

FUNDAMENTAL PROGRAMS

Developed by
R.Senthil Kumar
SOC
SASTRA University
Thanjayur

/* 1. TO CALCULATE THE SUM OF TWO NUMBERS. */

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

void main()
{
 int a,b,sum;
 clrscr();
 printf("\n Enter value for 'a': ");
 scanf("%d",&a);
 printf("\n Enter value for 'b': ");
 scanf("%d",&b);
 sum = a+b;
 printf("\n Sum=%d",sum);
 getch();
}

Enter value for 'a': 5

Enter value for 'b': 10

Sum=15
```

2. TO CALCULATE THE AREA OF A CIRCLE. */

```
#include<stdio.h>
#include<conio.h>
#define PI 3.14

void main()
{
  int r;
  float a;
  clrscr();
 printf("\n ENTER THE RADIUS: ");
 scanf("%d",&r);

 a=PI*r*r;
 printf("\n AREA COMES TO BE: %f",a);
  getch();
}
```

ENTER THE RADIUS: 5

AREA COMES TO BE: 78.500000

#include<stdio.h> #include<conio.h> Enter a character... void main() 5 char ch; Result is... clrscr(); printf("\n Enter a character...\n "); ch=getchar(); printf("\n Result is...\n %c",ch); getch(); /* 4. TO PRINT THE OUTPUT USING putchar(). */ #include<stdio.h> #include<conio.h> void main() Result is as... 5 char ch='s'; clrscr(); printf("\n Result is as...\n "); putchar(ch); getch(); * 5. TO USE gets() AND puts() TO ENTER AND PRINT YOUR NAME. */ #include<stdio.h> #include<conio.h> void main() char ch[50]; clrscr(); Enter your name: sandy printf("\n Enter your name: "); Result is as... gets(ch); sandy printf("\n Result is as...\n "); puts(ch); getch();

/* 3. PRINT OUT THE RESULTS USING getchar(). */

/* 6. TO PRINT THE VALUE OBTAINED BY VARIOUS OPERATORS. */

/* 3. TO FIND GREATEST OF TWO NUMBERS USING CONDITIONAL OPERATOR. */

```
#include<stdio.h>
#include<conio.h>
void main()
 Enter value of 'a': 25
int a,b,c;
clrscr();
 Enter value of 'b': 35
 printf("\n Enter value of 'a': ");
 scanf("%d",&a);
 The number 35 is greater
 printf("\n Enter value of 'b': ");
 scanf("%d",&b);
 c = (a>b) ? a:b;
 printf("\n The number %d is greater",c);
getch();
* 4. TO FIND GREATEST OF THREE NUMBERS USING CONDITIONAL
OPERATOR. */
#include<stdio.h>
#include<conio.h>
void main()
 Enter value of 'a': 25
int a,b,c,d;
clrscr();
 Enter value of 'b': 50
 printf("\n Enter value of 'a': ");
 Enter value of 'c': 35
 scanf("%d",&a);
 printf("\n Enter value of 'b': ");
 The number 50 is greater
 scanf("%d",&b);
 printf("\n Enter value of 'c': ");
 scanf("%d",&c);
 d = (a>b) ? ((a>c) ? a:c) : ((b>c) ? b:c);
 printf("\n The number %d is greater",d);
getch();
```

/* 5. TO CONVERT TEMPERATURE IN DEGREE FAHRENHEIT TO DEGREE CELSIUS, USING FORMULA, C=(5/9)*(F-32). */

```
#include<stdio.h>
#include<conio.h>
Enter temperature in Fahrenheit: 101.50

void main()
{
float c,f;
clrscr();
 printf("\n Enter temperature in Fahrenheit: ");
 scanf("%f",&f);

 c = (5.0/9.0) * (f-32.0);
 printf("\n Temperature in Celsius:%f",c);
getch();
}
```

/* 1. TO CHECK WHETHER THE NUMBER IS EVEN OR ODD. */

/* 2. TO FIND GREATEST OF THREE NUMBERS USING NESTED-if STATEMENT. */

```
#include<stdio.h>
#include<conio.h>
void main()
int a,b,c;
clrscr();
 printf("\n Enter three numbers: ");
 scanf("%d,%d,%d",&a,&b,&c);
 if(a>b)
 if(a>c)
 printf("\n %d is biggest",a);
 Enter three numbers: 25,35,20
 else
 printf("\n %d is biggest",c);
 35 is biggest
 else
 if(b>c)
 printf("\n %d is biggest",b);
 else
 printf("\n %d is biggest",c);
getch();
/* 4. TO CALCULATE FACTORIAL OF A NUMBER. */
#include<stdio.h>
#include<conio.h>
void main()
int n,i=1;
long int fact=1;
clrscr();
 printf("\n Enter a number: ");
 scanf("%d",&n);
 while(i <= n)
 Enter a number: 5
 fact = fact * i;
 Factorial is 120
 i++;
 printf("\n Factorial is %ld",fact);
getch();
SENTHIL KUMAR R / TA / SOC
 PAGE 7
 SASTRA UNIVERSITY
```

```
/* 3. TO FND THE ROOTS OF QUADRATIC EQUATION : ax^2 + bx + c = 0. */
#include<stdio.h>
#include<conio.h>
#include<math.h>
void main()
int a,b,c;
float x1,x2,d;
clrscr();
 printf("\n Enter values of a,b,c: ");
 scanf("%d,%d,%d",&a,&b,&c);
 d = (b*b) - (4*a*c);
 if(d==0)
 x1 = x2 = (-b) / (2*a);
 printf("\n Roots are Equal and are x1=\%f and x2=\%f",x1,x2);
 if(d<0)
 printf("\n Roots are Imaginary");
 if(d>0)
 x1 = ((-b) + sqrt(d)) / (2*a);
 x2 = ((-b) - sqrt(d)) / (2*a);
 printf("\n Roots are...");
 printf("\n x1=\%f",x1);
 printf("\n x2=\%f",x2);
getch();
 Enter values of a,b,c: 1,4,2
```

```
Roots are...
x1=-0.585786
x2=-3.414214
```

/* 5. TO PRINT n NUMBER OF FIBONNICI SERIES. */

```
#include<stdio.h>
#include<conio.h>
void main()
int a=0,b=1,c,n;
clrscr();
 c=a+b;
 printf("\n Enter any number for series: ");
 scanf("%d",&n);
 printf("\n The series starts as...");
 printf("\n \%d\n \%d\n \%d",a,b,c);
 Enter any number for series: 5
 The series starts as...
 while (c < n)
 1
 a=b;
 1
 23
 b=c;
 c=a+b;
 printf("\n \%d",c);
getch();
* 6. TO FIND H.C.F. OF TWO POSITIVE INTEGER NUMBERS. */
void main()
int a,b,r=1,hcf;
 printf("\n Enter two numbers: "); scanf("%d,%d",&a,&b);
 if(a>b)
 while (r!=0)
 r = a\%b;
 a = b;
 b = r;
 hcf = a;
 Enter two numbers: 56,18
 else
 HCF is 2
 while (r!=0)
 r = b\%a;
 b = a;
 a = r;
 hcf = b;
 printf("\n HCF is %d",hcf); getch();
SENTHIL KUMAR R / TA / SOC
 PAGE 9
 SASTRA UNIVERSITY
```

/* 7. TO CHECK WHETHER THE YEAR IS LEAP OR NOT. */

```
#include<stdio.h>
#include<conio.h>
void main()
{
 int a;
 clrscr();
 printf("\n Enter any year to check whether it is leap or not : ");
 scanf("%d",&a);
 if (a%4==0 && a/10!=0)
 printf("\n The given year is a leap year");
 else
 printf("\n The given year is not a leap year");
 getch();
}

Enter any year to check whether it is leap or not : 2000
 The given year is a leap year
```

/* 8. TO FIND SUM OF DIGITS OF A GIVEN NUMBER. */

```
#include<stdio.h>
#include<conio.h>
void main()
{
 int n,m,sum=0;
 clrscr();
 printf("\n Enter any number: ");
 scanf("%d",&n);
 while (n>0)
 {
 m = n%10;
 sum = sum+m;
 n = n/10;
 }
 printf("\n The sum of digits of given number is: %d",sum);
 getch();
}
```

```
Enter any number: 123
The sum of digits of given number is: 6
```

/* 9. TO FIND REVERSE OF A GIVEN NUMBER. */

```
#include<stdio.h>
#include<conio.h>
void main()
int n,m;
clrscr();
 printf("\n Enter the any number for reversing: ");
 scanf("%d",&n);
 printf("\n Reversed number is as...");
 while (n>0)
 m = n\%10;
 Enter the any number for reversing: 123
 n = n/10;
 printf("%d",m);
 Reversed number is as...321
getch();
/* 10. TO FIND WHETHER A GIVEN NUMBER IS PRIME OR NOT. */
#include<stdio.h>
```

```
#include<stdio.n>
#include<conio.h>
void main()
{
 int n,a,b;
 clrscr();
 printf("\n Enter a number: ");
 scanf("%d",&n);

 for (a=2;a<=n/2;a++)
 {
 if ((n%a)==0)
 b=0;
 }
 if(b!=0)
 printf("\n The number %d is prime",n);
 else
 printf("\n The number %d is not prime",n);
 getch();
}</pre>
```

Enter a number: 19

The number 19 is prime

```
#include<stdio.h>
#include<conio.h>
void main()
int x,n,i,j,count=0;
clrscr();
 printf("\n How many numbers: ");
 scanf("%d",&n);
 printf("\n List of Prime numbers is as...");
 for(i=2;i<=1000;i++)
 x=0;
 How many numbers: 10
 for(j=2;j<=i/2;j++)
 List of Prime numbers is as...
 if((i\%j)==0)
 3 5 7
 x=1;
 break;
 23
 if(x==0)
 count++;
 if(count<=n)
 printf("\n %d",i);
getch();
/* 12. TO GENERATE THE LATIN SQUARE. */
#include<stdio.h>
#include<conio.h>
void main()
int i,j,k=1,n;
clrscr();
 printf("\n Enter value of 'n' for Latin Square: ");
 scanf("%d",&n);
 for (i=1;i<=n;i++)
 printf("\n");
SENTHIL KUMAR R / TA / SOC
```

```
for (j=1;j<=n;j++)
 Enter value of 'n' for Latin Square: 4
 printf(" %d",k);
 if (k==n)
 k=1;
 3
 4
 else
 3 4 1
 k++:
 3 4 1 2
 k++;
getch();
/* 13. TO PRINT THE MULTIPICATION TABLE. */
#include<stdio.h>
#include<conio.h>
 Enter a value for table: 10
 Enter limit for table you want to end: 10
void main()
 *** Table of 10 upto 10 ***
 10 * 1 = 10
int a,b,i;
 10 * 2 = 20
clrscr();
 10 * 3 = 30
printf("\n Enter a value for table: ");
scanf("%d",&a);
printf("\n limit table you want end: ");
scanf("%d",&b);
printf("\n Table of %d upto %d ",a,b);
for(i=1;i<=b;i++)
printf("\n\t \%d * \%d = \%d",a,i,a*i);
getch();
/* 14. TO PRINT THE FOLLOWING*/
void main()
int i,j,n;
clrscr();
 printf("\n Enter how many lines: ");
 scanf("%d",&n);
 Enter how many lines: 5
 for(i=0;i< n;i++)
 for(j=0;j<=i;j++)
 printf("* ");
getch();
```

```
/* 15. TO PRINT THE FOLLOWING:*/
#include<stdio.h>
#include<conio.h>
void main()
int i,j,k,n;
clrscr();
 printf("\n How many lines: ");
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 for(j=1;j<=(n-i);j++)
 printf(" ");
 How many lines: 5
 for(k=1;k<=2*i-1;k++)
 printf(" *");
 printf("\n");
getch();
/* 16. TO PRINT THE FOLLOWING:*/
#include<stdio.h>
void main()
int i,j,a,s,n;
clrscr();
 printf("\n How many lines: ");
 scanf("%d",&n);
 for (i=1;i<=n;i++)
 a = i;
 How many lines: 5
 s = n-1;
 for (j=1;j<=i;j++)
 3 7 10
 printf(" %d",a);
 a = a+s;
 s--;
 printf("\n");
 s = n-1;
getch();
```

```
/*. 17. TO PRINT THE FOLLOWING:*/
void main()
int i,j,n,a,b,k,h;
printf("\n Enter value of n: ");
scanf("%d",&n);
for(i=1;i<=n;i++)
 Enter value of n: 5
a = i; b = 2*i-2;
for(j=1;j<=2*(n-i);j++)
 2 3
 2
 4 5
 4 3
 67654
 printf(" ");
for(k=1;k<=i;k++)
 printf(" %d",a);
a = a+1;
for(h=1;h< i;h++)
 printf(" %d",b);
b--;
 getch();
/* 18. TO PRINT THE FOLLOWING:*/
void main()
int i,j,k,k1,m,n;
 printf("\n Enter number of levels: ");
 scanf("%d",&n);
 m=n;
 for(i=1;i<=n;i++)
 for(k1=m;k1>i;k1--)
 printf(" ");
 Enter number of levels: 5
 for(k=i;k>=2;k--)
 2 1 2
 3 2 1 2 3
 4 3 2 1 2 3 4
 printf(" %d",k);
 for(j=1;j<=i;j++)
 printf(" %d",j);
 }
getch();
```

```
/* 1. PROGRAM TO CALCULATE FACTORIAL OF A NUMBER USING FUNCTIONS & TO
DEMONSTRATE THAT THERE IS NEED OF FUNCTION DECLARATION IF FUNCTION
DEFINITION IS WRITTEN BEFORE main(). */
#include<stdio.h>
#include<conio.h>
int fact(int a)
int f=1,i;
 for (i=1;i<=a;i++)
 f=f*i;
 return(f);
void main()
int n,z;
clrscr();
 printf("\n Enter value of n : ");
 Enter value of n: 5
 scanf("%d",&n);
 Factorial of 5 is 120
 z = fact(n);
 printf("\n Factorial of %d is %d",n,z);
getch();
* 2. TO PRINT FIBONNICI SERIES USING FUNCTIONS. */
int fabonnic(int *q)
int a = 0,b = 1,c;
 c = a + b;
 printf("\n The series starts as..."); printf("\n %d\n %d\n %d\n,a,b,c);
 while(c < *q)
 Enter limit for Fibonnici series: 21
 a = b:
 The series starts as...
 b = c;
 ø
 c = a + b;
 printf("\n \%d",c);
 12358
 } }
void main()
 13
int n,t;
 21
clrscr();
 printf("\n Enter limit for
Fibonnici series: ");
 scanf("%d",&n);
 t = fabonnic(&n);
getch();
```

```
#include<stdio.h>
#include<conio.h>
void func(int);
void main()
int a=3;
clrscr();
 printf("\n a=%d (from main, before calling)",a);
 func(a);
 printf("\n a=%d (from main, after calling)",a);
getch();
 a=3 (from main, before calling)
 a=9 (from main, after modification)
void func(int a)
 a=3 (from main, after calling)
 a = a + 6;
 printf("\n a=%d (from main, after modification)",a);
 return;
}
/* 4. TO CALCULATE FACTORIAL OF A NUMBER USING RECURSION. */
#include<stdio.h>
#include<conio.h>
int fact(int a)
 if(a == 1)
 return 1;
 else
 return (a * fact(a-1));
void main()
int n,f;
clrscr();
 printf("\n Enter value of n : ");
 Enter value of n: 6
 scanf("%d",&n);
 Factorial of 6 is 720
 f = fact(n);
 printf("\n Factorial of %d is %d",n,f);
getch();
```

/* 3. TO DEMONSTRATE IMPORTANCE OF PASS BY VALUE. */

/* 5. PRINT THE FIBONNICI SERIES USING RECURSION. */

```
#include <stdio.h>
#include <conio.h>
int fib(int m)
 if(m==1 \mid | m==2)
 return(1);
 else
 return(fib(m-1) + fib(m-2));
}
void main()
 Enter number of terms: 7
int i,n;
 Fibonnici Series is as...
clrscr();
 printf("\n Enter number of terms: ");
 1
 scanf("%d",&n);
 2358
 printf("\n Fibonnici Series is as...\n");
 for(i=1;i<=n;i++)
 13
 printf(" %d\n",fib(i));
getch();
/* 1. TO DEMONSTRATE THE DIFFRENCE BETWEEN AUTOMATIC VARIABLES AND STATIC
VARIABLES. */
#include<stdio.h>
#include<conio.h>
void func()
auto int i=2;
 printf("\n %d",i);
 i = i+2;
 In case of Automatic variables...
}
 2
 2
void main()
clrscr();
 printf("\n In case of Automatic variables...");
 func();
 func();
getch();
```

```
#include<stdio.h>
#include<conio.h>
void func()
 In case of Static variables...
static int i=2;
 printf("\n \%d",i);
 4
 i = i+2;
void main()
clrscr();
 printf("\n In case of Static variables...");
 func();
 func();
getch();
 TO
 DEMONSTRATE THE
 DIFFRENCE BETWEEN EXTERNAL
VARIABLES AND STATIC VARIABLES. */
#include<stdio.h>
#include<conio.h>
extern int i=1;
int func1()
 i = i+2;
 return(i);
int func2()
 i = i+3;
 In case of External variables...
 return(i);
 3
}
 6
void main()
clrscr();
 printf("\n In case of External variables...");
 printf("\n %d",i);
 printf("\n %d",func1()); /* (i.e. i(1)+2) */
 printf("\n %d",func2()); /* (i.e. i(3)+3) */
getch();
```

```
/* static variables*/
#include<stdio.h>
#include<conio.h>
int func1()
{
static int i:
 i = i+2;
 return(i);
int func2()
static int i;
 i = i+3;
 return(i);
 In case of Static variables...
}
 2
 3
void main()
static int i=1;
clrscr();
 printf("\n In case of Static variables...");
 printf("\n \%d",i);
 printf("\n %d",func1()); /* (i.e. i(0)+2) */
 printf("\n %d",func2()); /* (i.e. i(0)+3) */
getch();
/* 1. PROGRAM TO READ AND WRITE ELEMENTS IN AN ARRAY. */
void main()
int a[10],n,i;
clrscr();
printf("\n Enter number of elements in an array: ");
scanf("%d",&n);
printf("\n Enter Elements...\n");
for (i=0;i< n;i++)
 Enter number of elements in an array: 5
scanf("%d",&a[i]);
 Enter Elements...
 42
printf("\nYou
 have
 enterd
following
 elements
 of
 an 35
 78
array... n";
for(i=0;i< n;i++)
 You have enterd following elements of an array...
 23
 42
printf("%d n,a[i]);
 35
getch();
```

```
/* 2. TO CALCULATE SUM AND AVERAGE OF ELEMENTS IN AN ARRAY. */
void main()
int a[10],n,i,sum=0;
float average;
clrscr();
 printf("\n Enter number of elements in an array ??? ");
 scanf("%d",&n);
 printf("\n Enter elements...\n");
 for (i=0;i< n;i++)
 Enter number of elements in an array ??? 5
 Enter elements...
 scanf("%d",&a[i]);
 54
 23
 for (i=0;i< n;i++)
 Sum of elements in an array is 202
 Average of elements in an array is 40.400002
 sum = sum + a[i];
 printf("\n Sum of elements in an array is %d",sum);
 average = (float)sum/(float)n;
 printf("\n Average of elements in an array is %f",average);
getch();
/* 3. TO SEARCH A GIVEN NUMBER FROM A GIVEN LIST OF NUMBERS
USING 'LINEAR SEARCH'. */
#include<stdio.h>
#include<conio.h>
#include<process.h>
#include<dos.h>
void main()
int a[20],i,n,item,loc,count=0;
 Enter how many elements: 4
clrscr();
 printf("\n Enter how many elements: ");
 Enter Element 2:
 Enter Element 3: 65
 scanf("%d",&n);
 Enter Element 4: 45
 if (n>10)
 Enter item to be searched: 21
 printf("\n Your length is out of range of
 21 is present at location 1
an array....Again run program to execute");
 The number is present 1 times
 sleep(3);
 exit(1);
 for (i=0;i< n;i++)
SENTHIL KUMAR R / TA / SOC
 PAGE 21
 SASTRA UNIVERSITY
```

```
printf(" Enter Element %d: ",i+1);
 scanf("%d",&a[i]);
 printf("\n Enter item to be searched: ");
 scanf("%d",&item);
 for (i=0;i< n;i++)
 if(a[i] == item)
 loc = i:
 printf("\n %d is present at location %d",item,loc);
 count++;
 if(count != 0)
printf("\nno is present %d times",count);
 else
 printf("\n Item is not present");
getch();
/* 4. TO SEARCH A GIVEN ELEMENT FROM A GIVEN LIST OF NUMBERS
USING 'BINARY SEARCH'. */
#include<stdio.h>
#include<conio.h>
void main()
int a[20],i,beg,end,mid,n,search,loc=-1;
clrscr();
 printf("\n Enter number of elements in an array: ");
 scanf("%d",&n);
 printf("\n Enter sorted elements...\n");
 for (i=0;i< n;i++)
 printf(" Enter Element %d: ",i+1);
 scanf("%d",&a[i]);
 printf("\n Enter element you want to search : ");
 scanf("%d",&search);
 beg = 0;
 end = n-1;
```

```
while(beg < end)
 mid = (beg+end)/2;
 if(a[mid] == search)
 loc = mid;
 printf("\n Element is found at %d location",loc);
 break;
 else if(a[mid] > search)
 Enter number of elements in an array: 5
 end = mid-1;
 Enter sorted elements...
 else
 Enter Element 1: 23
 beg = mid+1;
 if(loc == -1)
printf("\n Element is not found");
 Enter element you want to search: 46
getch();
 Element is found at 2 location
/* 5. TO SORT A GIVEN LIST OF NUMBERS USING 'BUBBLE SORT'. */
void main()
int a[20],i,j,temp,n;
 printf("\n Enter number of elements: ");
 scanf("%d",&n);
 printf("\n Enter elements...\n");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 Enter number of elements: 5
 for(i=0;i< n;i++)
 Enter elements...
 for(j=0;j< n;j++)
 23
 54
 22
 if(a[j] > a[j+1])
 76
 69
 temp = a[i];
 a[i] = a[i+1];
 The sorted elements are as...
 76
 22
 23
 54
 69
 a[i+1] = temp;
 printf("\n The sorted elements are as...\n");
 for(i=0;i< n;i++)
 printf("%d\t",a[i]);
getch();
```

/* 6. TO DELETE A GIVEN ELEMENT d FROM THE kth POSITION OF AN ARRAY. */

```
#include<stdio.h>
#include<conio.h>
void main()
int a[20],i,n,k,d,item,loc;
clrscr();
 printf("\n Enter number of elements: ");
 scanf("%d",&n);
 printf("\n Enter elements...\n");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 printf("\n Element to be deleted: ");
 Enter number of elements: 5
 scanf("%d",&d);
 for(k=0;k< n;k++)
 Enter elements...
 32
 if(a[k] == d)
 loc = k:
 for(i=loc;i \leq n-1;i++)
 Element to be deleted: 56
 a[i] = a[i+1];
 The New Array is as ...
 12
 32
 24
 n = n-1;
 printf("\n The New Array is as...\n");
 for(i=0;i< n;i++)
 printf("%d\t",a[i]);
getch();
/* 7. TO INSERT AN ELEMENT IN UNSORTED LIST. */
void main()
int a[20],i,j,n,item,loc;
clrscr();
 printf("\n Enter number of elements: ");
 scanf("%d",&n);
 printf("\n Enter elements...\n");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 printf("\n Enter location: ");
 scanf("%d",&loc);
 printf("\n Enter element to be insert: ");
 scanf("%d",&item);
SENTHIL KUMAR R / TA / SOC
 PAGE 24
 SASTRA UNIVERSITY
```

```
for(j=n-1;j>=loc;j--)
 Enter number of elements: 4
 Enter elements...
 a[i+1] = a[i];
 53
 13
 a[loc] = item;
 Enter location: 2
 n = n+1;
 Enter element to be insert: 55
 printf("\n The New Array is as...");
 for(i=0;i< n;i++)
 The New Array is as ...
 printf("\n \%d",a[i]);
 55
13
getch();
/* 8. TO FIND MAXIMUM AND MINIMUM ELEMENTS IN AN ARRAY. */
#include<stdio.h>
#include<conio.h>
void main()
int a[20], i, n, max, min;
clrscr();
 printf("\n Enter number of elements: ");
 scanf("%d",&n);
 printf("\n Enter %d elements...\n",n);
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 max = a[0];
 for(i=0;i< n;i++)
 if(max<a[i])
 max = a[i];
 printf("\n Maximum element in given array is %d",max);
 min = a[0];
 Enter number of elements: 5
 for(i=0;i< n;i++)
 Enter 5 elements...
 if(min>a[i])
 min = a[i];
 Maximum element in given array is 76
 Minimum element in given array is 4
 printf("\n Minimum element in given array is %d",min);
getch();
```

/* 9. PROGRAM TO READ AND WRITE ELEMENTS OF TWO DIMENSIONAL ARRAY i.e. MATRIX. */

```
#include <stdio.h>
#include <conio.h>
#include <dos.h>
void main()
int a[10][10],i,j,m,n;
clrscr();
 printf("\n Enter array length row by coloum : ");
 scanf("%d,%d",&n,&m);
 if((n > 10) \mid | (m > 10))
 printf("\n Input array is more than declared \n");
 sleep(3);
 exit(1);
 printf("\n Enter elements row-wise...\n");
 for(i=0;i< n;i++)
 for(j=0;j< m;j++)
 scanf("%d",&a[i][j]);
 printf("\n Elements entered by you are (in form of matrix) : \n");
 for(i=0;i< n;i++)
 Enter array length row by coloum: 2,2
 for(j=0;j< m;j++)
 Enter elements row-wise...
 printf("\t%d",a[i][j]);
 printf("\n");
 Elements entered by you are (in form of matrix):
 4
getch();
/* 10. TO CALCULATE SUM OF TWO MATRIX. */
#include<stdio.h> #include<conio.h>#include<process.h> #include<dos.h>
void main()
int a[10][10],b[10][10],s[10][10];
int i,j,r1,c1,r2,c2;
 printf("\n Enter no. of elements for MATRIX:A Row by Column: ");
 scanf("%d,%d",&r1,&c1);
 printf("\n Enter no. of elements for MATRIX:B Row by Column: ");
 scanf("%d,%d",&r2,&c2);
SENTHIL KUMAR R / TA / SOC
 PAGE 26
 SASTRA UNIVERSITY
```

```
if((r1 > 10) \mid | (c1 > 10) \mid | (r2 > 10) \mid | (c2 > 10))
printf("\n ENTERED NO. MORE THAN DECLARED");
sleep(1);
 exit(1);
 if((r1 != r2) | | (c1 != c2))
printf("\n ADDITION OF MATRIX IS NOT FEASIBLE");
 sleep(1); exit(1);
 printf("\n Enter elements for MATRIX-A by ROW WISE:\n");
 for(i=0; i<r1; i++)
 for(j=0; j<c1; j++)
 scanf(" %d",&a[i][j]);
 printf("\n Enter elements for MATRIX-B by ROW WISEE:\n");
 for(i=0; i<r1; i++)
 for(j=0; j<c1; j++)
 scanf(" %d",&b[i][j]);
 printf("\n Sum of Two Matrix is as...\n");
 for(i=0; i< r1; i++)
 Enter no. of elements for MATRIX:A Row by Column: 2,2
 for(j=0; j<c1; j++)
 Enter no. of elements for MATRIX:B Row by Column: 2,2
 s[i][j] = a[i][j] + b[i][j];
 Enter elements for MATRIX-A by ROW WISE:
 Enter elements for MATRIX-B by ROW WISEE:
 7 8
 for(i=0; i<r1; i++)
 for(j=0; j<c1; j++)
 Sum of Two Matrix is as...
 6
11
 13
 printf("\t%d",s[i][j]);
getch();
```

```
/* 11. TO CALCULATE PRODUCT OF TWO MATRIX. */
#include <stdio.h>
 #include <conio.h>
 #include <dos.h>
 #include
cess.h>
void main()
int a[10][10],b[10][10],c[10][10];
 int i,j,r1,c1,r2,c2,k;
clrscr();
printf("\n Enter length of Marix-A Row by Coloum: ");
 scanf("%d,%d",&r1,&c1);
printf("\n Enter length of Marix-B Row by Coloum: ");
 scanf("%d,%d",&r2,&c2);
 if ((r1 > 10) | | (c1 > 10) | | (r2 > 10) | | (c2 > 10))
printf("\n Input array is more than declared \n"); sleep(2);
 exit(1);
 if (c1 != r2)
 printf("\n Matrix Multiplication is not feasible\n");
 sleep(2);
 exit(1);
 printf("\n Enter elements of Matrix-A Row-wise...\n");
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 scanf("%d",&a[i][j]);
 printf("\n Enter elements of Matrix-B Row-wise...\n");
 for(i=0;i< r2;i++)
 for(j=0;j<c2;j++)
 scanf("%d",&b[i][j]);
 printf("\n Product of Two Matrix is as...\n");
 for(i=0;i< r1;i++)
 for(j=0;j<c2;j++)
 Enter length of Marix-A Row by Coloum: 2,3
 Enter length of Marix-B Row by Coloum: 3,2
 c[i][i] = 0;
 for(k=0;k< r2;k++)
 Enter elements of Matrix-A Row-wise...
 c[i][j] += (a[i][k]*b[k][j]);
 Enter elements of Matrix-B Row-wise...
 for(i=0;i< r1;i++)
 Product of Two Matrix is as ...
 for(j=0;j<c2;j++)
 printf("%d ",c[i][j]);
 49 64
 printf("\n");
getch();
```

/* 12. TO FIND TRANSPOSE OF A MATRIX. */

```
#include <stdio.h>
#include <conio.h>
#include <dos.h>
void main()
int a[10][10],b[10][10];
int i,j,r1,c1;
clrscr();
 printf("\n Enter length of Marix-A Row by Column: ");
 scanf("%d,%d",&r1,&c1);
 if((r1>10) \mid | (c1>10))
 printf("\n Input length is more than declared \n");
 sleep(2);
 exit(1);
 printf("\n Enter elements of Matrix-A Row-wise...\n");
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 scanf("%d",&a[i][j]);
 printf("\n Transpose of Matrix is as...\n");
 for(j=0;j<c1;j++)
 for(i=0;i< r1;i++)
 b[j][i] = a[i][j];
 printf("%d ",b[j][i]);
 printf("\n");
getch();
```

/* 13. TO CALCULATE SUM OF DIAGONAL ELEMENTS OF A MATRIX. */

```
#include <stdio.h>
#include <conio.h>
#include <dos.h>
void main()
int a[10][10], sum=0;
int i,j,r1,c1;
clrscr();
 printf("\n Enter length of Marix A row by coloum : ");
 scanf("%d,%d",&r1,&c1);
 if((r1>10) \mid | (c1>10))
 printf("\n Input length is more than declared \n");
 sleep(2);
 exit(1);
 printf("\n Enter elements of Matrix- A Row-wise...\n");
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 scanf("%d",&a[i][j]);
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 if(i == i)
 sum += a[i][j];
 printf("\n Sum of Diagnol elements of Matrix is : %d ",sum);
getch();
```

/* 14. TO CALCULATE SUM OF ANTI-DIAGONAL ELEMENTS OF A MATRIX. */

```
#include <stdio.h>
#include <conio.h>
#include <dos.h>
#include <process.h>
void main()
int a[10][10], sum=0;
int i,j,r1,c1;
clrscr();
 printf("\n Enter length of Marix A row by coloum : ");
 scanf("%d,%d",&r1,&c1);
 if((r1>10) \mid | (c1>10))
 printf("\n Input length is more than declared \n");
 sleep(2);
 exit(1);
 printf("\n Enter elements of Matrix- A Row-wise...\n");
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 scanf("%d",&a[i][j]);
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 if((i+j) == (r1-1))
 sum += a[i][j];
 printf("\n Sum of Anti-Diagnol elements of Matrix is : %d ",sum);
getch();
```

/* 15. TO CALCULATE SUM OF UPPER TRIANGLE AND LOWER TRIANGLE ELEMENTS OF A MATRIX. */

```
#include <stdio.h> #include <conio.h>
 #include <dos.h>
 #include
cess.h>
void main()
int a[10][10], sum1=0, sum2=0; int i,j,r1,c1;
printf("\n Order of Square Matrix Row by Column: ");
 scanf("%d,%d",&r1,&c1);
 if((r1>10) \mid | (c1>10))
 printf("\n Input length is more than declared \n");
 sleep(2);
 exit(1);
 if(r1 != c1)
 printf("\n Not a Square Matrix");
 sleep(2);
 exit(1);
 printf("\n Enter elements Matrix Row-wise...\n");
 for(i=0;i< r1;i++)
 for(i=0;i<c1;i++)
 scanf("%d",&a[i][j]);
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 if(i < j)
 sum1 += a[i][j];
 printf("\n Sum of Upper Triangle elements of Matrix is: %d ",sum1);
 for(i=0;i< r1;i++)
 for(j=0;j<c1;j++)
 if(i > j)
 sum2 += a[i][i];
 printf("\n Sum of Lower Triangle elements of Matrix is: %d ",sum2);
getch();
```

/* 1. PROGRAM TO PRINT YOUR NAME USING scanf(). */ #include<stdio.h> #include<conio.h> void main() { char name[20]; clrscr(); printf("\n Enter your name: "); scanf("%s",name); printf("\n %s",name); getch(); }

/* 2. PROGRAM TO ENTER YOUR NAME USING gets(). */

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

void main()
{
 char name[20];
 clrscr();
 printf("\n Enter your name: ");
 gets(name);
 puts(name);
 getch();
}
```

/* 3. TO CALCULATE THE LENGTH OF A STRING USING LIBRARY FUNCTION strlen(). */

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

void main()
{
 char s[50];
 int z;
 clrscr();
 printf("\n Enter a string: ");
 gets(s);
 z = strlen(s);
 printf("\n Length of given string : %d",z);
 getch();
}
```

/* TO CALCULATE THE LENGTH OF A STRING WITHOUT USING LIBRARY FUNCTION. */

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

void main()
{
 char a[20];
 int i,len=0;;
 clrscr();
 printf("\n Enter a string : ");
 gets(a);

 for(i=0;a[i]!='\0';i++)
 {
 len++;
 }

 printf("\n Length of string is: %d",len);
 getch();
}
```

/* 4. TO COPY A STRING TO ANOTHER USING LIBRARY FUNCTION strepy(). */

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

void main()
{
 char a[50],b[50];
 clrscr();
 printf("\n Enter a string: ");
 gets(a);
 strcpy(b,a);
 printf("\n String after copying: ");
 puts(b);
 printf("\n String before copying: ");
 puts(a);
 getch();
}
```

/* TO COPY A STRING TO ANOTHER WITHOUT USING LIBRARY FUNCTION. */

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

void main()
{
 char a[20],b[20];
 int i;
 clrscr();
 printf("\n Enter a string : ");
 gets(a);

 for(i=0;a[i]!='\0';i++)
 {
 b[i] = a[i];
 }
 b[i] = '\0';

 printf("\n String after copying is: %s",b);
 getch();
}
```

/* 5. TO REVERSE A GIVEN STRING USING LIBRARY FUNCTION strrev(). */

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

void main()
{
 char a[50];
 clrscr();
 printf("\n Enter a string: ");
 gets(a);
 printf("\n String before reversed:%s",a);
 printf("\n String after reversing:%s",strrev(a));
 getch();
}
```

/* TO REVERSE A GIVEN STRING WITHOUT USING LIBRARY FUNCTION. */

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

void main()
{
 char a[20],b[20];
 int i,j,len=0;
 clrscr();
 printf("\n Enter a string : ");
 gets(a);

 for(i=0;a[i]!='\0';i++)
 len++;

 for(i=(len-1),j=0;i>=0;i--,j++)
 {
 b[j] = a[i];
 }
 b[j] = '\0';

 printf("\n Reversed string is: %s",b);
 getch();
}
```

/* 6. TO CONCATENATE TWO STRINGS USING LIBRARY FUNCTION streat(). */

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

void main()
{
 char a[20],b[20];
 clrscr();
 printf("\n Enter first string : ");
 gets(a);
 printf("\n Enter second string : ");
 gets(b);
 strcat(a," ");
 strcat(a,b);
 printf("\n Concatenated string is: %s",a);
 getch();
}
```

/* TO CONCATENATE TWO STRINGS WITHOUT USING LIBRARY FUNCTION. */

```
#include<stdio.h>
#include<conio.h>
void main()
char a[20],b[20],c[20];
int i,j,len=0;
clrscr();
 printf("\n Enter a first string : ");
 gets(a);
 printf("\n Enter a second string : ");
 gets(b);
 for(i=0;a[i]!='\0';i++)
 len++;
 for(j=len,i=0;a[i]!='\setminus 0';j++,i++)
 a[j] = b[i];
 a[j] = ' \setminus 0';
 printf("\n Concatenated string is: %s",a);
getch();
```

/* 7. TO COMPARE TWO STRINGS AND PRINT THE LOCATIONS OF THE UNMATCHED CHARACTER AND TOTAL NUMBER OF MATCHED CHARACTER. */

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
void main()
char a[20],b[20],count=0,loc;
int 11,12,end,i,n;
clrscr();
 printf("\n Enter first string: ");
 scanf("%s",a);
 printf("\n Enter second string: ");
 scanf("%s",b);
 11 = strlen(a);
 12 = strlen(b);
 if(11 > 12)
 end = 11;
 else
 end = 12;
 for(i=0;i < end;i++)
 if(a[i] == b[i])
 count++;
 continue;
 }
 else
 loc = i;
 printf("\n Unmatched location: %d",loc+1);
 printf("\n\n Matches is %d out of %d",count,end);
getch();
```

/* 8. TO CHECK A GIVEN STRING IS PALINDROME USING 'COMMA' OPERATOR IN 'FOR' LOOP. */

```
#include<stdio.h>
#include<conio.h>
void main()
char a[20];
int len=0,i,j,flag=0;
clrscr();
 printf("\n Enter a string : ");
 scanf("%s",a);
 for(i=0;a[i]!='\0';i++)
 len++;
 for(i=0,j=(len-1);i<=1/2;i++,j--)
 if(a[i] == a[j])
 continue;
 else
 flag = 1;
 if(flag == 1)
 printf("\n String is not Palindrome");
 printf("\n String is Palindrome");
```

/* 9. PROGRAM TO FIND VOWELS, BLANK SPACES AND CHARACTERS IN A STRING. */

```
#include <stdio.h>
#include <conio.h>
#include <string.h>
#include <process.h>
void main()
char a[1000],u;
int i,j,k,x,y;
clrscr();
 i = j = k = 0;
 while(1)
 {
 printf("\n Enter any string : ");
 gets(a);
 strlwr(a);
 while(a[i] != '\setminus 0')
 if(a[i] == ' ')
 j++;
 if (a[i] == 'a') \mid | (a[i] == 'e') \mid | (a[i] == 'i') \mid | (a[i] == 'o') \mid | (a[i] == 'u'))
 k++;
 i++:
 printf("\n Total Vowels in a string are : %d",k);
 printf("\n Total Blank Spaces in a string are : %d",j);
 printf("\n Total Characters in a string are : %d",i);
 printf("\n Want to input more (y/n): ");
 u = getch();
 if(u == 'n')
 printf("\n\n Press any key to continue....");
 getch();
 exit(1);
getch();
```

```
/* 10. TO PRINT THE FOLLOWING:
 abcde
 bcdea
 cdeab
 deabc
 eabcd
*/
#include<stdio.h>
#include<conio.h>
#include<string.h>
void main()
char a[20],temp;
int i,j,n;
clrscr();
 printf("\n Enter the string: ");
 gets(a);
 n = strlen(a);
 puts(a);
 for(i=0;i< n-1;i++)
 temp= a[0];
 for(j=0;j< n-1;j++)
 a[j] = a[j+1];
 a[n-1] = temp;
 puts(a);
getch();
```

POINTERS

/* 1. TO DETERMINE ADDRESS OF i,j. */

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

void main()
{
 int i=10,j=20;
 clrscr();
 printf("\n Values : %d\t %d",i,j);
 printf("\n Address : %u\t %u",&i,&j);
 getch();
}
```

/* 2. TO PRINT THE VALUES OF VARIABLES USING POINTER VARIABLES. */

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

int a=5;
float i=10.5;
int *b;
float *j;
void main()
{
 clrscr();
 printf("\n\n a=%d\n i=%f",a,i);
 printf("\n &a=%u\n &i=%u",&a,&i);
 b = &a;
 j = &i;
 printf("\n\n b=%u\n j=%u",b,j);
 printf("\n *b=%d\n *j=%f",*b,*j);
getch();
}
```

/* 3. TO SHOW DIFFERENCE BETWEEN CALL BY VALUE AND CALL BY REFERENCE. */

```
#include<stdio.h>
#include<conio.h>
void main()
int a=1,b=2;
void value(int a, int b);
void refer(int *x, int *y);
clrscr();
 printf("\n Before Calling Value : a=%d \t b=%d",a,b);
 value(a,b);
 printf("\n After Calling Value : a=%d \t b=%d",a,b);
 printf("\n Before Calling Refer : a=%d \t b=%d",a,b);
 refer(&a,&b);
 printf("\n After Calling Refere : a=%d \t b=%d",a,b);
getch();
void value(int a, int b)
a = 5;
b = 10;
 printf("\n Value with Function : a=%d \t b=%d",a,b);
void refer(int *x, int *y)
*_{X} = 5;
*y = 10;
 printf("\n Value with Function: *x=%d \t *y=%d", *x, *y);
}
```

/* 4. TO FIND FACTORIAL OF A NUMBER USING FUNCTIONS AND POINTERS. */

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

void fact(long int *p, long int *t)
{
 int i;
 for(i=1;i<=*p;i++)
 {
 *t = *t * i;
 }
}

void main()
{
 long int n,t=1;
 clrscr();
 printf("\n Enter a number for Factorial: ");
 scanf("%ld",&n);

 fact(&n,&t);
 printf("\n Factorial of %ld number is %ld",n,t);
 getch();
}</pre>
```

/* 5. TO INTERCHANGE TWO VALUES USING FUNCTION & POINTER. */

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

void change(int *a, int *b)
{
 int *c;
 *c = *a;
 *a = *b;
 *b = *c;
}

void main(void)
{
 int a,b;
 clrscr();
 printf("\n Enter the values of a,b:- ");
 scanf("%d,%d",&a,&b);
 change(&a,&b);
 printf("\n\n After interchanging, the new values are:- a=%d, b=%d",a,b);
 getch();
}
```

STRUCTURES 8 **UNIONS**

/* 1. PROGRAM TO READ AND WRITE THE STRUCTURE. */

```
#include <stdio.h>
#include <conio.h>
struct student
char a[100];
float chem:
float math;
float phy;
};
void main(void)
struct student s;
clrscr();
 printf("\n Enter the name of student : ");
 gets(s.a);
 printf(" Enter Marks in Chemistry : ");
 scanf("%f",&s.chem);
 printf(" Enter Marks in Mathematics : ");
 scanf("%f",&s.math);
 printf(" Enter Marks in Physics : ");
 scanf("%f",&s.phy);
 printf("\n The Result is as...\n");
 printf("\n Name of student : ");
 puts(s.a);
 printf(" Marks in Chemistry : %f",s.chem);
 printf("\n Marks in Mathematics : %f",s.math);
 printf("\n Marks in Physics : %f",s.phy);
 printf("\n\n Average Marks : \%f", ((s.chem + s.math + s.phy) / 3));
getch();
```

/* 2. TO SHOW HOW TO ACCESS ELEMENTS OF NESTED STRUCTURES. */

```
#include<stdio.h>
#include<conio.h>
struct first
int a;
int b;
struct second
int d;
struct first e;
void main()
struct second s[3];
int i;
clrscr();
 printf("\n Enter values...\n");
 for(i=0;i<2;i++)
 printf("\n\n Enter any number: ");
 scanf("%d",&s[i].d);
 printf(" Enter any number: ");
 scanf("%d",&s[i].e.a);
 printf(" Enter any number: ");
 scanf("%d",&s[i].e.b);
 s[2] = s[1];
 printf("\n Result is as...\n");
 for(i=0;i<3;i++)
 printf("\n %d\t %d\t %d",s[i].d,s[i].e.a,s[i].e.b);
getch();
```

/* 3. TO SHOW THE PASSING OF COMPLETE STRUCTURE BE CALL BY VALUE METHOD. */

```
#include<stdio.h>
#include<conio.h>
struct book
char title[20];
int pages;
float price;
};
void main()
struct book b={"Let Us C",300,225.50};
struct book add(struct book);
clrscr();
 printf("\n Before Call... %s\t %d\t %f",b.title,b.pages,b.price);
 b = add(b);
 printf("\n After Call... %s\t %d\t %f",b.title,b.pages,b.price);
getch();
struct book add(struct book p)
 p.pages = p.pages+100;
 p.price = p.price+50.00;
 return(p);
```

/* 4. TO PASS THE STRUCTURE BY REFERENCE. */

```
#include<stdio.h>
#include<conio.h>
struct record
char a;
int c;
float balance;
void main()
struct record e={'a',12,10.50};
void func1(struct record *p);
clrscr();
 printf("\n Before Call... %c %d %f",e.a,e.c,e.balance);
 func1(&e);
 printf("\n After Call... %c %d %f",e.a,e.c,e.balance);
getch();
void func1(struct record *p)
 p -> a = 'b';
 p -> c = 20;
 p \rightarrow balance = 200.50;
 printf("\n In Function... %c %d %f",p->a,p->c,p->balance);
 return;
}
```

/* 5. TO DEMONSTRATE USE OF ARRAYS OF STRUCTURES. */

```
#include<stdio.h>
#include<conio.h>
#include<process.h>
struct student
int rollno;
int cmarks;
int mmarks;
};
void main()
struct student std[10];
int n,i,t,j;
clrscr();
 printf("\n How many students : ");
 scanf("%d",&n);
 if(n>10)
 printf("\n You have entered wrong");
 getch();
 exit(1);
 for(i=0;i< n;i++)
 printf("\n Enter Record of Student...\n");
 printf(" Enter the Rollno of Student : ");
 scanf("%d",&std[i].rollno);
 printf(" Enter the Computer marks of Student : ");
 scanf("%d",&std[i].cmarks);
 printf(" Enter the Mathematics marks of Student : ");
 scanf("%d",&std[i].mmarks);
 printf("\n The detail of Student(s) is as...\n");
 printf(" ROLLNO COMPUTER MATHEMATICS\n");
 printf("***********************\n");
 for(i=0;i<n;i++)
 printf("
 %d
 %d
 %d
\n",std[i].rollno,std[i].cmarks,std[i].mmarks);
getch();
```

/* 6. TO DEMONSTRATE DIFFERENCE BETWEEN STRUCTURE AND UNION. */

```
#include <stdio.h>
#include <conio.h>
struct data1
char a[100];
int b;
float c;
};
union data2
char c[100];
int d;
float x;
char w[123];
};
void main()
struct data1 s;
union data2 u;
clrscr();
 printf("\n Size of Structure is %d",sizeof(s));
 printf("\n Size of Union is %d",sizeof(u));
getch();
```


/* 1. PROGRAM TO READ AND WRITE A FILE. */

```
#include<stdio.h>
#include<conio.h>
#include<process.h>
void main()
FILE *fp1,*fp2;
char b;
clrscr();
 if((fp1 = fopen("file5.dat","w")) == NULL)
 printf("\n Can't open file1.dat");
 exit(1);
 printf("\n Enter anything and to terminate it press enter key...\n");
 while((b = getchar()) != ' n')
 fputc (b,fp1);
 fclose(fp1);
 printf("\n After reading the contents from file, the Result is as...\n");
 if((fp2 = fopen("file5.dat","r")) == NULL)
 printf("\n Can't open file1.dat");
 exit(1);
 while((b = fgetc(fp2))! = EOF)
 putchar(b);
 fclose(fp2);
getch();
```

/* 2. PROGRAM TO COPY ONE FILE TO ANOTHER. */

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
void main()
char filename1[9], filename2[9];
FILE *f1,*f2;
char ch;
clrscr();
 printf("\n Enter filename to copy : ");
 gets(filename1);
 printf("\n Enter filename where to copy : ");
 gets(filename2);
 f1 = fopen(filename1,"r");
 f2 = fopen(filename2,"w");
 while((ch = fgetc(f1)) != EOF)
 fputc(ch,f2);
 fclose(f1);
 fclose(f2);
 printf("\n After copying, the contents of second file is as...\n");
 f2 = fopen(filename2,"r");
 while((ch = fgetc(f2)) != EOF)
 putchar(ch);
 fclose(f2);
getch();
```

```
/* 3. PROGRAM TO MERGE TWO FILES IN ANOTHER FILE. */
#include<stdio.h>
 #include<conio.h>
 #include<process.h>
#include<dos.h>
void main()
FILE *f1,*f2,*f;
char filename1[25],filename2[25],filename[25],ch;
 printf("\n Enter name of file-1 : ");
 scanf("%s",filename1);
 printf("\n Enter name of file-2; ");
 scanf("%s",filename2);
 printf("\n Enter name of file in which you want to merge two files: ");
 scanf("%s",filename);
 if((f1 = fopen(filename1,"r")) == NULL)
 printf("\n Can't open %s file",filename1);
 sleep(3);
 exit(1);
 f = fopen(filename, "w");
 while((ch = fgetc(f1)) != EOF)
 fputc(ch,f);
 fclose(f1);
 fclose(f);
 f = fopen(filename, "a");
 f2 = fopen(filename2,"r");
 while((ch = fgetc(f2)) != EOF)
 fputc(ch,f);
 fclose(f);
 fclose(f2);
 '%s'
 printf("\n
 '%s'
 and
 both
 merged
 in
 are
'%s'...",filename1,filename2,filename);
 printf("\n\n Contents of Merged file %s are as...\n");
 if((f = fopen(filename, "r")) == NULL)
 printf("\n Can't open %s file",filename);
 sleep(3);
 exit(1);
 while((ch = fgetc(f)) != EOF)
 putchar(ch);
getch();
```

/* 4. TO COUNT NUMBER OF CHARACTERS, VOWELS, TABS AND BLANK SPACES IN A GIVEN FILE. */

```
#include<stdio.h>
#include<conio.h>
#include<process.h>
#include<dos.h>
void main()
FILE *f;
int line = 0,blanks = 0,character = 0,tabs = 0;
char filename[30],ch;
clrscr();
 printf("\n Enter filename : ");
 scanf("%s",filename);
 if((f = fopen(filename, "r")) == NULL)
 printf("\n Can't open %s file",filename);
 sleep(3);
 exit(1);
 while((ch = fgetc(f)) != EOF)
 if(ch == ' ')
 blanks++;
 if ( ch == ' \n')
 line++:
 if ( ch == ' \t')
 tabs++;
 character++;
 printf("\n Total no. of blank spaces in '%s' file are %d",filename,blanks);
 printf("\n Total no. of new lines in '%s' file are %d",filename,line);
 printf("\n Total no. of tabs in '%s' file are %d",filename,tabs);
 printf("\n Total no. of characters in '%s' file are %d",filename,character);
 fclose(f);
getch();
```