM & GCD			Players structure	
21.	Prime numbers between two ranges			Add two polynomials using structures in func	ction
	Factors of a number			Add two distances using structures	
23.	Prime Factors			Add two complex numbers	Ī
24.	Bin to dec and oct			Calculate difference between two time period	Į.
25.	Count the number of digit in an integer		VI.	Programs using Strings16	
26.	Reverse the digits of given number			Program to Count Blanks, Tabs and Newlines	
27.	Number palindrome			Palindrome checking	
28.	Digit summation			convert a name into its ascii values.	on
29.	Amstrong checking			calculating string length without strlen function comparing 2 strings without strcmp function	OII
	Make simple calculator in C			copying one string to another without using s	tronsi
	TO FIND SIN(X) USING SINE SERIES			string concatenation without using streat func	
	Exponent series			Pattern replacement	uon
33.	Floyds Triangle				
III.	Programs using Arrays	07		Finding vowels Sorting in alphabetical order	
	Fibonacci using array			Searching sub string in a string	
	Largest among N numbers in an array			Find the frequency of a character in a string	
	Smallest among N numbers in an array			Remove characters in string except alphabets	
	Reverse the array elements			Reverse the given string	
	Insert an element in an array		VII.	Programs using Pointers19	
	Deleting an array element			Area of circle using pointers19	
	Transpose of a matrix				
	Duplication removal			function pointers	
	Linear Search			duplication removal using pointers	
	Binary search			Sorting integer array using pointers	
	Split the sorted array		88.	Sum of array using pointers	
45.	Matrix addition				

- 89. Count number of words using pointers
- 90. Length of a string using pointers
- 91. Reverse the String Using Pointers

VIII. Programs using Files

--21

- 92. Write a sentence into a file
- 93. Employee file
- 94. Employee-struct
- 95. Copying the content of one file into another
- 96. Convert the file contents in Upper-case & Write Contents in a output file
- 97. Compare two text/data files in C Programming
- 98. Reading & writing in files
- 99. ODD-EVEN splitting
- 100. Copy from one text file into another

- 101. Display same source code as output
- 102.Read a string of text from a file

IX. Miscellaneous

-30

- 103. Multiple files-Prime factors
- 104. Multiple files-String sort & search
- 105.Dec to Bin using bits
- 106. Find Largest element element using dynamic memory allocation
- 107. Matrix multiplication using dynamic memory allocation
- 108.Add Digits of the Number Using Single Statement
- 109.Reverse the digit without using % operator
- 110. Addition without using +
- 111. Addition without using arithmetic operators

```
printf("%d is odd.",num);
 I.
 Simple Programs
1. Find area of rectangle
 #include<stdio.h>
 6. Check whether a character is vowel or consonant
 void main()
 #include <stdio.h>
 {int length,breadth,side;
 void main()
 clrscr(); // Clear Screen
 { char c;
 printf("\nEnter the Length of Rectangle : ");
 printf("Enter an alphabet: ");
 scanf("%d",&length);
 scanf("%c",&c);
 printf("\nEnter the Breadth of Rectangle : ");
 if(c=='a'||c=='A'||c=='e'||c=='E'||c=='i'||c=='I'||c=='o'||c=
 scanf("%d",&breadth);
 ='O'||c=='u'||c=='U'|
 area = length * breadth;
 printf("%c is a vowel.",c);
 printf("\nArea of Rectangle : %d",area);
 else
 printf("%c is a consonant.",c);
2. Find ASCII value of a character
 #include <stdio.h>
 7. Find largest among three numbers
 void main()
 #include <stdio.h>
 { char c;
 void main()
 printf("Enter a character: ");
 { float a, b, c;
 scanf("%c",&c);
 printf("Enter three numbers: ");
 printf("ASCII value of %c = %d'',c,c);
 scanf("%f %f %f", &a, &b, &c);
 if(a>=b \&\& a>=c)
 printf("Largest number = %.2f", a);
3. Convert Celsius to Fahrenheit
 else if(b \ge a \&\& b \ge c)
 #include<stdio.h>
 printf("Largest number = %.2f", b);
 void main()
 else printf("Largest number = %.2f", c);
 {float celsius,fahrenheit;
 printf("\nEnter temp in Celsius : ");
 scanf("%f",&celsius);
 8. Leap year checking
 fahrenheit = (1.8 * celsius) + 32;
 #include<stdio.h>
 printf("\nTemperature in Fahrenheit : %f ",fahrenheit);
 void main()
 { int year;
 printf("Enter a year: ");
4. Swap the value of two variables
 scanf("%d",&year);
 #include<stdio.h>
 if(vear\%4 == 0)
 void main()
 { if( year% 100 == 0) /* Checking for a century year */
 { float a, b, temp;
 \{ \text{ if ( year} \%400 == 0) \}
 printf("Enter value of a: ");
 printf("%d is a leap year.", year);
 scanf("%f",&a);
 else printf("%d is not a leap year.", year); }
 printf("Enter value of b: ");
 else printf("%d is a leap year.", year ); }
 scanf("%f",&b);
 else printf("%d is not a leap year.", year);
 temp = a;
 a = b;
 b = temp;
 9. Positiv negative checking
 printf("\nAfter swapping, value of a = \%.2f\n", a);
 #include <stdio.h>
 printf("After swapping, value of b = \%.2f", b); }
 void main()
 { float num:
5. Check the given number is odd or even
 printf("Enter a number: ");
 #include <stdio.h>
 void main()
 scanf("%f",&num);
 if (num<0)
 { int num;
 printf("%.2f is negative.",num);
 printf("Enter an integer you want to check: ");
 else if (num>0)
 scanf("%d",&num);
 printf("%.2f is positive.",num);
 if((num\%2)==0)
 else printf("You entered zero."); }
 printf("%d is even.",num);
 10. Quadratic equation
```

else

```
#include<stdio.h>
 printf("Answer = %d", value); }
 #include<math.h>
 main()
 14. Multiplication table
 #include <stdio.h>
 {int a,b,c;
 float d.p.q;
 void main()
 clrscr();
 { int n, i;
 printf("valus of a,b,c?");
 printf("Enter an integer to find multiplication table: ");
 scanf("%d%d%d",&a,&b,&c);
 scanf("%d",&n);
 d=((b*b)-(4*a*c));
 for(i=1;i<=20;++i)
 printf("%d * %d = %d\n", n, i, n*i);
 if(d>0)
 {printf("real");
 }
 p=-b+sqrt(d)/2*a;
 q=-b-sqrt(d)/2*a;
 15. Sum of natural numbers
 printf("the roots are %f %f",p,q);}
 #include <stdio.h>
 else if(d<0)
 void main()
 printf("imaginary");
 { int n, count, sum=0;
 else
 printf("Enter an integer: ");
 {printf("real and equal");
 scanf("%d",&n);
 p=((-b)+sqrt(d))/(2*a));
 count=1;
 q=((-b)-sqrt(d))/(2*a));
 while(count<=n)
 printf("the roots are %f %f",p,q);}
 { sum+=count;
 ++count; }
 }
 printf("Sum = %d",sum);
  II.
 Programs using Loops
 }
11. Factorial without using function
 #include<stdio.h>
 16. Fibonacci starting from any two numbers
 #include<stdio.h>
 void main()
 {int i.number.factorial:
 void main()
 printf("\nEnter the number : ");
 {int first, second, sum, num, counter=0;
 scanf("%d",&n);
 printf("Enter the term : ");
 factorial = 1:
 scanf("%d",&num);
 printf("\nEnter First Number : ");
 for(i=1;i \le n;i++)
 factorial = factorial * i;
 scanf("%d",&first);
 printf("\nFactorial of %d is %d",n,factorial );
 printf("\nEnter Second Number : ");
 scanf("%d",&second);
 printf("\nFibonacci Series : %d %d ",first,second);
12. Table of N and square of N
 while(counter< num)
 #include<stdio.h>
 sum=first+second;
 void main()
 printf("%d ",sum);
 int n:
 first=second:
 printf("\not Squaren");
 second=sum;
 printf("-----n");
 counter++; }
 for(n=1;n \le 10;n++)
 printf("%d \setminus t%d \setminus n",n,n*n);
 17. Uppercase to Lower case
 }
 #include<stdio.h>
13. Calculate x to the power y
 #include<string.h>
 #include <stdio.h>
 void main()
 void main()
 { char str[20];
 { int base, exp;
 int i;
 printf("Enter any string->");
 long long int value=1;
 scanf("%s",str);
 printf("Enter base number and exponent ");
 scanf("%d%d", &base, &exp);
 printf("The string is->%s",str);
 while (exp!=0)
 for(i=0;i \le strlen(str);i++)
 { value*=base;
 if(str[i] > = 65 \& str[i] < = 90)
 --exp; }
 str[i]=str[i]+32;
```

```
printf("\nThe string in lower case is->%s",str);
 if(n1\%i==0 \&\& n2\%i==0){
 gcd = i;
 break;
 } }
18. Lower to Upper
 lcm = prod / gcd;
 printf("\nThe GCD is : %d", gcd) ;
 #include<stdio.h>
 printf("\n\nThe LCM is : %d", lcm);
 void main()
 { char str[20];
 int i;
 printf("Enter any string->");
 21. Prime numbers between two ranges
 scanf("%s",str);
 #include <stdio.h>
 printf("The string is->%s",str);
 void main()
 for(i=0;i \le strlen(str);i++)
 { int n1, n2, i, j, flag;
 if(str[i] > = 97\&\&str[i] < = 122)
 printf("Enter two numbers(intevals): ");
 scanf("%d %d", &n1, &n2);
 str[i]=str[i]-32;
 printf("\nThe string in lowercase is->%s",str);
 printf("Prime nos in range %d - %d are: ", n1, n2);
 for(i=n1+1; i< n2; ++i)
 {flag=0;
19. Pascal triangle
 for(j=2;j<=i/2;++j)
 #include<stdio.h>
 If(i\% j==0)
 void main()
 {Flag=1;
 {int bin=1,p,q=0,r,x;
 Break; } }
 printf("Rows you want to input:");
 if(flag==0)
 scanf("%d",&r);
 Printf("%d ",i);}
 printf("\nPascal's Triangle:\n");
 }
 while (q < r)
 \{for(p=40-3*q;p>0;--p)\}
 22. Factors of a number
 printf(" ");
 #include <stdio.h>
 for(x=0;x\leq q;++x)
 void main()
 \{if((x==0)||(q==0))
 { int n,i;
 printf("Enter a positive integer: ");
 bin=1;
 scanf("%d",&n);
 else
 bin=(bin*(q-x+1))/x;
 printf("Factors of %d are: ", n);
 printf("%6d",bin);
 for(i=1;i \le n;++i)
 \{ if(n\%i==0) \}
 printf("\n");
 printf("%d ",i); }
 ++q;
 23. Prime Factors
 O/P: For r=4:
 #include<stdio.h>
 void main()
 1
 1 1
 { int n,i;
 printf("Enter a Number:");
 1 3 3
 scanf("%d",&n);
 printf("\n\nPrime Factors of %d is: ",n);
20. LCM & GCD
 for(i=2;i \le n;i++)
 # include <stdio.h>
 \{ if(n\%i==0) \}
 # include <conio.h>
 { printf("%d,",i);
 void main()
 n=n/i;
 {int n1, n2, prod, gcd, lcm,m,i;
 i--;
 printf("Enter the two numbers : ");
 if(n==1)
 scanf("%d %d", &n1, &n2);
 break; } }
 prod = n1 * n2;
 if(n1>n2)
 24. Bin to dec and oct
 #include<stdio.h>
 m=n2;
 void main()
 else
 {long int
 m=n1;
 for(i=m;i>=1;i--){
 decNum,rem,quotient,binNum=0,pos=1,octnum=0,quot;
```

```
printf("Enter any decimal number: ");
 printf("%ld is a palindrome",temp);
 scanf("%ld",& decNum);
 else
 quotient = decNum
 printf("%ld is not a palindrome",temp);
 quot= decNum;
 while(quotient!=0)
 { binNum= binNum+ pos*(quotient % 2);
 28. Digit summation
 # include<stdio.h>
 quotient = quotient / 2;
 pos=pos*10;}
 void main()
 pos=1;
 {int sum=0,m,n;
 printf("Binary equivalent of decimal number %ld is
 printf("enter the value of n");
 %ld\n", decNum,binNum);
 scanf("%d",&n);
 while(quot!=0)
 while(n!=0)
 { octnum= octnum+ pos*(quot % 8);
 m=n\% 10;
 quot = quot / 8;
 n=n/10;
 pos=pos*10;}
 sum=sum*10+m; }
 printf("octal equivalent of decimal number %ld is %ld",
 printf("the value is %d",sum);
 decNum, octnum);
 29. Amstrong checking
25. Count the number of digit in an integer
 #include<stdio.h>
 #include <stdio.h>
 void main()
 void main()
 {long int num,r,sum=0,ams;
 { int n,count=0;
 printf("Enter a number: ");
 scanf("%ld",&num);
 printf("Enter an integer: ");
 scanf("%d", &n);
 ams=num:
 while(n!=0)
 while(num){
 \{ n/=10; 
 r=num% 10;
 ++count: }
 num=num/10:
 printf("\number of digits: %d",count); }
 sum=sum+r*r*r; }
 if(ams==sum)
26. Reverse the digits of given number
 printf("%ld is a amstrong number",ams);
 #include<stdio.h>
 else
 void main()
 printf("%ld is not a amstrong number ",ams);
 {long int num,r,sum=0,giv;
 printf("Enter a number: ");
 scanf("%ld",&num);
 30. Making simple calculator in C
 #include <stdio.h>
 giv=num;
 while(num){
 void main()
 r=num%10;
 { char operator;
 num=num/10:
 float num1, num2;
 sum=sum*10+r; }
 printf("Enter operator either + or - or * or divide : ");
 printf("reverse of given number %ld is %id",giv,sum);
 scanf("%c",&operator);
 printf("Enter two operands: ");
 scanf("%f%f",&num1,&num2);
27. Number palindrome
 switch(operator)
 #include<stdio.h>
 {case '+': printf("\num1+num2=%f",num1+num2); break;
 void main()
 case '-': printf("\num1-num2=%f",num1-num2); break;
 {long int num,r,sum=0,temp;
 case '*': printf("\num1*num2=%f",num1*num2); break;
 printf("Enter a number: ");
 case '/': printf("\num2/num1 = %f",num1/num2); break;
 scanf("%ld",&num);
 default: printf("Error! operator is not correct"); break; }
 temp=num;
 while(num) {
 r=num%10;
 31. Find sin(x) using series
 num=num/10;
 #include<stdio.h>
 #include<math.h>
 sum=sum*10+r; }
 if(temp==sum)
 void main()
```

```
{float sum,term,xd,x;
 {int n,fib[25];
 int i;
 scanf("%d",&n);
 printf("Enter x in degree:");
 fib[0]=0;
 scanf("%f",&xd);
 fib[1]=1;
 x=(xd*3.141552654)/180.0;
 for(i=2;i \le n;i++)
 sum=0;
 fib[i]=fib[i-2]+fib[i-1];
 for(i=0;i<=n;i++)
 term=x;
 for(i=2;fabs(term)>0.000001;i++)
 printf("%d\n",fib[i]);
 {sum+=term;
 term=-term*x*x/((2*i-1)*(2*i-2));}
 printf("Sin (\%f)=\%f",xd,sum);
 35. Largest among N numbers in an array
 #include<stdio.h>
 void main()
32. Exponent series
 { int a[30],i,n,largest;
 #include<stdio.h>
 printf("\n Enter no of elements :");
 #define ACCURACY 0.0001
 scanf("%d",&n);
 void main()
 for(i=0; i < n; i++)
 { int n, count;
 scanf("%d",&a[i]);
 float x, term, sum;
 largest = a[0];
 printf("Enter value of x:");
 for(i = 0; i < n; i++)
 \{ if(a[i] > largest) \}
 scanf("%f", &x);
 n = term = sum = count = 1;
 largest = a[i]; }
 while (n <= 100)
 printf("\nLargest Element : %d",largest)
 { term = term * x/n;
 sum = sum + term;
 36. Smallest among N numbers in an array
 count = count + 1;
 #include<stdio.h>
 if (term < ACCURACY)
 n = 999:
 void main()
 { int a[30],i,n,smallest;
 else
 printf("\n Enter no of elements :");
 n = n + 1; }
 printf("Terms = %d Sum = %f\n", count, sum);
 scanf("%d",&n);
 for(i=0; i < n; i++)
 scanf("%d",&a[i]);
33. FLOYD'S TRIANGLE
 smallest = a[0];
 #include<stdio.h>
 for(i = 0; i < n; i++)
 void main()
 \{ if (a[i] < smallest ) \}
 { int i,j,k=1;
 smallest = a[i];
 printf("\nSmallest Element : %d",smallest);
 int range;
 printf("Enter the range: ");
 scanf("%d",&range);
 printf("FLOYD'S TRIANGLE : n \n");
 37. Reverse the array elements
 for(i=1;i \le range;i++)
 #include<stdio.h>
 void main()
 for(j=1;j<=i;j++,k++)
 printf("%d ",k);
 { int a[30],i,j,n,temp;
 printf("\n Enter no of elements :");
 printf("\n");
 scanf("%d",&n);
 FLOYD'S TRIANGLE : for range=4
 for(i=0; i < n; i++)
 scanf("%d",&a[i]);
 1
 23
 j = i-1; // j will Point to last Element
 456
 i = 0; // i will be pointing to first element
 78910
 while (i < j)
 \{ temp = a[i]; 
 Programs using Arrays
 a[i] = a[j];
 III.
34. Fibonacci using array
 a[j] = temp;
 #include<stdio.h>
 // increment i and decrement j
 i++;
 main()
 j--; }
```

```
for(i = 0; i < n; i++)
 { printf("\n");
 printf("\n %d",a[i]);
 for(j=0; j \leq m; j++)
 printf("%d\t",a[i][j]); }
 for(i=1;i < m;i++)
38. Insert an element in an array
 for(j=0;j< i;j++)
 #include<stdio.h>
 { temp=a[i][j];
 void main()
 a[i][j]=a[j][i];
 { int arr[30], element, num, i, location;
 a[j][i]=temp; }
 printf("\n Enter no of elements :");
 ("\nTranspose matrix is :");
 scanf("%d",&num);
 for(i=0;i \langle m;i++ \rangle
 for(i=0; i < num; i++)
 { printf("\n");
 scanf("%d",&arr[i]);
 for(j=0;j< m;j++)
 printf("\n Enter the element to be inserted :");
 printf("%d\t",a[i][j]); }
 scanf("%d",&element);
 printf("\n Enter the location");
 scanf("%d",&location);
 41. Duplicate removal in an array
 for(i = num ; i >= location ; i--)
 #include<stdio.h>
 arr[i] = arr[i-1];
 void main()
 num++;
 { int a[50], int i,j,k,size,n,t;
 arr[location-1] = element;
 printf("\nEnter size of the array: ");
 for(i = 0; i < num; i++)
 scanf("%d",&n);
 printf("\n %d",arr[i]);
 printf("\nEnter %d elements into the array: ",n);
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
39. Deleting an array element
 size=n:
 #include<stdio.h>
 for(i=0;i\leq size;i++){
 void main()
 for(j=0;j\leq size;j++)
 { int a[30],n,i,j;
 if(i==i)
 continue;
 printf("\n Enter no of elements :");
 else if(a[i]==a[j]){
 scanf("%d",&n);
 k=i;
 printf("\n Enter %d elements :",n);
 size--:
 for(i=0; i < n; i++)
 while (k < size)
 scanf("%d",&a[i]);
 a[k]=a[k+1];
 printf("\n location of the element to be deleted :");
 k++;
 scanf("%d",&j);
 j=0;
 } }
 while (j < n)
 for(i=0;i < size;i++){
 \{a[j-1]=a[j];
 for(j=i+1;j < size;j++){
 j++; }
 if(a[i]>a[i])
 n--;
 {t=a[i]};
 for(i=0; i < n; i++)
 a[i]=a[i];
 printf("\n \%d",a[i]);
 a[i]=t;
 } }
 getch();
 printf("\nThe array after removing duplicates is: ");
 for(i=0; i < size; i++)
 printf(" %d ",a[i]);
40. Transpose of a matrix
 }
 #include<stdio.h>
 void main()
 42. Linear Search
 { int a[10][10],m,i,j,temp;
 #include<stdio.h>
 printf("\n Enter the size of matrix :");
 void main()
 scanf("%d",&m);
 { int a[30],x,n,i;
 printf("\n Enter the values a:");
 printf("\nEnter no of elements :");
 for(i=0;i< m;i++)
 scanf("%d",&n);
 for(j=0;j< m;j++)
 printf("\nEnter the values :");
 scanf("%d",&a[i][j]);
 for(i=0; i < n; i++)
 printf("\nGiven square matrix is");
 scanf("%d",&a[i]);
 for(i=0;i< m;i++)
 printf("\nEnter the elements to be searched");
```

```
scanf("%d",&x);
 for(i=0;i<keynum;i++)
 i=0;
 {les[i]=array[i];
 while(i < n \&\& x!=a[i])
 printf("%d ",les[i]);}
 printf("array created :bigger than number\n");
 if(i < n) /* Element is found */
 for(i=keynum+1;i< N;i++)
 printf("found at the location =%d",i+1);
 {big[i]=array[i];
 printf("%d ",big[i]);}
 printf("\n not found");
 else printf("give correct number\n");
43. Binary search
 include<stdio.h>
 45. Matrix addition
 #include<stdio.h>
 void main()
 {int array[10];
 void main()
 int i, j, N, temp, keynum;
 \{ int \ i,j,a[10][10],b[10][10],c[10][10],m1,n1,m2,n2; \\
 int low, mid, high;
 printf("\nEnter the number of Rows of Mat1 : ");
 printf("Enter the value of N\n");
 scanf ("%d",&m1);
 printf("\nEnter the number of Columns of Mat1 : ");
 scanf("%d",&N);
 scanf ("%d",&n1);
 printf("Enter the elements one by one\n");
 for(i=0;i<=N;i++) {
 for(i=0;i< m1;i++)
 scanf("%d",&array[i]);}
 for(j=0;j< n1;j++)
 printf("Enter the element to be searched\n");
 { printf("Enter the Element a[%d][%d]: ",i,j);
 scanf("%d", &keynum);
 scanf("%d",&a[i][j]); }
 printf("\nEnter the number of Rows of Mat2 : ");
 low=1;
 scanf ("%d",&m2);
 high=N;
 do
 printf("\nEnter the number of Columns of Mat2:");
 \{ mid = (low + high) / 2; \}
 scanf ("%d",&n2);
 if (keynum < array[mid])
 if (m1 != m2 || n1 != n2)
 high = mid - 1;
 { printf("\nOrder of two matrices is not same ");
 else if (keynum > array[mid])
 exit(0); }
 low = mid + 1;
 for(i=0;i< m2;i++)
 } while( keynum!=array[mid] && low <= high);
 for(j=0;j< n2;j++)
 If( keynum == array[mid] )
 { printf("Enter the Element b[%d][%d]: ",i,j);
 printf("SUCCESSFUL SEARCH\n");
 scanf("%d",&b[i][j]); }
 for(i=0;i< m1;i++)
 else
 printf("Search is FAILED\n");
 for(j=0;j< n1;j++)
 c[i][j] = a[i][j] + b[i][j];
 printf("\nThe Addition of two Matrices is : \n");
44. Split the sorted array
 for(i=0;i< m1;i++)
 #include<stdio.h>
 for(j=0;j< n1;j++)
 printf("%d\t",c[i][j]);
 void main()
 {int array[10],les[10],big[10];
 printf("\n"); }
 int i, j, N, flag, keynum;
 printf("Enter the value of N\n");
 scanf("%d",&N);
 46. Matrix multiplication
 printf("Enter the elements one by one\n");
 #include<stdio.h>
 for(i=0;i< N;i++) {
 void main()
 scanf("%d",&array[i]);}
 {int a[10][10],b[10][10],c[10][10],i,j,k;
 printf("Enter the sorted elements \n");
 int sum=0;
 scanf("%d", &keynum);
 printf("\nEnter First Matrix : \n");
 for(i=0;i< N;i++)
 for(i=0;i<3;i++)
 {if ( keynum ==array[i] )
 for(j=0;j<3;j++)
 keynum=i;
 scanf("%d",&a[i][j]);
 flag=1;}
 printf("\nEnter Second Matrix:\n");
 if(flag == 1)
 for(i=0;i<3;i++)
 {printf("array created :smaller than number\n");
 for(j=0;j<3;j++)
```

```
scanf("%d",&b[i][j]);
 printf("Enter a number: ");
 for(i=0;i<=2;i++)
 scanf("%d",&num);
 for(j=0;j<=2;j++)
 factorial = findFactorial(num);
 \{ sum = 0;
 printf("Factorial of %d is: %d",num,factorial);
 for(k=0;k<=2;k++)
 return 0;
 sum = sum + a[i][k] * b[k][j];
 c[i][j]=sum; }
 int findFactorial(int num)
 printf("\nMultiplication Of Two Matrices : \n");
 { int i,f=1;
 for(i=0;i<3;i++)
 for(i=1;i<=num;i++)
 \{ for(j=0;j<3;j++) \}
 f=f*i;
 printf(" %d ",c[i][j]);
 return f;
 printf("\n);}
 49. Find minimum number in an array
47. Inverse of a 3X3 matrix
 #include <stdio.h>
 #include<stdio.h>
 int minimum (int values[], int numberOfElements)
 void reduction(float a[][6],int size,int pivot ,int col)
 {int minValue, i;
 {int i,j;
 minValue = values[0];
 float factor;
 for (i = 1; i < numberOfElements; ++i)
 factor=a[pivot][col];
 if ( values[i] < minValue )
 for(i=0;i<2*size;i++)
 minValue = values[i];
 a[pivot][i]/=factor;
 return minValue;
 for(i=0;i \le size;i++)
 if(i!=pivot)
 int main (void)
 { factor=a[i][col];
 {int array1[5] = { 157, -28, -37, 26, 10 };
 for(j=0;j<2*size;j++)
 int array2[7] = { 12, 45, 1, 10, 5, 3, 22 };
 a[i][j]=a[i][j]-a[pivot][j]*factor;
 int minimum (int values[], int numberOfElements);
 printf ("array1 minimum: %i\n", minimum (array1, 5));
 }
 void main()
 printf ("array2 minimum: %i\n", minimum (array2, 7));
 {float a[3][6];
 int i,j;
 for(i=0;i<3;i++) // Append Unit Matrix
 50. Bubble Sort
 for(j=0;j<6;j++)
 #include<stdio.h>
 \{if(j==i+3)\}
 void bubble sort(int ∏,int);
 a[i][j]=1;
 void main()
 else
 \{ int a[30], n, i; \}
 printf("\nEnter no of elements :");
 a[i][j]=0;
 printf("\n Enter a 3 X 3 Matrix");
 scanf("%d",&n);
 for(i=0;i<3;i++)
 printf("\nEnter array elements :");
 for(j=0;j<3;j++)
 for(i=0;i< n;i++)
 scanf("%f",&a[i][j]);
 scanf("%d",&a[i]);
 for(i=0;i<3;i++)
 bubble_sort(a,n);
 reduction(a,3,i,i);
 getch();
 printf("\nInvers Matrix");
 void bubble_sort(int a[],int n)
 for(i=0;i<3;i++)
 { printf("\n");
 {int i,j,k,temp;
 for(i=0;i<3;i++)
 printf("\nUnsorted Data:");
 printf("%8.3f ",a[i][j+3]); }
 for(k=0;k< n;k++)
 printf("%5d",a[k]);
 for(i=1;i < n;i++)
 IV.
 Programs using Functions
 for(j=0;j< n-1;j++)
48. Factorial using function
 if(a[j]>a[j+1])
 #include<stdio.h>
 { temp=a[j];
 int findFactorial(int);
 a[j]=a[j+1];
 int main()
 a[j+1]=temp;
 printf("\nAfter pass %d: ",i);
 { int i,factorial,num;
```

```
for(k=0;k< n;k++)
 if ( c=='o' || c=='O')
 printf("%5d",a[k]); }
 { printf("Enter a binary number: ");
 }
 scanf("%d",&n);
 printf("%d in binary = %d in octal", n, binary octal(n)); }
51. Convert :Bin to dec; dec to bin
 if (c=='b' || c=='B')
 #include <stdio.h>
 { printf("Enter a octal number: ");
 scanf("%d",&n);
 #include <math.h>
 int binary decimal(int n);
 printf("%d in octal = %d in binary",n, octal_binary(n)); }
 int decimal_binary(int n);
 void main()
 int binary_octal(int n)
 { int n; char c;
 { int octal=0, decimal=0, i=0;
 printf("1. Enter alphabet 'd' to convert binary to
 while(n!=0)
 decimal.\n");
 { decimal += (n\% 10)*pow(2,i);
 printf("2. Enter alphabet 'b' to convert decimal to
 ++i;
 binary.\n");
 n/=10; }
 scanf("%c",&c);
 i=1:
 if (c == 'd' || c == 'D')
 while (decimal!=0)
 { printf("Enter a binary number: ");
 { octal+=(decimal%8)*i;
 scanf("%d", &n);
 decimal/=8; i*=10; }
 printf("%d in binary = %d in decimal", n,
 return octal; }
 binary_decimal(n)); }
 int octal_binary(int n)
 if (c == 'b' || c == 'B')
 { int decimal=0, binary=0, i=0;
 { printf("Enter a decimal number: ");
 while (n!=0)
 scanf("%d", &n);
 { decimal += (n\% 10)*pow(8,i);
 printf("%d in decimal = %d in binary", n,
 ++i;
 decimal_binary(n)); }
 n/=10; }
 i=1;
 int decimal binary(int n)
 while(decimal!=0)
 { int rem, i=1, binary=0;
 { binary+=(decimal%2)*i;
 while (n!=0)
 decimal/=2;
 { rem=n%2;
 i*=10; }
 n/=2;
 return binary; }
 binary+=rem*i;
 i*=10; }
 53. Dec to Hex
 return binary; }
 #include<stdio.h>
 int binary decimal(int n)
 #include<math.h>
 void dec_hex(long int num) // Function Definition
 { int decimal=0, i=0, rem;
 {long int rem[50],i=0,length=0;
 while (n!=0)
 while(num>0)
 \{ \text{ rem} = n\% 10; 
 n/=10;
 { rem[i]=num%16;
 decimal += rem*pow(2,i);
 num=num/16;
 ++i;
 i++;
 return decimal;
 length++; }
 printf("Hexadecimal number : ");
 }
 for(i=length-1;i>=0;i--)
 { switch(rem[i])
52. Bin to oct; oct to bin
 #include <stdio.h>
 case 10:
 #include<math.h>
 printf("A");
 int binary_octal(int n);
 break;
 int octal_binary(int n);
 case 11:
 void main()
 printf("B");
 { int n; char c;
 break;
 printf("Instructions:\n");
 case 12:
 printf("Enter alphabet 'o' to convert binary to octal.\n");
 printf("C");
 printf("2. Enter alphabet 'b' to convert octal to binary.\n");
 break;
 scanf("%c",&c);
 case 13:
```

```
printf("D");
 return decimal; }
 break;
 case 14:
 55. Stack operation
 #include<stdio.h>
 printf("E");
 break;
 #define max 10
 case 15:
 int st[max],top=-1;
 printf("F");
 void push(int st[],int val);
 break;
 int pop(int st[]);
 default:
 int peep(int st[]);
 void display(int st[]);
 printf("%ld ",rem[i]); }
 void main()
 }}
 void main()
 {int val,opt;
 {printf("\n 1.push \n 2.pop \n 3.peep\n 4.display\n 5.exit");}
 long int num;
 printf("Enter the decimal number : ");
 scanf("%d",&opt);
 scanf("%ld",&num);
 switch(opt)
 dec_hex(num);
 {case 1:
 printf("enter value to be pushed\n");
 scanf("%d",&val);
54. Oct to dec; dec to oct
 push(st,val);
 #include <stdio.h>
 break;
 #include<math.h>
 case 2:
 int decimal_octal(int n);
 val=pop(st);
 int octal_deciaml(int n);
 printf("the value deleted from stack is %d", val);
 void main()
 break:
 { int n; char c;
 case 3:val=peep(st);
 printf("the value stored in top of stack is %d", val);
 printf("Instructions:\n");
 printf("1. Enter alphabet 'o' to convert decimal to octal.\n");
 printf("2. Enter alphabet 'd' to convert octal to decimal.\n");
 case 4:
 scanf("%c",&c);
 display(st);
 if (c == 'd' || c == 'D')
 break;
 { printf("Enter an octal number: ");
 }}while(opt<5);
 scanf("%d", &n);
 printf("%d in octal = %d in decimal", n, octal_decimal(n));
 void push(int st[], int val)
 \{if(top==max-1)\}
 if (c == 'o' || c == 'O')
 printf("overflow");
 { printf("Enter a decimal number: ");
 else
 scanf("%d", &n);
 {top++;
 printf("%d in decimal = %d in octal", n, decimal_octal(n));
 st[top]=val;
 }
 int pop(int st[])
 int decimal octal(int n)
 {int val;
 { int rem, i=1, octal=0;
 if (top==-1)
 while (n!=0)
 {printf("stank underflow");
 { rem=n%8;
 return (-1);}
 n/=8;
 else
 octal+=rem*i;
 {val=st[top];
 i*=10; }
 top--;
 return octal; }
 return val;}
 int octal decimal(int n)
 viod display(int st[])
 { int decimal=0, i=0, rem;
 while (n!=0)
 {int i;
 \{ rem = n\% 10; 
 if(top==-1)
 n/=10;
 printf("stack is empty");
 decimal += rem*pow(8,i);
 else
 ++i;
 \{for(i=top;i>=0;i--)\}
```

```
printf("\n%d",st[i]);}
 59. Reverse the sentence using recursion
 int peep(int st[])
 #include <stdio.h>
 \{if(top==-1)\}
 void Reverse();
 {printf("stack is empty");
 void main()
 { printf("Enter a sentence: ");
 return (-1);}
 else return(st[top]);
 Reverse();
 void Reverse()
56. Factorial using recursive function
 { char c;
 #include<stdio.h>
 scanf("%c",&c);
 void main()
 if( c != '\n')
 {int n,x,i,a;
 { Reverse();
 int factorial(int);
 printf("%c",c);
 printf("any number\n");
 } }
 scanf("%d",&n);
 x=factorial(n);
 60. Power using recursion
 printf("the factorial of %d is %d",n,x);
 #include<stdio.h>
 int power(int n1,int n2);
 int factorial(int n)
 void main()
 \{if(n==1)\}
 { int base, exp;
 return (1);
 printf("Enter base number: ");
 else
 scanf("%d",&base);
 printf("Enter power number(positive integer): ");
 return(n*factorial(n-1));
 scanf("%d",&exp);
 printf("\%d^{\%}d = \%d", base, exp, power(base, exp));
57. Fibonacci using recursive function
 #include<stdio.h>
 int power(int base,int exp)
 fib(int,int,int);
 { if (exp!=1)
 void main()
 return (base*power(base,exp-1));
 else return base;}
 {int n:
 scanf("%d",&n);
 fib(n,0,1);
 61. Towers of Hanoi
 #include <stdio.h>
 fib(int n,int a,int b)
 void towers(int,char,char,char);
 void towers(int n,char frompeg,char topeg,char auxpeg)
 {int c;
 { /* If only 1 disk, make the move and return */
 c=a+b;
 printf("%d",c);
 if(n==1)
 { printf("\nMove disk 1 from peg %c to peg
 n--:
 if(n==1)
 %c",frompeg,topeg);
 return;
 return;
 fib(n,b,c);
 /* Move top n-1 disks from A to B, using C as auxiliary */
 towers(n-1,frompeg,auxpeg,topeg);
58. Sum of N numbers using recursion
 /* Move remaining disks from A to C */
 #include<stdio.h>
 printf("\nMove disk %d from peg %c to peg
 int add(int n);
 %c",n,frompeg,topeg);
 void main()
 /* Move n-1 disks from B to C using A as auxiliary */
 { int n;
 towers(n-1,auxpeg,topeg,frompeg);
 printf("Enter an positive integer: ");
 scanf("%d",&n);
 main()
 printf("Sum = %d",add(n)); }
 { int n;
 int add(int n)
 printf("Enter the number of disks : ");
 \{ if(n!=0) \}
 scanf("%d",&n);
 printf("The Tower of Hanoi involves the moves :\n\n");
 return n+add(n-1);
 towers(n,'A','C','B');
```

```
}
 int rno;
 int m[5];
 Towers of Hanoi- another way
 struct date
 #include<stdio.h>
 { int d,m,y;
 void tower(int n, char a, char b, char c)
 \{if(n>=1)
 dob;
 \{tower(n-1,a,c,b);
 s[20];
 printf("Move diask from %c to %c",a,c);
 void main()
 tower(n-1,b,a,c);
 { int total,tot,n,i,j;
 float avg, avgs;
 clrscr();
 void main()
 printf("\nenter the no of student ");
 scanf("%d",&n);
 {int n,I,step=1;
 printf("enter number of disk");
 for(i=0;i< n;i++)
 { printf("\nname,date,no\n");
 scanf("%d",&n);
 tower(n, 'A', 'B', 'C');
 scanf("%s%d%d%d%d",s[i].name,&s[i].dob.d,&s[i].dob.m
 for(i=1;i \le n;i++)
 ,&s[i].dob.y,&s[i].rno);
 step=step*2;
 printf("enter the marks1-5\n");
 printf("the number of steps used is %d",step-1);
 total=0;
 for(j=0;j<5;j++)
 { printf("marks-%d \t",j+1);
62. Exponent using recursion
 scanf("%d",&s[i].m[j]);
 #include<stdio.h>
 total+=s[i].m[j]; }
 int exp_rec(int,int);
 printf("total \t %d",total);
 main()
 avg=total/5.00;
 {int n1,n2,res;
 printf("\navg marks of student is %f\n",avg); }
 scanf("%d%d",&n1,&n2);
 for(i=0;i<5;i++)
 res=exp_rec(n1,n2);
 { tot=0:
 for(j=0;j<=n;j++)
 { tot=tot+s[j].m[i]; }
 int exp_rec(int x, int y);
 \{if(y==0)\}
 avgs=tot/n;
 return 1;
 printf("sub:%d \n avg\%f\n",i+1,avgs); }
 else
 return(x*exp\_rec(x,y-1));
 65. Players detail- structure
 #include<stdio.h>
63. GCD using recursion
 struct play
 int GCD(int,int);
 {char name[25];
 void main()
 int age;
 {scanf("%d%d",&n1,&n2);
 int nmatch;
 res=GCD(n1,n2);
 int run;
 printf("gcd=%d",res);
 float avgrun;
 }cri[100];
 void main()
 int GCD(int x,int y);
 {int rem;
 { int n,i;
 float d;
 rem=x%y;
 if(rem==0)
 clrscr();
 return y;
 printf("\nenter the no of players ");
 scanf("%d",&n);
 else
 return(GCD(y,rem));
 for(i=0;i< n;i++)
 { printf("\nEnter name,age,no of matches,total runs\n");
 Programs using Structures
 scanf("%s%d%d%d",cri[i].name,&cri[i].age,&cri[i].nmatc
64. Student details -structure
 h,&cri[i].run); }
 #include<stdio.h>
 for(i=0;i< n;i++)
 cri[i].avgrun=cri[i].run/cri[i].nmatch;
 struct stu
 for(i=0;i< n;i++)
 {char name[25];
```

```
{ if(cri[i].avgrun>cri[i+1].avgrun)
 {p3[k].exp = p1[i].exp;}
 d=cri[i+1].avgrun;
 p3[k].coef = p1[i].coef + p2[i].coef;
 cri[i+1].avgrun=cri[i].avgrun;
 i++;
 cri[i].avgrun=d; }
 j++;
 printf("\ndetails inascending order\n");
 k++; \}
 printf("\nName\tage\tmatches\truns\tavg_run");
 for(i=0;i< n;i++)
 while(i < max1)
 printf("\n%s\t%d\t%d\t%f",cri[i].name,cri[i].age,cri[i].
 {p3[k] = p1[i]};
 nmatch,cri[i].run,cri[i].avgrun);
 k++;
 i++; }
 while(j < max2)
66. Addition of polynomial using structure in function
 \{p3[k] = p2[i];
 #include<stdio.h>
 k++;
 #define MAX 20
 j++;
 struct addpolynomial {
 int exp, coef;
 return(k);
 };
 //function to read polynomial
 void main() {
 int read addpolynomial(struct addpolynomial p[]) {
 struct addpolynomial p1[MAX], p2[MAX], p3[MAX];
 int i, texp;
 int max1, max2, max3;
 i = 0;
 clrscr();
 printf("\nEnter exp ( use -1 to exit) : ");
 printf("\nEnter first addpolynomial : ");
 scanf("%d", &texp);
 max1 = read_addpolynomial(p1);
 printf("\nEnter second addpolynomial : ");
 while (texp != -1) {
 p[i].exp = texp;
 max2 = read addpolynomial(p2);
 printf("\nEnter coef : ");
 max3 = add_addpolynomial(p1, p2, p3, max1, max2);
 scanf("%d", &p[i].coef);
 printf("\nFirst addpolynomial is ");
 print addpolynomial(p1, max1);
 printf("\nEnter exp ( use -1 to exit) : ");
 printf("\nSecond addpolynomial is ");
 scanf("%d", &texp); }
 print_addpolynomial(p2, max2);
 printf("\n The resultant addpolynomial after addition is");
 return (i);}
 //function to print polynomial
 print_addpolynomial(p3, max3);
 int print_addpolynomial(struct addpolynomial p[], int
 max1) {
 67. Add two distance using structure
 int i;
 for (i = 0; i < max 1; i++)
 #include <stdio.h>
 printf("%+dX%d ", p[i].coef, p[i].exp);
 struct Distance
 { int feet; float inch;
 return;
 }d1,d2,sum;
 //function to ad polynomials
 void main()
 int add_addpolynomial(p1, p2, p3, max1, max2)
 { printf("Enter information for 1st distance\n");
 struct addpolynomial p1[], p2[], p3[];
 printf("Enter feet: "); scanf("%d",&d1.feet);
 int max1, max2;
 printf("Enter inch: "); scanf("%f",&d1.inch);
 printf("\nEnter infromation for 2nd distance\n");
 { int i,j,k;
 i = j = k = 0;
 printf("Enter feet: "); scanf("%d",&d2.feet);
 printf("Enter inch: "); scanf("%f",&d2.inch);
 while (i < max1 & j < max2)
 { if(p1[i].exp > p2[j].exp)
 sum.feet=d1.feet+d2.feet;
 \{ p3[k] = p1[i];
 sum.inch=d1.inch+d2.inch; /* If inch is greater than 12,
 changing it to feet. */
 k++;
 i++; }
 if (sum.inch>12.0)
 else
 { sum.inch=sum.inch-12.0;
 if(p1[i].exp < p2[j].exp)
 ++sum.feet; }
 {p3[k] = p2[j]};
 printf("\nSum of distances=%d\'-%.1f\"",
 sum.feet,sum.inch);
 k++;
 j++; }
 }
 else
```

```
68. Add two complex numbers
 VI.
 Programs using strings
 #include<stdio.h>
 70. Program to Count Blanks, Tabs and Newlines
 typedef struct complex
 #include<stdio.h>
 { float real;
 int main(void)
 float imag; }complex;
 int nb,nt,nl,c;
 complex add(complex n1,complex n2);
 nb=nt=nl=0;
 void main()
 while((c=getchar())!='*')
 { complex n1,n2,temp;
 if(c==' ')
 printf("For 1st complex number \n");
 ++nb;
 printf("Enter real and imaginary respectively:\n");
 if(c=='\t')
 scanf("%f%f",&n1.real,&n1.imag);
 ++nt;
 printf("\nFor 2nd complex number \n");
 if(c=='\n')
 printf("Enter real and imaginary respectively:\n");
 ++nl;
 scanf("%f%f",&n2.real,&n2.imag);
 printf("no. of Blanks is %d,No. of Tabs is %d and
 temp=add(n1,n2);
 No. of Newlines is %d",nb,nt,nl);
 printf("Sum=%.1f+%.1fi",temp.real,temp.imag);
 complex add(complex n1,complex n2)
 71. Palindrome checking
 { complex temp;
 #include<stdio.h>
 temp.real=n1.real+n2.real; temp.imag=n1.imag+n2.imag;
 void main()
 { int j,i,k,c=0;
 return(temp); }
 char a[80];
69. Calculate difference between two time periods
 clrscr();
 #include <stdio.h>
 printf("\nEnter main string:-\n");
 struct TIME
 gets(a);
 { int seconds;
 k=strlen(a);
 int minutes;
 for(i=0,j=k-1;i< k/2;i++,j--)
 \{ if(a[i] == a[i]) \}
 int hours: }:
 void Difference(struct TIME t1, struct TIME t2, struct
 c++; }
 TIME *diff);
 if(c==k/2)
 void main()
 printf("Polyndrome");
 { struct TIME t1,t2,diff;
 printf("Enter start time: \n");
 printf("\not Polyndrome");
 printf("Enter hours, minutes and seconds respectively: ");
 getch();
 scanf("%d%d%d",&t1.hours,&t1.minutes,&t1.seconds);
 printf("Enter stop time: \n"); printf("Enter hours, minutes
 and seconds respectively: ");
 72. convert a name into its ascii values.
 scanf("%d%d%d",&t2.hours,&t2.minutes,&t2.seconds);
 #include<stdio.h>
 Difference(t1,t2,&diff);
 void main()
 printf("\nTIME DIFFERENCE: %d:%d:%d -
 {char a[25];
 ",t1.hours,t1.minutes,t1.seconds);
 int i;
 printf("%d:%d:%d ",t2.hours,t2.minutes,t2.seconds);
 printf("enter your name\n");
 printf("=
 scanf("%s",a);
 %d:%d:%d\n",diff.hours,diff.minutes,diff.seconds); }
 while(a[i]!='\setminus 0')
 void Difference(struct TIME t1, struct TIME t2, struct
 {printf("%c=%d\n",a[i],a[i]);
 TIME *differ)
 i++; }
 { if(t2.seconds>t1.seconds)
 { --t1.minutes:
 t1.seconds+=60;
 73. calculating string length without strlen function
 differ->seconds=t1.seconds-t2.seconds;
 #include<stdio.h>
 if(t2.minutes>t1.minutes)
 void main()
 { --t1.hours;
 \{int i=1;
 t1.minutes+=60; }
 char a[25];
 differ->minutes=t1.minutes-t2.minutes;
 printf("any number\n");
 while((a[i]=getchar())!='\n')
 differ->hours=t1.hours-t2.hours; }
 i++;
```

```
printf("lenght is %d",i-1);
 gets(a);
 getch();
 printf("enter the string to be concatinated\n");
 gets(b);
 l=strlen(a);
74. comparing 2 strings without stremp function
 ls=strlen(b);
 #include<stdio.h>
 for(i=1,j=0;j<=1s;i++,j++)
 a[i]=b[j];
 void main()
 printf("\n\nconcatinated string is ");
 puts(a);
 int i,j,k=0,1,ls;
 getch();
 char a[80],b[80];
 clrscr();
 77. Pattern replacement
 printf("\nEnter string1:-\n");
 #include<stdio.h>
 gets(a);
 void main()
 printf("\nEnter string2:-\n");
 gets(b);
 {char str[200],pat[20],new str[200],rep_pat[100];
 l=strlen(b);
 int i=0, j=0, k, n=0, rep=0;
 ls=strlen(a);
 printf("enter source string");
 for(i=0,j=0;(i<1-1)||(j<1s-1);i++,j++)
 gets(str);
 printf("enter string to be replaced");
 {
 if(a[i]==b[j])
 gets(pat);
 k=1;
 printf("\n enter new string to replace pattern");
 if(a[i]!=b[j])
 gets(rep_pat);
 while(str[i]!='\setminus 0')
 \{k=0;
 break:
 j=0;k=i;rep=0;
 }
 while(str[k]==pat[j] \&\& pat[j]!='\0')
 }
 if (k==1)
 printf("strings are equal\n");
 k++; j++;
 else
 if(pat[j]=='\setminus 0')
 \{if(k==0)\}
 printf("\n\nstrings are not equal.");}
 getch();
 i=k;
 while(rep_pat[rep]!='\0')
 new_str[n]=rep_pat[rep];
75. copying one string to another without using strcpy
 rep++;
 #include<stdio.h>
 n++;
 void main()
 { int i,j,l,ls;
 char a[80],b[80];
 new_str[n]=str[i];
 clrscr();
 i++;
 printf("\nEnter main string:-\n");
 n++;
 gets(b);
 ls=strlen(b);
 printf("The String is ");
 for(i=0,j=0;j<=ls-1;i++,j++)
 puts(new str);
 a[i]=b[j];
 getch();
 printf("\n\ncopied string is %s ",a);
 }
 Counting the word occurance in a string
76. string concatenation without using streat function
 #include<stdio.h>
 #include<stdio.h>
 #include<string.h>
 void main()
 main()
 { int i,j,l,ls;
 char a[80],b[80];
 int strln,wordln,i,j,k,flag,count=0;
 printf("\nEnter main string:-\n");
 char str[200],word[20];
```

```
79. Sorting in alphabetical order
 printf("Enter line of text:\n");
 gets(str);
 #include <stdio.h>
 printf("Enter the word to count:\n");
 #include <string.h>
 scanf("%s",word);
 main()
 strln=strlen(str);
 { int i,i,n;
 char a[10][20],t[20];
 wordln=strlen(word);
 for(i=0;i<strln;i++)
 printf("Enter the number of strings :");
 scanf("%d",&n);
 if(str[i]==word[0]&&((str[i-1]=='
 for(i=0;i< n;i++)
 ||i==0)&&(str[i+wordln]=='||str[i+wordln]=='\0')))
 scanf("%s",a[i]);// read the strings
 for(i=0;i< n-1;i++) //bubble sort
 flag=0;k=i+1;
 for(j=0;j< n-1-i;j++)
 for(j=1;j < wordln;j++,k++)
 if(strcmp(a[j],a[j+1])>0)
 { strcpy(t,a[i]);
 if(str[k]==word[j])
 strcpy(a[j],a[j+1]);
 strcpy(a[j+1],t);
 flag++;
 printf("The strings after sorting are : \n");
 for(i=0;i< n;i++)
 if(flag==wordln-1)
 {printf(" %s ",a[i]);// print the strings
 printf("\n");}
 count++;
 80. Searching sub string in a string
 #include<stdio.h>
 printf("Number of occurence of '%s' =
 void main()
 %d\n",word,count);
 char str[80], search[10];
 int count1=0,count2=0,i,j,flag;
 clrscr();
78. Finding vowels
 puts("Enter a string:");
 #include<stdio.h>
 while ((str[count1]=getchar())!='\n')
 void main()
 count1++;
 { int n,i,f=0,k=0;
 puts("Enter search substring:");
 char a[80];
 while ((search[count2]=getchar())!='\n')
 count2++;
 clrscr();
 printf("\nEnter main string:-\n");
 for(i=0;i \le count1-count2;i++)
 gets(a);
 \{for(j=i;j<i+count2;j++)\}
 n=strlen(a);
 {flag=1;
 for(i=0;i< n;i++)
 if (str[j]!=search[j-i])
 {flag=0;
 if(a[i]=='a'||a[i]=='e'||a[i]=='i'||a[i]=='o'||a[i]=='u')
 break; }
 if (flag==1)
 k=1;
 break;
 if (flag==1)
 {printf("vowals %c and %c are found in position
 puts("SEARCH SUCCESSFUL!");
 d'',a[i],a[i+1],i+1);
 else
 f=1;
 puts("SEARCH UNSUCCESSFUL!");
 if(f==0)
 81. Find the frequency of a character in a string
 #include <stdio.h>
 \{ if(k==1) \}
 printf("vowals found seperately");
 void main()
 printf("\n vowals are not found consequitively");}
 { char c[1000],ch;
 int i,count=0;
 printf("Enter a string: ");
```

```
gets(c);
 printf ( ^{"}\nArea = \% f^{"}, area );
 printf("Enter a characeter to find frequency: ");
 printf ( "\nPerimeter = %f", perimeter );
 scanf("%c",&ch);
 for(i=0;c[i]!='\0';++i)
 85. function pointers
 \{ if(ch==c[i]) \}
 #include<stdio.h>
 ++count; }
 void isprime(int);
 printf("Frequency of %c = %d", ch, count); }
 void (*fprime)(int);
 void main()
82. Remove character in string, except alphabets
 {int n,i,j,c=0,k=1;
 #include<stdio.h>
 fprime=isprime;
 void main()
 scanf("%d",&n);
 { char line[150];
 (*fprime)(n);
 int i,j;
 getchar();
 printf("Enter a string: ");
 gets(line);
 void isprime(int a)
 for(i=0; line[i]!='\0'; ++i)
 \{int i,fg=0;
 \{ \text{ while } (!((line[i] > = 'a' \& \& line[i] < = 'z') | \} 
 for(i=2;i<a;i++)
 (line[i] \ge A'\&\&line[i] \le Z' \parallel line[i] = A'\&\&line[i] \le A'
 \{if(a\%i==0)\}
 { for(j=i;line[j]!='\0';++j)
 fg=1;
 { line[j]=line[j+1]; }
 if (fg==0)
 line[j]='\0';
 printf("prime");
 printf("Output String: ");
 printf("\not prime");
 puts(line);
 86. duplication removal using pointers
83. Reverse the string
 #include<stdio.h>
 #include<stdio.h>
 void main(){
 void main(){
 int arr[50];
 char str[50];
 int *p;
 char rev[50];
 int i,j,k,size,t;
 int i=-1, j=0;
 printf("\nEnter size of the array: ");
 printf("Enter any string : ");
 scanf("%d",& size);
 scanf("%s",str);
 printf("\nEnter %d elements into the array: ",n);
 while(str[++i]!=\0');
 for(i=0; i < size; i++)
 while(i!=0)
 scanf("%d",&arr[i]);
 rev[j++] = str[--i];
 p=arr;
 rev[j]='\setminus 0';
 for(i=0;i \le size;i++){
 printf("Reverse of string is : %s",rev);
 for(j=0;j\leq size;j++)
 }
 if(i==j){
 continue;
 VII.
 Programs using Pointers
84. Area of circle using pointers
 else if((p+i)==*(p+j)){
 #include<stdio.h>
 k=i;
 void areaperi (int r, float *a, float *p)
 size--;
 {*a = 3.14 * r * r};
 while(k < size){
 (p+k)=(p+k+1);
 p = 2 * 3.14 * r;
 k++;
 void main()
 j=0;
 {int radius;
 } }
 float area, perimeter;
 for(i=0;i< size;i++)
 printf ( "\nEnter radius of a circle " );
 for(j=i+1;j < size;j++)
 \{ if(*(p+i)>*(p+j)) \}
 scanf ( "%d", &radius );
 \{ t=*(p+i);
 areaperi (radius, &area, &perimeter);
```

```
*(p+i)=*(p+j);
 /*high implies that position of pointer is out of word.*/
 *(p+j)=t;}
 #define high 0
 void main()
 printf("\nThe array after removing duplicates is: ");
 {int nob,now,nod,nov,nos,pos=high;
 for(i=0; i < size; i++)
 char *s;
 printf(" %d ",arr[i]);
 nob=now=nod=nov=nos=0;
 printf("Enter any string:");
 gets(s);
87. Sorting integer array using pointers
 while(*s!=")
 #include<stdio.h>
 void sort(int size,int *p);
 if(*s==' ') /* counting number of blank spaces. */
 void main()
 {int i,a[8]=\{11,2,34,57,890,44,33,22\};
 { pos=high;
 ++nob; }
 sort(8,a);
 else if(pos==high) /* counting number of words. */
 for(i=0;i<8;i++)
 { pos=low;
 printf("\n\%d",a[i]);
 ++now; }
 if(isdigit(*s)) /* counting number of digits. */
 void sort(int size,int *p)
 ++nod;
 {int i,t,i;
 if(isalpha(*s)) /* counting number of vowels */
 for(i=0;i \le size;i++)
 \{for(j=i+1;j < size;j++)\}
 switch(*s)
 { case 'a':
 if(*(p+i)>*(p+j))
 case 'e':
 \{t=*(p+i);
 case 'i':
 *(p+i)=*(p+j);
 case 'o':
 *(p+j)=t;
 case 'u':
 }}
 case 'A':
 case 'E':
88. Sum of array using pointers
 case 'I':
 case 'O':
 #include<stdio.h>
 case 'U':
 void main()
 { int a[10], int i,sum=0;
 ++nov;
 break:
 int *ptr;
 /* counting number of special characters */
 printf("Enter 10 elements: \n");
 if(!isdigit(*s)&&!isalpha(*s))
 for(i=0;i<10;i++)
 scanf("%d",&a[i]);
 ++nos;
 s++;
 ptr = a;
 /* a=&a[0] */
 for(i=0;i<10;i++)
 printf("\nNumber of words %d",now);
 sum = sum + *ptr; //*p=content pointed by 'ptr'
 printf("\nNumber of spaces %d",nob);
 printf("\nNumber of vowels %d".nov);
 printf("\nNumber of digits %d",nod);
 printf("The sum of array elements is %d",sum);
 printf("\nNumber of special characters %d",nos);
89. Count number of space, words, digits, numbers using
 90. Length of a string using pointer
 pointers
 #include<stdio.h>
 #include<stdio.h>
 int string_ln(char*);
 #include<stdlib.h>
 void main()
 #include<ctype.h>
 { char str[20];
 /*low implies that position of pointer is within a word*/
 int 1;
 #define low 1
```

```
char na[100],add[100];
 printf("Enter any string: \n");
 gets(str);
 printf("id,name,address, sal\n");
 l=string ln(str);
 scanf("%d",&id);
 printf("The length of the given string %s is: %d",str,l);
 flushall();
 gets(na);
 int string_ln(char*p) /* p=&str[0] */
 gets(add);
 scanf("%d",&sal);
 { int count=0;
 while(*p!=' \ 0')
 emp=fopen("Employee.txt","w");
 fprintf(emp,"\nID=%d\nname:%s\naddress:%s\nBP:%d",id
 { count++;
 ,na,add,sal);
 p++; }
 fclose(emp);
 return count;
 emp=fopen("Employee.txt","r");
 empsal=fopen("Emp sal.txt","w");
91. Reverse the String Using Pointers
 fscanf(emp,"\nID=%d\nname:%s\naddress:%s\nBP:%d",id
 ,na,add,sal);
 #include<stdio.h>
 da=sal*0.5;
 void main()
 d=sal*0.1;
 { char str[50], rev[50];
 net=sal+da+d;
 char *sptr = str, *rptr = rev;
 fprintf(empsal,"\nID=%d\nname:%s\naddress:%s\nBP:%d\
 int i=-1;
 n\% f n\% f n\% f n",id,na,add,sal,da,d,net);
 printf("Enter any string : ");
 printf("\n----\n");
 scanf("%s",str);
 printf("ID: %d",id);
 while(*sptr){
 printf("\n name:");
 sptr++;
 puts(na);
 i++; }
 printf("\naddress:");
 while(i \ge 0)
 puts(add);
 sptr--;
 printf("BP:%d\n DA:%.2f\n
 *rptr = *sptr;
 Detec: %.2f\nNET: %.2f\n", sal, da, d, net);
 rptr++;
 fclose(emp);
 --i; }
 fclose(empsal);
 *rptr='\0';
 }
 printf("Reverse of string is : %s",rev);
 94. Files to process structure of Employee
 VIII.
 Programs using Files
 #include<stdio.h>
92. Write a sentence into a file
 struct employee
 #include <stdio.h>
 {int empid;
 #include<stdlib.h>/* For exit() function */
 char name[25];
 void main()
 int age;
 { char c[1000];
 long int sal;
 FILE *fptr;
 };
 fptr=fopen("program.txt","w");
 void main()
 if(fptr==NULL)
 {struct employee e[30],emp[30];
 { printf("Error!");
 FILE *fp;
 exit(1); }
 printf("Enter a sentence:\n");
 int i,num,n;
 printf("Enter the no of employees:");
 gets(c);
 scanf("%d",&n);
 fprintf(fptr, "%s",c);
 /*Read the details of three employees */
 fclose(fptr);
 fp=fopen("efile","w");
 for(i=0;i< n;i++)
93. Files to maintain employee details
 {printf("Enter the empid,name,age and salary:\n");
 scanf("%d %s %d %ld",&e[i].empid, e[i].name,
 #include<stdio.h>
 &e[i].age,&e[i].sal);}
 #include<stdlib.h>
 //write all the records in the file
 void main()
 fwrite(&e,sizeof(struct employee),n,fp);
 {FILE *emp, *empsal;
 fclose(fp);
 int id,sal;
 fp=fopen("efile","r");
 float da,d,net;
```

```
//read all records from the file
 }
 fread(&emp,sizeof(struct employee),n,fp);
 printf("Employee details(sal<4500 and age>35):");
 97. Compare two text/data files in C Programming
 #include<stdio.h>
 for(i=0;i< n;i++)
 {if(emp[i].sal<4500 && emp[i].age>35)
 void main()
 printf("\n\nEmployee id = \%d\nName = \%s\nage =
 { FILE *fp1, *fp2;
 int ch1, ch2;
 char fname1[40], fname2[40];
 %ld\n",emp[i].empid,emp[i].name,emp[i].age,emp[i].sal);
 printf("Enter name of first file :");
 gets(fname1);
 fclose(fp);
 getch();}
 printf("Enter name of second file:");
 gets(fname2);
95. Copying the content of one file into another
 fp1 = fopen( fname1, "r" );
 #include<stdio.h>
 fp2 = fopen(fname2, "r");
 #include<process.h>
 if (fp1 == NULL)
 void main()
 printf("Cannot open %s for reading ", fname1 );
 {FILE *fp1,*fp2;
 exit(1);
 char a;
 else if (fp2 == NULL)
 fp1=fopen("test.txt","r");
 { printf("Cannot open %s for reading ", fname2);
 if(fp1==NULL)
 exit(1);
 { puts("cannot open this file");
 }
 exit(1); }
 else
 fp2=fopen("test1.txt","w");
 \{ ch1 = getc(fp1); \}
 ch2 = getc(fp2);
 if(fp2==NULL)
 puts("Not able to open this file");
 while((ch1!=EOF) && (ch2!=EOF) && (ch1 ==
 fclose(fp1);
 ch2))
 exit(1); }
 \{ ch1 = getc(fp1); \}
 ch2 = getc(fp2);
 do
 { a=fgetc(fp1);
 fputc(a,fp2);
 if (ch1 == ch2)
 }while(a!=EOF);
 printf("Files are identical \n");
 else if (ch1 != ch2)
 fcloseall();
 printf("Files are Not identical \n");
 fclose (fp1);
96. Convert the file contents in Upper-case & Write Contents
 fclose (fp2);
 in a output file
 #include<stdio.h>
 return(0);
 #include<process.h>
 void main()
 {FILE *fp1,*fp2;
 98. Read a string of text from a file
 #include<stdio.h>
 char a;
 fp1=fopen("test.txt","r");
 #include <stdlib.h>/* For exit() function*/
 if(fp1==NULL)
 void main()
 { puts("cannot open this file");
 { char c[1000];
 FILE *fptr;
 exit(1); }
 fp2=fopen("test1.txt","w");
 if ((fptr=fopen("program.txt","r"))==NULL)
 if(fp2==NULL)
 { printf("Error! opening file");
 puts("Not able to open this file");
 exit(1); /* Program exits if file pointer returns NULL. */ }
 fscanf(fptr, "%[^\n]", c);
 fclose(fp1);
 printf("Data from file:\n%s",c);
 exit(1); }
 do
 fclose(fptr);
 { a=fgetc(fp1);
 a=toupper(a);
 fputc(a,fp2);
 99. Reading & writing in files
 #include<stdio.h>
 }while(a!=EOF);
 fcloseall();
 struct stud
```

```
{ int roll;
 while(1)
 char name[12];
 \{ ch = fgetc(fp1); \}
 int percent;
 if(ch==EOF)
 s = \{10, "SMJC", 80\};
 break;
 void main()
 else
 {FILE *fp;
 putc(ch,fp2);
 struct stud s1;
 fp = fopen("ip.txt","w");
 printf("File copied succesfully!");
 /* write struct s to file */
 fclose(fp1);
 fwrite(&s, sizeof(s), 1,fp);
 fclose(fp2);
 fclose(fp);
 fp = fopen("ip.txt","r");
 /* read struct s to file */
 102. Display same source code as output
 fread(\&s1, sizeof(s1), 1,fp);
 #include<stdio.h>
 void main(){
 fclose(fp);
 printf("\nRoll: %d",s1.roll);
 FILE *fp;
 printf("\nName : %s",s1.name);
 char c;
 printf("\nPercent : %d",s1.percent);
 fp = fopen(\underline{\hspace{0.2cm}}FILE\underline{\hspace{0.2cm}},"r");
 c = getc(fp);
100.ODD-EVEN Splitting
 putchar(c); }
 #include<stdio.h>
 while(c!=EOF);
 //#include<stdlib.h>
 fclose(fp);
 void main()
 }
 {FILE *mfile, *odd, *even;
 103. Multiple files-Prime factors
 int n,a[100],i,b;
 printf("\no of elements\n");
 (primeA.c)
 scanf("%d",&n);
 extern int f[100];
 for(i=0;i< n;i++)
 void factor(int n)
 scanf("%d",&a[i]);
 mfile=fopen("mainfile.txt","w");
 int i,j=1;
 for(i=0;i< n;i++)
 for(i=2;i \le n;i++)
 fprintf(mfile,"\n^{d},a[i]);
 \{if(n\%i==0)\}
 fclose(mfile);
 \{f[j++]=i;
 mfile=fopen("mainfile.txt","r");
 n=n/i;
 odd=fopen("oddfile.txt","w");
 i--;
 even=fopen("evenfile.txt","w");
 if(n==1) break; \}
 while(!feof(mfile))
 {fscanf(mfile,"%d",&b);
 if(b\%2 == 0)
 (primeB.c)
 fprintf(even,"\n%d",b);
 extern int n;
 int isprime(int x)
 else
 fprintf(odd,"\n%d",b);}
 {int i,count=0;
 fclose(mfile);
 for(i=2;i<=x/2;i++){
 fclose(odd);
 if(x\%i==0){
 fclose(even);
 count++;
 break;
 } }
 if(count==0 \&\& x>1)
101. Copy from one text file into another
 return 1;
 #include<stdio.h>
 else
 #include<stdlib.h>
 return 0;
 void main()
 { FILE *fp1,*fp2;
 char ch:
 (primemain.c)
 fp1 = fopen("Sample.txt","r");
 #include<stdio.h>
 fp2 = fopen("Output.txt","w");
 #include"primeA.c"
```

```
#include"primeB.c"
 search();
 int f[100];
 getch();
 void main()
 void search()
 {int i,n;
 printf("Enter the value of n:");
 {char stringToSearch[30];int i,counter=0;
 scanf("%d",&n);
 printf("\nEnter the string to be searched: ");
 factor(n);
 gets(stringToSearch);
 printf("\nThe prime factors are:");
 for(i=0;i< n;i++){
 for(i=1;i<=n;i++)
 if(!strcmp(stringToSearch,s[i]))
 if(isprime(f[i]))
 counter++;}
 printf(" %d",f[i]);
 if(counter==0)
 printf("\nNO match found");
 else
 printf("\nTotal %d match(es) found.",counter);
104. Multiple files-String sort & search
 //stringA- TO GET ARRAY OF STRINGS//
 #include<stdio.h>
 extern char s[30][30];
 105.Dec to Bin using bits
 extern int n;
 #include<stdio.h>
 void getstring()
 void binary(unsigned int); // Prototype Declaration
 {int i;
 void main()
 {unsigned int num;
 printf("\nEnter strings:\n");
 printf("Enter Decimal Number : ");
 flushall();
 for(i=0;i< n;i++)
 scanf("%u",&num);
 binary(num); // Function Call
 gets(s[i]);
 void binary(unsigned int num)
 /stringB TO SORT ARRAY OF STRINGS//
 \{\text{unsigned int mask}=32768; //\text{mask}=[1000\ 0000\ 0000]
 extern char s[30][30];
 00001
 printf("Binary Eqivalent : ");
 extern int n;
 while(mask > 0)
 void sort()
 {int i,j;
 \{ if((num \& mask) == 0) \}
 char temp[30];
 printf("0");
 for(i=0;i< n;i++)
 else
 \{for(j=i+1;j< n;j++)\}
 printf("1");
 \{if(strcmp(s[i],s[i])<0\}
 mask = mask >> 1;
 {strcpy(temp,s[i]);
 }
 strcpy(s[i],s[j]);
 strcpy(s[j],temp);}}}
 106. Find Largest element element using dynamic memory
 allocation
 #include<stdio.h>
 #include <stdio.h>
 #include"stringA.c"
 #include<stdlib.h>
 #include"stringB.c"
 void main()
 char s[30][30];
 { int i,n;
 float *data;
 int n;
 printf("Enter total number of elements(1 to 100): ");
 void search();
 void main()
 scanf("%d",&n);
 {int i:
 data=(float*)calloc(n,sizeof(float));
 /* Allocates the memory for 'n' elements */
 flushall();
 printf("\nEnter n value: ");
 if(data==NULL)
 scanf("%d",&n);
 { printf("Error!!! memory not allocated.");
 getstring();
 exit(0); 
 printf("\n");
 sort();
 printf("\nSorted String array\n");
 for(i=0;i< n;i++)
 { printf("enter no: %d",i+1);
 for(i=0;i< n;i++)
 printf("%s\t",s[i]);
 scanf("%f",data+i); }
```

```
for(i=0;i< n;i++)
 for(i=0; i < row1; i++)
 \{for(j=0; j < col1; j++)\}
 {if(*data<*(data+i))
 *data=*(data+i);
 \{ptr3[i][j] = 0;
 for(k=0; k<col2; k++)
 printf("Largest element = %.2f",*data); }
 ptr3[i][j] = ptr3[i][j] + ptr1[i][k] * ptr2[k][j];
107. Matrix multiplication using dynamic memory allocation
 #include <stdio.h>
 /* Printing the contents of third matrix. */
 #include<stdlib.h>
 printf("\n\nResultant matrix :");
 /* Main Function */
 for(i=0; i < row1; i++)
 void main()
 {printf("\n\t\t");}
 {/* Declaring pointer fo matrix multiplication.*/
 for(j=0; j < col2; j++)
 printf("%4d", ptr3[i][j]);}
 int **ptr1, **ptr2, **ptr3;
 /* Declaring integer variables for row and columns of two
 return(0);
 matrices.*/
 int row1, col1, row2, col2;
 /* Declaring indexes. */
 108. Add Digits of the Number Using Single Statement:
 int i, j, k;
 #include<stdio.h>
 /* Request the user to input number of columns of the
 void main()
 matrices.*/
 {int number=12354;
 printf("\nEnter number of rows for first matrix : ");
 int sum=0;
 scanf("%d", &row1);
 for(;number > 0;sum+=number%10,number/=10);
 printf("\nSum of the Digits : %d",sum);
 printf("\nEnter number of columns for first matrix : ");
 scanf("%d", &col1);
 printf("\nEnter number of rows for second matrix : ");
 scanf("%d", &row2);
 109. Reverse the digit without using % operator
 printf("\nEnter number of columns for second matrix : ");
 #include<stdio.h>
 scanf("%d", &col2);
 #include<stdlib.h>
 if(col1 != row2)
 #include<string.h>
 {printf("\nCannot multiply two matrices.");
 void main()
 return(0);
 { int num1, num2;
 char str[10];
 /* Allocating memory for three matrix rows. */
 printf("\nEnter the Number : ");
 ptr1 = (int **) malloc(sizeof(int *) * row1);
 scanf("%d",&num1);
 ptr2 = (int **) malloc(sizeof(int *) * row2);
 sprintf(str,"%d",num1);
 ptr3 = (int **) malloc(sizeof(int *) * row1);
 strrev(str);
 /* Allocating memeory for the col of three matrices. */
 num2 = atoi(str);
 printf("\nReversed Number : ");
 for(i=0; i< row1; i++)
 ptr1[i] = (int *)malloc(sizeof(int) * col1);
 printf("%d",num2);
 for(i=0; i<row2; i++)
 }
 ptr2[i] = (int *)malloc(sizeof(int) * col2);
 for(i=0; i<row1; i++)
 110.Addition without using +
 ptr3[i] = (int *)malloc(sizeof(int) * col2);
 #include<stdio.h>
 /* Request the user to input members of first matrix. */
 void main()
 printf("\nEnter elements of first matrix :\n");
 \{ int a=10,b=5; 
 for(i=0; i < row1; i++)
 a = a-(-b);
 \{for(j=0; j < col1; j++)\}
 printf("Sum is: %d", a);
 {printf("\t A[\%d][\%d] = ",i,j);}
 scanf("%d", &ptr1[i][j]);}}
 /* request to user to input mebmbers of second matrix. */
 111. Addition without using arithmetic operators
 printf("\nEnter elements of second matrix :\n");
 #include<stdio.h>
 for(i=0; i < row2; i++)
 void main()
 \{for(j=0; j < col2; j++)\}
 \{int a=10,b=5;
 {printf("\tB[\%d][\%d] = ",i,j);}
 while(b--)
 scanf("%d", &ptr2[i][j]);}}
 a++;
 /* Calculation begins for the resultant matrix. */
 printf("Sum is: %d", a);
```

}