PROGRAMMING IN C CODING QUESTION AND SOLUTION

Taught by Md. A. Barik

Q1: Write down a program that will take two integers as input and will print the results of their addition, subtraction, multiplication and division

```
#include <stdio.h>
int main()
{
 int n1, n2;
 printf("Please enter two integers:");
 scanf("%i%i", &n1, &n2);
 printf("Summation: %i\n", n1 + n2);
 printf("Subtraction: %i\n", n1 - n2);
 printf("Multiplication: %i\n", n1 * n2);
 printf("Division: %i", n1 / n2);
 return 0;
}
```

Q2: Converting height: Feet to Inch

```
#include <stdio.h>
int main()
{
 float height, inch;
 printf("Enter height in feet:");
 scanf("%f", &height);
 inch = height * 12;
 printf("%f", inch);
 return 0;
}
```

Q3: Converting height: Feet to Inch

```
#include <stdio.h>
int main()
{
 float height, feet;
 printf("Enter height in inch:");
 scanf("%f", &height);
 feet = height / 12;
 printf("%f", feet);
 return 0;
}
```

Q4: Time difference of two cities

Dhaka 11:20

Kolkata 10:50

```
#include <stdio.h>
int main()
{
 int dhHr, dhMn, koHr, koMn;
 printf("Please enter dhHr:dhMn koHr:koMn :");
 scanf("%i:%i %i:%i", &dhHr, &dhMn, &koHr, &koMn);
 int dhTime = dhHr * 60 + dhMn;
 int koTime = koHr * 60 + koMn;
 int timeDif = dhTime - koTime;
 printf("Time difference: %i", timeDif);
 return 0;
}
```

Q5: Sonali Bank annually provides interests at a certain rate to all its clients having a saving account with the bank. Write down a program that will take initial balance and annual interest rate and will determine and print

- 1. Balance after one year
- 2. Balance after two years
- 3. Balance after n years

```
#include <stdio.h>

int main()
{
 int balance;
 printf("Please enter your balance:");
 scanf("%i", &balance);
 int totalBalance = balance + (balance * .1);
 printf("Balance after one year: %i", totalBalance);
 return 0;
}
```

```
#include <stdio.h>
int main()
{
 int balance;
 printf("Please enter your balance:");
 scanf("%i", &balance);
 int afterOneYear = balance + (balance * .1);
 int finalBalance = afterOneYear + (afterOneYear * .1);
 printf("Balance after one year: %i", finalBalance);
 return 0;
}
```

```
Q5(3)
```

```
#include <stdio.h>
int main()
{
 int balance, year;
 printf("Please enter your balance and year:");
 scanf("%i%i", &balance, &year);
 for(int i=1; i<=year; i++)
 {
 balance = balance + (balance * .1);
 }
 printf("Balance after %i years is: %i", year, balance);
 return 0;
}</pre>
```

Q6: Write down a program that will take a positive fractional number x as input and will print its floor and rounded value.

```
#include <stdio.h>
int main()
{
 float x;
 printf("Enter floating point number:");
 scanf("%f", &x);
 int floorVal = floor(x);
 int roundVal = round(x);
 printf("Floor of %f is %i\n", x, floorVal);
 printf("Rounded value of %f is %i\n", x, roundVal);
 return 0;
}
```

Q7: Write down a program that will print ASCII value of a character given as input

```
#include <stdio.h>
int main()
{
 char ch;
 printf("Please enter a character:");
 scanf("%c", &ch);
 int ascii = (int) ch;
 printf("ASCII Value of %c is %i", ch, ascii);
 return 0;
}
```

Q8: Write down a program that will take a small letter as input and will print its previous letter

```
#include <stdio.h>
int main(void)
{
 char ch;
 printf("Please enter a character:");
 scanf("%c", &ch);
 char prevCh = (int) ch - 1;
 printf("%c", prevCh);
 return 0;
}
```

Q9: Write down a program that will take uppercase letter as input and will convert it to lowercase letter.

```
#include <stdio.h>
int main(void)
{
 char ch;
 printf("Please enter a uppercase letter:");
 scanf("%c", &ch);
 char lowerCh = (int) ch + 32;
 printf("%c", lowerCh);
 return 0;
}
```

Q10:Compute the straight line distance between two points in a plane.

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

int main(void)
{
 float x1, y1, x2, y2, side1, side2, distance;
 printf("Please enter two points like (x1,y1) (x2,y2):");
 scanf("(%f,%f) (%f,%f)", &x1, &y1, &x2, &y2);
 side1 = x2 - x1;
 side2 = y2 - y1;
 distance = sqrt(side1*side1 + side2*side2);
 printf("%f", distance);
 return 0;
}
```

Q11: Write down a program that will take two integers as input and will print maximum of two

```
#include <stdio.h>
int main(void)
{
 int n1, n2;
 printf("Please enter two integers:");
 scanf("%i%i", &n1, &n2);
 if(n1 > n2)
 printf("Maximum: %i", n1);
 else
 printf("Maximum: %i", n2);
 return 0;
}
```

Q12: Write down a program that will take three integers as input and will print maximum of three

```
#include <stdio.h>

int main(void)
{
 int n1, n2, n3;
 printf("Please enter three integers:");
 scanf("%i%i%i", &n1, &n2, &n3);
 if(n1 > n2 && n1 > n3)
 printf("Maximum: %i", n1);
 else if(n2 > n1 && n2 > n3)
 printf("Maximum: %i", n2);
 else
 printf("Maximum: %i", n3);
 return 0;
}
```

Q13: Write down a program that will take three integers as input and will print second largest

```
#include <stdio.h>
int main(void)
 int n1, n2, n3;
 printf("Please enter three integers:");
 scanf("%i%i%i", &n1, &n2, &n3);
 if(n1 > n2 \&\& n1 > n3)
 if(n2 > n3)
 printf("Second largest: %i", n2);
 else
 printf("Second largest: %i", n3);
 else if(n2 > n1 \&\& n2 > n3)
 if(n1 > n3)
 printf("Second largest: %i", n1);
 printf("Second largest: %i", n3);
 else
 if(n1 > n2)
 printf("Second largest: %i", n1);
 else
 printf("Second largest: %i", n2);
 return 0;
```

Q14:Write down a program that calculate weekly wages for hourly employees. Number of hours worked in a week will be input to your program.

- 1) Regular hours 0-40 are paid at the rate of \$10/hours
- 2) Overtime (>40 hours per week) is paid at the rate of 150% of regular hourly rate

```
#include <stdio.h>
int main(void)
{
 int hr, wages;
 printf("Please enter working hours:");
 scanf("%i", &hr);
 if(hr <= 40)
 {
 wages = hr * 10;
 }
 else
 {
 wages = (40 * 10) + ((hr - 40) * 15);
 }
 printf("Wages: %i", wages);
 return 0;
}</pre>
```

Q15: Write down a program that will take a student mark as input and will convert into corresponding letter grade.

```
A 90-100
B 80-89
C 70-79
D 60-69
F 0-59
```

```
#include <stdio.h>
int main(void)
 int num;
 printf("Please enter number:");
 scanf("%i", &num);
 switch(num/10)
 case 9:
 case 10:
 printf("A");
 break;
 case 8:
 printf("B");
 break;
 case 7:
 printf("C");
 break;
 case 6:
 printf("D");
 break;
 default:
 printf("F");
 return 0;
```

Q16: Write down a program that will determine whether a given year as input is a leap year or not.

```
#include <stdio.h>
int main(void)
{
 int year;
 printf("Please enter year:");
 scanf("%i", &year);
 if(year % 400 == 0)
 printf("Leap year!");
 else if(year % 100 == 0)
 printf("Not a leap year!");
 else if(year % 4 == 0)
 printf("Leap year!");
 else
 printf("Not a leap year!");
 return 0;
}
```

Q17:Determining small or capital letter

```
#include <stdio.h>
int main(void)
{
 char letter;
 printf("Please enter a letter from English alphabet:");
 scanf("%c", &letter);
 int ascii = letter;
 if(ascii >= 65 && ascii <=90)
 {
 printf("Uppercase letter!");
 }
 else if(ascii >= 97 && ascii <= 122)
 {
 printf("Lowercase letter!");
 }
 else
 {
 printf("Invalid input!");
 }
 return 0;
}</pre>
```

Q18:Determining vowel or consonant

```
#include <stdio.h>
int main(void)
 char ch;
 printf("Please enter a letter:");
 scanf("%c", &ch);
 int ascii = ch;
 if(ascii == 65 || ascii == 69 || ascii == 73 || ascii == 79 || ascii == 85)
 printf("Vowel");
 else if(ascii == 97 || ascii == 101 || ascii == 105 || ascii == 111 || ascii
== 117)
 printf("Vowel");
 else if((ascii >= 65 && ascii <= 90) || (ascii >= 97 && ascii <= 122))
 printf("Consonant");
 else
 printf("Invalid input");
 return 0;
```

```
#include <stdio.h>

int main(void)
{
 char ch;
 printf("Please enter a letter:");
 scanf("%c", &ch);
 int ascii = ch;
 if(ch == 'a' || ch == 'e' || ch == 'i' || ch == 'o' || ascii == 'u')
 printf("Vowel");
 else if(ch == 'A' || ch == 'E' || ch == 'I' || ch == 'O' || ch == 'U')
 printf("Vowel");
 else if((ascii >= 65 && ascii <= 90) || (ascii >= 97 && ascii <= 122))
 printf("Consonant");
 else
 printf("Invalid input");
 return 0;
}</pre>
```

Q19: Write down a program that will calculates the discount of Agora shop. The discount rate depends on the purchase amount and provided below-

Purchase amount	Discount rate
5000 tk or less	5%
For next 15000 tk	10%
For rest	20%

```
#include <stdio.h>
int main(void)
{
 int amount, discount;
 printf("Please enter your purchase amount:");
 scanf("%i", &amount);
 if(amount <= 5000)
 {
 discount = amount * 0.05;
 }
 else if(amount <= 20000)
 {
 discount = (5000 * 0.05) + ((amount - 5000) * 0.1);
 }
 else
 {
 discount = (5000 * 0.05) + (15000 * 0.1) + ((amount - 20000) * 0.2);
 }
 printf("Your discount: %i", discount);
 return 0;
}</pre>
```

Q20: Finding minimum, maximum and second largest of three integers using ternary operator.

Q20(1)

```
#include <stdio.h>
int main(void)
{
 int n1, n2, n3;
 printf("Please enter three integers:");
 scanf("%i%i%i", &n1, &n2, &n3);
 int min = (n1<n2 && n1<n3) ? n1 : (n2<n1 && n2<n3) ? n2 : n3;
 printf("Minimum: %i", min);
 return 0;
}</pre>
```

Q20(2)

```
#include <stdio.h>
int main(void)
{
 int n1, n2, n3;
 printf("Please enter three integers:");
 scanf("%i%i%i", &n1, &n2, &n3);
 int max = (n1>n2 && n1>n3) ? n1 : (n2>n1 && n2>n3) ? n2 : n3;
 printf("Maximum: %i", max);
 return 0;
}
```

Q20(3)

```
#include <stdio.h>
int main(void)
{
 int n1, n2, n3;
 printf("Please enter three integers:");
 scanf("%i%i%i", &n1, &n2, &n3);
 int secondLargest = (n1>n2 && n1>n3) ? (n2>n3?n2:n3) : (n2>n1 && n2>n3) ? (n1>n3?n1:n3) : (n1>n2)?n1:n2;
 printf("Second Largest: %i", secondLargest);
 return 0;
}
```

Q21: Print first n natural numbers

- 1) Upwards
- 2) Downwards

Q21(1)

```
#include <stdio.h>

int main(void)
{
 int n;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 printf("%i\n", i);
 }
 return 0;
}</pre>
```

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=n; i>=1; i--)
 {
 printf("%i\n", i);
 }
 return 0;
}
```

Q22: Print odd numbers up to n

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 if(i%2==1)
 printf("%i\n", i);
 }
 return 0;
}</pre>
```

Q23: Print even numbers up to n

Q24: Print sum of first n numbers

```
#include <stdio.h>

int main(void)
{
 int n, sum = 0;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 sum += i;
 }
 printf("Sum: %i", sum);
 return 0;
}</pre>
```

Q25: Print summation of all odd numbers up to n

```
#include <stdio.h>

int main(void)
{
 int n, sum = 0;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 if(i%2==1)
 sum += i;
 }
 printf("Sum: %i", sum);
 return 0;
}</pre>
```

Q26: Print summation of all even numbers up to n

```
#include <stdio.h>
int main(void)
{
 int n, sum = 0;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 if(i%2==0)
 sum += i;
 }
 printf("Sum: %i", sum);
 return 0;
}</pre>
```

Q27: Print factorial of n

```
#include <stdio.h>

int main(void)
{
 int n, fact = 1;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 fact *= i;
 }
 printf("Fact: %i", fact);
 return 0;
}</pre>
```

```
#include <stdio.h>
int main(void)
{
 int x, n, res = 1;
 printf("Please enter two integers:");
 scanf("%i%i", &x, &n);
 for(int i=1; i<=n; i++)
 {
 res *= x;
 }
 printf("X^N: %i", res);
 return 0;
}</pre>
```

Q29: Write down a program to find the summations of the following series:

```
1+2+3+...+ up to n
1^2 - 2^2 + 3^2+... up to n
```

Q29(1)

```
#include <stdio.h>
int main(void)
{
 int n, sum = 0;
 printf("Please enter a number:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 sum += i;
 }
 printf("Sum: %i", sum);
 return 0;
}</pre>
```

```
#include <stdio.h>
#include <math.h>
int power(int, int);
int main(void)
{
 int n, res = 0;
 printf("Please enter an integers:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)</pre>
 if(i%2==1)
 res += power(i, 2);
 }
 else{
 res -= pow(i, 2);
 }
 }
 printf("Result: %i", res);
 return 0;
}
int power(int x, int n)
 int res=1;
 for(int i=1; i<=n; i++)</pre>
 res *= x;
 return res;
}
```

Q31: Show smallest factor of a number n (except 1)

```
#include <stdio.h>
int main(void)
{
 int num;
 printf("Please enter an integer:");
 scanf("%i", &num);
 for(int i=2; i<=num; i++)
 {
 if(num%i==0)
 {
 printf("%i\n", i);
 break;
 }
 }
 return 0;
}</pre>
```

```
#include <stdio.h>
int main(void)
{
 int num;
 printf("Please enter an integer:");
 scanf("%i", &num);
 for(int i=(num-1); i>=0; i--)
 {
 if(i==0)
 {
 printf("1");
 break;
 }
 if(num%i==0)
 {
 printf("%i\n", i);
 break;
 }
 }
 return 0;
}
```

Q33: Prime number testing

```
#include <stdio.h>
int main(void)
{
 int n, check=1;
 printf("Enter an integer:");
 scanf("%i", &n);
 for(int i=2; i<=n/2; i++)
 {
 if(n%i==0)
 {
 check=0;
 break;
 }
 }
 if(check==1 && n != 1)
 printf("Prime number!");
 else
 printf("Not a prime number!");
}</pre>
```

Q34: Perfect number testing

```
#include <stdio.h>
int main(void)
{#include <stdio.h>
int main(void)
{
 int n, result=0;
 printf("Enter an integer:");
 scanf("%i", &n);
 for(int i=1; i<=n/2; i++)
 if(n%i==0)
 result += i;
 if(result == n)
 printf("Perfect number!");
 else
 printf("Not a perfect number!");
 return 0;
}
```

Q35: GCD of two numbers

```
#include <stdio.h>
int main(void)
{
 int n1, n2, result;
 printf("Enter two integers:");
 scanf("%i%i", &n1, &n2);
 for(int i=1; i<=n1 && i<=n2; i++)
 {
 if(n1%i==0 && n2%i==0)
 result = i;
 }
 printf("%i", result);
 return 0;
}</pre>
```

```
#include <stdio.h>
int main(void)
{
 int n, x=0, y=1, z;
 printf("Enter an integer:\n");
 scanf("%i", &n);
 printf("Fibonacci series:\n%i\n", y);
 for(int i=1; i<n; i++)
 {
 z = x + y;
 printf("%i\n", x+y);
 x = y;
 y = z;
 }
 return 0;
}</pre>
```

Q37: Write down a program that prints the digits of a number in reverse

```
#include <stdio.h>
int reverse(int);
int main(void)
 int input;
 printf("Enter a number:");
 scanf("%i", &input);
 printf("Reversed: %i", reverse(input));
 return 0;
}
int reverse(int num)
 int reversed = ∅, reminder;
 while(num != 0)
 reminder = num % 10;
 reversed = 10 * reversed + reminder;
 num /= 10;
 return reversed;
}
```

```
#include <stdio.h>
int reverse(int);
int main(void)
 int input;
 printf("Enter a number:");
 scanf("%i", &input);
 printf("Reversed: %i", reverse(input));
 return 0;
}
int reverse(int num)
 int reversed = ∅, reminder;
 while(num != 0)
 reminder = num % 10;
 reversed = 10 * reversed + reminder;
 num /= 10;
 return reversed;
}
```

Q38: Counting number of a digits of a number

```
#include <stdio.h>
int main(void)
{
 int num, reminder, count=0;
 printf("Please enter an integer:");
 scanf("%i", &num);
 while(num != 0)
 {
 reminder = num % 10;
 count++;
 num /= 10;
 }
 printf("Total digits: %i", count);
 return 0;
}
```

Q39: Write a program that print all prime numbers up to x. The integer x will be input to your program

```
#include <stdio.h>
int isPrime(int);
int main(void)
{
 int x;
 printf("Please enter an integer:");
 scanf("%i", &x);
 for(int i=2; i<=x; i++)</pre>
 if(isPrime(i))
 printf("%i\n", i);
 return 0;
}
int isPrime(int n)
{
 if(n <= 1)
 return 0;
 for(int i=2; i<n; i++)</pre>
 if(n%i==0 && n != 2)
 return 0;
 return 1;
}
```

Q40: Write a program that will take an integer x as input and will count and print the number of prime number and prime number itself up to x.

```
#include <stdio.h>
int isPrime(int);
int main(void)
{
 int x, count=0;
 printf("Please enter an integer:");
 scanf("%i", &x);
 for(int i=2; i<=x; i++)</pre>
 if(isPrime(i))
 {
 printf("%i\n", i);
 count++;
 }
 printf("Total prime number up to %i is: %i", x, count);
 return 0;
}
int isPrime(int n)
{
 if(n <= 1)
 return 0;
 for(int i=2; i<n; i++)</pre>
 if(n%i==0 && n != 2)
 return 0;
 return 1;
}
```

Q41: Write a program that print all perfect numbers up to x. The integer x will be input to your program.

```
#include <stdio.h>
int isPefectNumber(int);
int main(void)
{
 int x, count=0;
 printf("Please enter an integer:");
 scanf("%i", &x);
 for(int i=1; i<=x; i++)</pre>
 if(isPefectNumber(i))
 {
 printf("%i\n", i);
 count++;
 }
 printf("Total perfect number up to %i is: %i", x, count);
 return 0;
}
int isPefectNumber(int n)
{
 int sum = 0;
 for(int i=1; i<=n/2; i++)
 {
 if(n%i==0)
 sum += i;
 if(sum == n)
 return 1;
 else
 return 0;
}
```

Q42: Write a program that print all prime factors of a number up to x and x is given as input to your program.

```
#include <stdio.h>
int isPrime(int);
int main(void)
{
 int x, count;
 printf("Please enter an integer:");
 scanf("%i", &x);
 for(int i=2; i<=x; i++)</pre>
 if(x\%i==0)
 {
 if(isPrime(i))
 printf("%i\n", i);
 count++;
 }
 }
 printf("Total prime factors up to %i is : %i", x, count);
 return 0;
}
int isPrime(int n)
{
 if(n <= 1)
 return 0;
 for(int i=2; i<n; i++)</pre>
 if(n%i==0 && n != 2)
 return 0;
 return 1;
}
```

Q43: Write down a program that will take an integer n as input and will count and print the number of Fibonacci numbers up to x.

```
#include <stdio.h>
int main(void)
{
 int n, x=0, y=1, z;
 printf("Enter an integer:");
 scanf("%i", &n);
 printf("%i\n", y);
 for(int i=1; i<n; i++)
 {
 z = x + y;
 printf("%d\n", x + y);
 x = y;
 y = z;
 }
 printf("Number of fibonacci number is: %i", n);
}</pre>
```

Q44:Write down a program that print the following. The total number of lines will be input to your program.

```
*
**
**

***

***
```

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Please enter an integer:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 for(int j=1; j<=i; j++)
 {
 printf("*");
 }
 printf("\n");
 }
 return 0;
}</pre>
```

Q45:Write down a program that print the following. The total number of lines will be input to your program.

```
*
**

**

***
```

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Please enter an integer:");
 scanf("%i", &n);
 for(int i=1; i<=n; i++)
 {
 for(int j=n; j>i; j--)
 {
 printf(" "); // Space
 }
 for(int k=0; k<i; k++)
 {
 printf("*");
 }
 printf("\n");
 }
 return 0;
}</pre>
```

Q46: Write down a program that will take N students mark as input and store them in an array. Find average mark N will also be input. (For 5 students)

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Enter number of the students:");
 scanf("%i", &n);
 int marks[n];
 for(int i=0; i<n; i++)</pre>
 printf("Enter marks for student %i: \n", i+1);
 scanf("%i", &marks[i]);
 }
 float sumOfAllMarks = 0;
 for(int j=0; j<n; j++)</pre>
 sumOfAllMarks = sumOfAllMarks + marks[j];
 printf("Average: %.3f \n", sumOfAllMarks / n);
 return 0;
}
```

Q47: Write down a program that will take N students mark as input and store them in an array. Find the grade of each students.

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Enter number of the students:");
 scanf("%i", &n);
 int marks[n];
 for(int i=0; i<n; i++)</pre>
 printf("Enter marks for student %i: \n", i+1);
 scanf("%i", &marks[i]);
 }
 printf("Corresponding grade:\n");
 for(int j=0; j<n; j++)</pre>
 switch(marks[j] / 10)
 {
 case 10:
 case 9:
 case 8:
 printf("A+\n");
 break;
 case 7:
 printf("A\n");
 break;
 case 6:
 printf("A-\n");
 break;
 case 5:
 printf("B\n");
 break;
 case 4:
 printf("C\n");
 break;
 default:
 printf("F\n");
 }
 }
 return 0;
}
```

Q48: Take numbers as input and store them in an array. Print all odd numbers in the array.

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Enter number element:");
 scanf("%i", &n);
 int marks[n];
 for(int i=0; i<n; i++)</pre>
 printf("Enter integer:");
 scanf("%i", &marks[i]);
 }
 printf("Odd number in the array:\n");
 for(int j=0; j<n; j++)</pre>
 if(marks[j]%2 == 1)
 printf("%i\n", marks[j]);
 return 0;
}
```

Q49: Take numbers as input and store them in an array. Find highest/lowest marks

Q49(1)

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Enter number of students:");
 scanf("%i", &n);
 int marks[n];
 for(int i=0; i<n; i++)</pre>
 {
 printf("Enter marks of student %i:", i+1);
 scanf("%i", &marks[i]);
 int highest = marks[0];
 for(int j=1; j<n; j++)</pre>
 {
 if(marks[j] > highest)
 highest = marks[j];
 printf("Highest: %i", highest);
 return 0;
}
```

```
#include <stdio.h>
int main(void)
{
 int n;
 printf("Enter number of students:");
 scanf("%i", &n);
 int marks[n];
 for(int i=0; i<n; i++)</pre>
 printf("Enter marks of student %i:", i+1);
 scanf("%i", &marks[i]);
 int lowest = marks[0];
 for(int j=1; j<n; j++)</pre>
 if(marks[j] < lowest)</pre>
 lowest = marks[j];
 printf("Lowest: %i", lowest);
 return 0;
}
```

Q50: Write down a program that will take N numbers as input and store them in an array || for sorted or unsorted array. And find the index of the minimum number.

```
#include <stdio.h>
int main(void)
 int n;
 printf("Enter integer:");
 scanf("%i", &n);
 int marks[n];
 for(int i=0; i<n; i++)</pre>
 {
 printf("Enter integer %i:", i+1);
 scanf("%i", &marks[i]);
 int lowest = marks[0];
 int index = 0;
 for(int j=1; j<n; j++)</pre>
 if(marks[j] < lowest)</pre>
 lowest = marks[j];
 index = j;
 printf("Index of minimum number: %i", index);
 return 0;
}
```

Q51. Take N numbers as input and store them in an array. Shift all elements of the array one place towards left. The first element will go to the last place.

```
#include <stdio.h>
int main(void)
 int n;
 printf("Enter the array size:");
 scanf("%i", &n);
 // taking input
 int marks[n];
 for(int i=0; i<n; i++)</pre>
 {
 printf("Enter integer %i:", i+1);
 scanf("%i", &marks[i]);
 }
 // shifting
 int first = marks[0];
 for(int j=0; j<n-1; j++)</pre>
 marks[j] = marks[j+1];
 }
 marks[n-1] = first;
 // printing
 for(int k=0; k<n; k++)</pre>
 printf("%i", marks[k]);
 return 0;
}
```

Q52. Find the index of a number(given) in an unsorted integers array with linear searching algorithm.

```
#include <stdio.h>
int main(void)
{
 int marks[10] = {2, 4, 3, 9, 10, 8, 7, 6, 5, 12};

 int find = 6, index;
 for(int i=0; i<10; i++)
 {
 if(marks[i] == find)
 {
 index = i;
 break;
 }
 }
 printf("Index of %i is: %i", find, index);
 return 0;
}</pre>
```

Q53. Find the index of a number(given) in an integers array using binary search.

```
#include <stdio.h>
int main(void)
{
 int marks[10] = \{2, 3, 4, 5, 6, 7, 8, 9, 10, 12\};
 int target = 4;
 int left = 0;
 int right = 9;
 int middle;
 while(left <= right)</pre>
 middle = (left + right) / 2;
 if(marks[middle] == target)
 printf("Index: %i", middle);
 break;
 if(marks[middle] < target)</pre>
 left = middle + 1;
 if(marks[middle] > target)
 right = middle - 1;
 }
 if(!middle)
 printf("Not found");
 return 0;
}
```

Q54. Take N students marks as input and store them in array. Find and print how many of them got A, how many of them got B, C, D and F grades respectively.

The grade char is provided below:

Marks	Grade
90-100	Α
80-89	В
70-79	С
60-69	D
<60	F

```
#include <stdio.h>
int main(void)
 int n;
 printf("Please enter size of array:");
 scanf("%i", &n);
 int arr[n];
 for(int i=0; i<n; i++)
 printf("Please enter an integer:");
 scanf("%i", &arr[i]);
 int a=0, b=0, c=0, d=0, f=0;
 for(int j=0; j<n; j++)</pre>
 switch(arr[j]/10)
 case 10:
 case 9:
 a++;
 break;
 case 8:
 b++;
 break;
 case 7:
 C++;
 break;
 case 6:
 d++;
 break;
 default:
 f++;
 }
 printf("A: %i, B: %i, C: %i, D: %i, F: %i", a, b, c, d
, f);
 return 0;
}
```

Q55. Write down a function that will take an integer as parameter and will return the reverse of the number.

```
#include <stdio.h>
int reverse(int);
int main(void)
{
 int num;
 printf("Please enter a number:");
 scanf("%i", &num);
 int reverseNum = reverse(1234);
 printf("Reversed: %i", reverseNum);
 return 0;
}
int reverse(int n)
 int remainder, reversed = 0;
 while(n != 0)
 remainder = n % 10;
 reversed = reversed * 10 + remainder;
 n = n / 10;
 return reversed;
}
```

Q56. Write down a function that will take two integers x and y as parameter and will return x^y

```
#include <stdio.h>
int power(int, int);
int main(void)
{
 int x, y;
 printf("Please enter x y:");
 scanf("%i%i", &x, &y);
 int res = power(x, y);
 printf("X^Y is: %i", res);
 return 0;
}
int power(int x, int y)
 int result = 1;
 for(int i=1; i<=y; i++)</pre>
 result *= x;
 return result;
}
```

Q57. Write down a function that will take an integer as parameter and will return number of digits on it.

```
#include <stdio.h>
int totalDigit(int);
int main(void)
{
 int n;
 printf("Please enter and integer:");
 scanf("%i", &n);
 int count = totalDigit(n);
 printf("Total digit in the number : %i", count);
 return 0;
}
int totalDigit(int num)
 int remainder, counter = ∅;
 while(num != 0)
 remainder = remainder % 10;
 counter++;
 num = num / 10;
 return counter;
}
```

Q58: Write down a function that will take two integers x and y as parameters and will return GCD.

```
#include <stdio.h>
int GCD(int, int);
int main(void)
{
 int x, y;
 printf("Please enter two integers:");
 scanf("%i%i", &x, &y);
 int gcd = GCD(x,y);
 printf("GCD of %i and %i is : %i", x, y, gcd);
 return 0;
}
int GCD(int x, int y)
{
 int gcd;
 for(int i=1; i<=x && i<=y; i++)</pre>
 if(x%i==0 && y%i==0)
 gcd = i;
 return gcd;
}
```

Q59: Write down a function that will print all prime numbers between 2 to n. n will be input to your program

```
#include <stdio.h>
int isPrime(int);
int main(void)
{
 int n;
 printf("Please enter an integer:");
 scanf("%i", &n);
 for(int i=2; i<=n; i++)</pre>
 if(isPrime(i))
 printf("%i\n", i);
 return 0;
}
int isPrime(int num)
{
 int check = 1;
 for(int i=2; i<=num/2; i++)</pre>
 {
 if(num%i ==0)
 check = ∅;
 break;
 if(check==1)
 return 1;
 else
 return 0;
}
```

Q60: Write down a program to swap the value of two variables using pointer

```
#include <stdio.h>
void swap(int*, int*);
int main(void)
{
 int a, b;
 printf("Please enter two integers:");
 scanf("%i%i", &a, &b);
 swap(&a, &b);
 printf("A: %i, B: %i", a, b);
 return 0;
}
void swap(int *p1, int *p2)
 int temp = *p1;
 *p1 = *p2;
 *p2 = temp;
}
```

Q61: Suppose you have 8 rooms:

1	0	1	0	0	1	0	1

Write down a program that will print which rooms are lighted(or digit is 1)

Q62: Implement your own strlen() function.

```
#include <stdio.h>
int my_strlen(char str[]);
int main()
{
 printf("Length: %i", my_strlen("Hello"));
 return 0;
}
int my_strlen(char str[])
{
 int count = 0, i = 0;
 while(str[i])
 {
 count++;
 i++;
 return count;
}
```

Q63: Implement your own strcat() function.

```
#include <stdio.h>
char* my strcat(char str1[], const char str2[]);
int main()
{
 char s1[] = "Hello ";
 char s2[] = "World!";
 printf("%s", my_strcat(s1, s2));
 return 0;
}
char* my_strcat(char str1[], const char str2[])
{
 int i, j;
 for(i=0; str1[i]!='\0'; i++);
 for(j=0; str2[j]!='\0'; j++)
 str1[i+j] = str2[j];
 str1[i+j] = '\0';
 return str1;
}
```

Q64: Implement your own strcpy() function.

```
#include <stdio.h>
char* my_strcpy(char dest[], const char src[]);
int main()
{
 char str1[] = "st";
 char str2[] = "str1";
 printf("%s", my_strcpy(str1, str2));
 return 0;
}
char *my_strcpy(char *dest, const char *src)
{
  int i;
  for (i=0; src[i] != '\0'; i++)
 dest[i] = src[i];
  dest[i]= '\0';
  return dest;
}
```

Q65: Implement your own strcmp() function.

```
#include <stdio.h>
int my_strcmp(char str1[], char str2[]);
int main()
{
 printf("%i", my_strcmp("Hello", "Hello"));
}
int my_strcmp(char str1[], char str2[])
{
 for(int i=0;;i++)
 if(str1[i]=='\0' && str2[i]=='\0')
 {
 return 0;
 break;
 }
 int a1 = (int) str1[i];
 int a2 = (int) str2[i];
 if(a1 > a2)
 {
 return 1;
 break;
 else if(a1 < a2)</pre>
 {
 return -1;
 break;
 }
}
```

Q66: Implement your own strncmp() function.

```
#include <stdio.h>
int my_strncmp(char s1[], char s2[], int n);
int main(void)
{
 printf("%i", my_strncmp("Hello", "Hello", 3));
 return 0;
}
int my_strncmp(char s1[], char s2[], int n)
{
 for(int i=0; i<n; i++)</pre>
 if(s1[i] == s2[i])
 {
 if(i==(n-1))
 return 0;
 int a1 = (int) s1[i];
 int a2 = (int) s2[i];
 if(a1>a2)
 return 1;
 if(a2>a1)
 return -1;
 }
}
```

Q67: Write down a program using bitwise operator that will check a given number is even or odd

```
#include <stdio.h>
int main(void)
{
 int num;
 printf("Please enter an integer:");
 scanf("%i", &num);
 int mask = 1;
 if(num & mask)
 {
 printf("Odd");
 }
 else
 {
 printf("Even");
 }
 return 0;
}
```

Q68: Write down a function that will take parameter that will check a given number is a palindrome or not.

```
#include <stdio.h>
int isPalindrome(int);
int main(void)
{
 int num;
 printf("Please enter an integer:");
 scanf("%i", &num);
 if(isPalindrome(num))
 printf("The number is a palindrome");
 else
 printf("The number is not a palindrome");
 return 0;
}
int isPalindrome(int n)
 int remainder, reversed = 0, num = n;
 while(n != 0)
 remainder = n % 10;
 reversed = reversed * 10 + remainder;
 n = n / 10;
 if(reversed == num)
 return 1;
 else
 return 0;
}
```

```
#include <stdio.h>
 typedef struct
₽ {
 char studentName[15];
 char studentId[9];
 char bloodGroup[4];
Student;
int main(void)
早 {
白
 Student students[20] = {
 {"Mr. A", "17STA000", "A+"},
 {"Mr. B", "17STA000", "A+"},
 {"Mr. C", "17STA000", "A+"}.
 17
 for(int i=0; i<20; i++)
 printf("Name: %s\n", students[i].studentName);
 printf("Student ID: %s\n", students[i].studentId);
 printf("Blood Group: %s\n", students[i].bloodGroup);
 return 0:
```