Program for Calculating Simple Interest

```
#include<stdio.h>
#include<conio.h>
void main()
{
 int n;
 float p,r,si;
 clrscr();
 printf("Enter the principal amount \n");
 scanf("%f",&p);
 printf("enter the number of years \n");
 scanf("%d",&n);
 printf("enter the rate of interest \n");
 scanf("%f",&r);
 si=(p*n*r)/100;
 printf("the simple interest is %f",si);
 getch();
}
```

Output:

```
Enter the principal amount 1000
Enter the number of years 6
Enter the rate of interest 3
The simple interest is 1800.000000
```

Program For Swapping Of Numbers

```
#include<stdio.h>
#include<conio.h>
void main()
{
  int a,b,c;
  clrscr();
  printf("enter the two numbers \n");
  scanf("%d%d",&a,&b);
  c=a;
  a=b;
  b=c;
  printf("The swapped numbers are \n");
  printf("a = %d \n",a);
```

```
printf("b = %d \n",b);
getch();
}
```

```
Enter two numbers 12 13 The swapped numbers are a = 13 b = 12
```

Program To Print Reverse Of An Integer

```
#include<stdio.h>
#include<conio.h>
void main()
{
  long a,b,c=0;
  clrscr();
  printf("Enter the number \n");
  scanf("%ld",&a);
  while(a>0)
  {
 b=a%10;
 a=a/10;
 c=b+c*10;
  }
  printf("Reverse number is %ld",c);
  getch();
}
```

Output:

```
Enter the number 17654
Reverse number is 45671
```

Program For Sum Of Digits

```
#include<stdio.h>
#include<conio.h>
void main()
{
  long x,y,z=0;
```

```
clrscr();
printf("Enter the number \n");
scanf("%ld",&x);
while(x>0)
{
 y=x%10;
 z=z+y;
 x=x/10;
}
printf("Sum of digits is %ld",z);
getch();
}
```

Enter the number 12456 Sum of digits is 18

Finding A Number Is Palindrome Or Not

```
#include<stdio.h>
#include<conio.h>
void main()
 long int a=0,b=0,c=0,d=0,e=0;
 clrscr();
 printf("Enter the number\n");
 scanf("%ld",&a);
 e=a;
 while(a>0)
  b=a\%10;
  c=c+b;
  a=a/10;
  d=b+d*10;
 if(e==d)
 printf("%ld is a PALIDROME",e);
 else
 printf("%ld is not a PALIDROME",e);
 getch();
```

```
Enter the number 959 959 is a PALIDROME
```

Program To Find Factorial Of A Number

```
#include<stdio.h>
#include<conio.h>
void main()
{
 long i,j,x=1,k=1;
 clrscr();
 printf("Enter the number\n");
 scanf("%ld",&i);
 if(i==0)
 printf("Factorial is %ld",k);
 else
 {
 for(j=1;j<=i;j++)
 {
 x=j*x;
 }
 printf("The factorial is %ld",x);
 }
 getch();
}</pre>
```

Output:

```
Enter the number 6
The factorial is 720
```

Sum of series

```
#include<stdio.h>
#include<conio.h>
void main()
{
 int a[10]={1,2,3,4,5,6,7,8,9,10},I,t,s=0;
 clrscr();
 for(I=0;I<10;I++)
{
 t=a[I]*a[I];
 s+=t;
```

```
printf("the sum of the series is: %d",s);
getch();
Output:
The sum of the series is: 385
 Simple Calculator
#include<stdio.h>
#include<conio.h>
void main()
 int a,b,c,n;
 clrscr();
 printf("Enter two numbers \n");
 scanf("%d%d",&a,&b);
 printf("\n 1.ADD 2.SUBSTRACT 3.MULTIPLY 4.DIVIDE \n");
 printf("\n Enter the option\n");
 scanf("%d",&n);
 switch(n)
  case 1:
  c=a+b;
  printf("Sum = \%d",c);
 break;
 case 2:
  c=a-b;
 printf("Substraction = %d",c);
 break;
 case 3:
 c=a*b;
 printf("Multiplication = %d",c);
 break;
 case 4:
 if(b \le a)
 c=a/b;
 printf("Division result = %d",c);
 else
 printf("Invalid");
 break;
 default:
```

Division result = 7

```
printf("No such option\n");
}
getch();
}

Output:

Enter two numbers
21
3
1.ADD 2.SUBSTRACT 3.MULTIPLY 4.DIVIDE
Enter the option
4
```

Program To Find If A Number Is Odd Or Even

```
#include<stdio.h>
#include<conio.h>
void oden(int n)
int r;
r=n\%2;
if(r==0)
printf("even");
else
 printf("odd");
void main()
 int a;
 clrscr();
 printf("Enter any number\n");
 scanf("%d",&a);
 oden(a);
 getch();
```

Output:

Enter any number 12 Even

Program To Find The Smallest And The Largest Number

```
#include<stdio.h>
#include<conio.h>
int max(int x,int y)
int z;
 z=(x>=y)?x:y;
 return(z);
int min(int m,int n)
int p;
p=(m \le n)?m:n;
return(p);
void main()
 int a,b,c,d,e;
 clrscr();
 printf("Enter 3 numbers\n");
 scanf("%d%d%d",&a,&b,&c);
 d=max(a,b);
 e=min(a,b);
 printf("The largest number is= %d\n", max(c,d));
 printf("The smallest number is= \%d",min(c,e));
 getch();
```

Output:

```
Enter 3 numbers
14
13
8
The largest number is = 14
The smallest number is = 8
```

Program To Find Factorial Using Recursive Fn

```
#include<stdio.h>
#include<conio.h>
long int factorial(int n);
void main()
{
  int n;
  clrscr();
  printf("Number, n= ");
```

```
scanf("%d",&n);
printf("n!= %d\n",factorial(n));
getch();
}
long int factorial(int n)
{
if(n<=1)
 return(1);
else
 return(n*factorial(n-1));
}</pre>
```

```
Number, n = 6
n! = 720

Program To Print GCD

#include<stdio.h>
#include<conio.h>
int gcd(int a,int b)
if(b==0)
return(a);
else
return gcd(b,a%b);
}

void main()
{
int n1,n2;
clrscr();
printf("Enter two numbers\n");
scanf("%d%d",&n1,&n2);
```

printf("The gcd of %d and %d is %d\n",n1,n2,gcd(n1,n2));

Output:

getch();

```
Enter two numbers 8 16 The GCD of 8 and 16 is 8
```

Program To Find Average Of N Nos. Using Array

```
#include<stdio.h>
#include<conio.h>
void main()
int a[10],i,n,sum=0;
float avg;
clrscr();
printf("Enter the limit (<=10)\n");</pre>
scanf("%d",&n);
printf("Enter the %d values\n",n);
for(i=0;i< n;i++)
 scanf("%d",&a[i]);
for(i=0;i< n;i++)
 sum+=a[i];
avg=sum/n;
printf("Sum = %d\n",sum);
printf("Average = \%f",avg);
getch();
Output:
Enter the limit (<=10)
Enter the 5 values
10
12
14
15
14
Sum = 65
Average = 13.000000
 Program To Sort An Array
#include<stdio.h>
#include<conio.h>
void main()
int a[10],temp=0,i,j,n;
clrscr();
printf("Enter the limit\n");
scanf("%d",&n);
printf("Enter the %d elements\n",n);
for(i=0;i< n;i++)
 scanf("%d",&a[i]);
for(i=0;i< n-1;i++)
```

```
for(j=i;j < n;j++)
  if(a[i]>a[j])
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
printf("The sorted order = \n");
for(i=0;i< n;i++)
 printf("%d ",a[i]);
getch();
Output:
Enter the limit
5
Enter the 5 elements
4
7
3
The sorted order = 1 	 2 	 3
 4
 7
 Program To Search An Element
#include<stdio.h>
#include<conio.h>
#define SIZE 25
void main()
int i,j,k,n,search,count,array[SIZE];
count=0;
clrscr();
printf("Enter the limit\n");
scanf("%d",&n);
printf("Enter the elements \n");
for(i=0;i< n;i++)
 scanf("%d",&array[i]);
printf("Enter the element to be searched\n");
scanf("%d",&search);
for(i=0;i< n;i++)
```

```
if(array[i]==search)
{
 ++count;
}}
if(count==0)
printf("Element not present\n");
else
 printf("%d occurs %d times \n",search,count);
 getch();
}
Output:
Enter the limit
5
Enter the elements
4
12
14
15
4
Enter the element to be searched
4
4 occurs 2 times
```

Program To Print Addition, Substraction & Multiplication Of Matrix

```
#include<stdio.h>
#include<conio.h>
int a[5][5],b[5][5],c[5][5],d[5][5]; int i,j,k,m,n,p,q;
void inputa()
{
 printf("Enter the order of first matrix\n");
 scanf("%d%d",&m,&n);
 printf("Enter the value of the matrix A\n");
 for(i=0;i<m;i++)
 {
 for(j=0;j<n;j++)
 scanf("%d",&a[i][j]);
 }
}
void inputb()
{
 printf("Enter the order of second matrix\n");
 scanf("%d%d",&p,&q);</pre>
```

```
printf("Enter the value of the matrix B\n");
for(i=0;i<p;i++)
  for(j=0;j<q;j++)
  scanf("%d",&b[i][j]);
void add()
 if(m==p\&\&n==q)
 for(i=0;i<m;i++)
  for(j=0;j< n;j++)
  c[i][j]=a[i][j]+b[i][j];
  printf("Addition not possible\n");
void sub()
 if(m==p\&\&n==q)
 for(i=0;i \le m;i++)
  for(j=0;j< n;j++)
  d[i][j]=a[i][j]-b[i][j];
 else
  printf("Substraction not possible\n");
void mul()
if(n==p)
printf("multiplication is possible\n");
```

```
for(i=0;i< m;i++)
 for(j=0;j < q;j++)
 e[i][j]=0;
 for(k=0;k<p;k++)
 e[i][j]=e[i][j]+a[i][k]*b[k][j]
 printf("Matrix multiplication not possible\n");
void resm()
printf("Multiplication result= \n");
for(i=0;i<m;i++)
 for(j=0;j < q;j++)
 printf("%4d\t",e[i][j]);
 printf("\n");
void resadd()
 printf("Addition result= \n");
for(i=0;i<m;i++)
 for(j=0;j< n;j++)
 printf("%4d\t",c[i][j]);
 printf("\n");
void resub()
 printf("Substraction result= \n");
for(i=0;i<m;i++)
 for(j=0;j<n;j++)
 printf("%4d\t",d[i][j]);
 printf("\n");
```

```
void main()
 clrscr();
 inputa();
 inputb();
 add();
 resadd();
 sub();
 resub();
 mul();
 resm();
 getch();
Output:
Enter the order of first matrix
3
3
Enter the value of the matrix A
1
 2
 3
4
 5
 6
 9
Enter the order of second matrix
3
3
Enter the value of the matrix B
11
 2
 3
14
 11
 15
17
 8
 3
Addition result =
12
 4
 6
18
 16
 21
24
 12
 16
Substraction result =
-10
 0
 0
-10
 -6
 -9
-10
 6
Multiplication is possible
Multiplication result =
90
 48
 42
216
 111
 105
342
 174
 168
```

Sum of diagonal Of a Matrix

```
#include<stdio.h>
#include<conio.h>
void main()
int a[3][3], I, j, d=0;
clrscr();
printf("the matrix is");
for(I=0;I<3;I++)
printf("\n");
for(j=0;j<3;j++)
scanf("%d",&a[I][j])
printf("\n");
for(I=0;I<3;I++)
for(j=0;j<3;j++)
if(I==j)
d+=a[I][j];
printf("the sum of diagonals is %d",d);
getch();
```

Output:

```
The matrix is 2 3 4 5 6 7 8 9 8 the sum of diagonals is 16
```

Program To Find Vowels In String

```
#include<stdio.h>
#include<conio.h>
void main()
{
  int vol=0,i;
  char text[100],ch;
  clrscr();
```

```
printf("Enter the text\n");
scanf("%[^\n]",text);
i=0;
while((ch=tolower(text[i++]))!='\0')
{
 if(ch=='a'||ch=='e'||ch=='i'||ch=='o'||ch=='u')
 ++vol;
}
printf("The text cointains %d vowels",vol);
getch();
}
```

Enter the text Kalasalingam university The text contains 9 vowels

Program For String Handling Functions

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
void main()
char s1[20],s2[20],st1[20],st2[20];
int c,11,12,t;
clrscr();
printf("Enter string 1\n");
scanf(" %[^\n]",s1);
printf("Enter string 2\n");
scanf(" \%[^\n]",s2);
while(c < 6)
printf("Enter 1 for string length\n");
printf("Enter 2 for string concatenation\n");
printf("Enter 3 for string compare\n");
printf("Enter 4 for string copy\n");
printf("Enter 5 for string reverse\n");
scanf("%d",&c);
switch(c)
{
 case 1:
 11=strlen(s1);
 12=strlen(s2);
```

```
printf("\nlength of string 1=\%d\n",11);
  printf("\nlength of string 2=\%d\n",12);
  break;
 case 2:
 printf("the concatenated string is = %s", strcat(s1,s2));
 break;
  case 3:
  t=strcmp(s1,s2);
  if(t<0)
 printf("String 1 is alphabetically above string2");
 printf("String 2 is alphabetically above string1");
 break;
  }
  case 4:
 strcpy(st1,s1);
 strcpy(st2,s2);
 printf("String 1= %s\n",strcpy(s1,s2));
 printf("String 2 = %s",strcpy(st2,st1));
 break;
  case 5:
  printf("The reversed s1=%s\n",strrev(s1));
  printf("The reversed s2=%s\n",strrev(s2));
  break;
  default:
  printf("Wrong option");
getch();
clrscr();
getch();
```

Enter string1 Kalasalingam Enter string2 University

```
Enter 1 for string length
Enter 2 for string concatenation
Enter 3 for string compare
Enter 4 for string copy
Enter 5 for string reverse
2
The concatenated string = kalasalingamuniversity
```

Swapping of numbers

```
#include<stdio.h>
#include<conio.h>
int swap(int*,int*);
void main()
int a,b;
clrscr();
printf("Enter the value of a and b\n");
scanf("%d%d",&a,&b);
printf("Values before swapping %d %d\n",a,b);
swap(&a,&b);
printf("Values after swapping %d %d\n",a,b);
 getch();
int swap(int *x,int *y)
int temp=0;
temp=*x;
*x = *y;
*y=temp;
return;
```

Output:

```
Enter the value of a and b 4 5 Values before swapping 4 5 Values after swapping 5 4
```

Sorting the array of numbers

```
#include<stdio.h>
#include<conio.h>
void reorder(int n,int *x);
void main()
int i,n,*x;
clrscr();
printf("Enter the limit \n");
scanf("%d",&n);
printf("\n");
x=(int*)malloc(n*sizeof(int));
for(i=0;i< n;++i)
{
 printf("i=\%d x=",i+1);
 scanf("\%d",x+i);
reorder(n,x);
printf("Reordered list\n");
for(i=0;i< n;i++)
printf("i=\%d v=\%d\n",i+1,*(x+i));
getch();
void reorder(int n,int *x)
 int i,item,temp;
 for(item=0;item<n-1;item++)
 for(i=item+1;i < n;i++)
  if(*(x+i) < *(x+item))
 temp=*(x+item);
 (x+item)=(x+i);
 *(x+i)=temp;
 return;
```

Output:

```
Enter the limit 3
I=1 x=89 I=2 x=78 I=3 x=90
Reordered list 78 89 90
```

Dynamic memory allocation

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>
#include<string.h>
#define NULL 0
void main()
char *buffer;
clrscr();
if((buffer=(char*)malloc(10))==NULL)
printf("malloc failed\n");
exit(1);
strcpy(buffer,"hyderabad");
printf("Buffer contains %s\n",buffer);
if((buffer=(char*)realloc(buffer,15))==NULL)
 printf("Reallocation failed\n");
 exit(1);
printf("Buffer size modified\n");
printf("Buffer still contains %s",buffer);
strcpy(buffer, "secundrabad");
printf("\nBuffer contains %s",buffer);
free(buffer);
getch();
}
 Employee database
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
struct emp
 char name[80];
 int basic;
 float hr;
 float da;
 float ta;
 float gross;
}emp[10];
void main()
```

```
int i,n;
clrscr();
printf("Enter the no. of employees\n");
scanf("%d",&n);
printf("Collecting details\n");
 for(i=0;i< n;i++)
 printf("Enter the name \n");
 scanf("%s",emp[i].name);
 printf("Enter the basic salary\n");
 scanf("%d",&emp[i].basic);
 emp[i].hr = ((emp[i].basic*10)/100);
 emp[i].da = ((emp[i].basic*12)/100);
 emp[i].ta = ((emp[i].basic*12)/100);
 emp[i].gross=emp[i].basic+emp[i].ta+emp[i].hr+emp[i].da;
printf("Employee salary details \n");
printf("No.\t Name\t Basic\t HR\t DA\t TA\t Gross\n");
for(i=0;i< n;i++)
printf("%d %s %d %f %f %f
 %f\n",i+1,emp[i].name,emp[i].basic,emp[i].hr,emp[i].da,emp[i].ta,emp[i].gross);
getch();
 Student database
#include<stdio.h>
#include<stdlib.h>
#include<conio.h>
struct student
char name[80];
int roll;
int m1,m2,m3,m4,m5,m6;
float total, avg;
}stdb[10];
void main()
int i,n;
clrscr();
printf("Enter the no. of students\n");
scanf("%d",&n);
printf("Collecting details\n");
for(i=0;i< n;i++)
```

```
printf("Enter the name \n");
scanf("%s",stdb[i].name);
printf("Enter the roll no.\n");
scanf("%d",&stdb[i].roll);
printf("Enter the marks in subject1\n");
scanf("%d",&stdb[i].m1);
printf("Enter the marks in subject2\n");
scanf("%d",&stdb[i].m2);
printf("Enter the marks in subject3\n");
scanf("%d",&stdb[i].m3);
printf("Enter the marks in subject4\n");
scanf("%d",&stdb[i].m4);
printf("Enter the marks in subject5\n");
scanf("%d",&stdb[i].m5);
printf("Enter the marks in subject6\n");
scanf("%d",&stdb[i].m6);
stdb[i].total = (stdb[i].m1 + stdb[i].m2 + stdb[i].m3 + stdb[i].m4 + stdb[i].m5 + stdb[i].m6);
stdb[i].avg=(stdb[i].total/6);
printf("Students marks details \n");
printf("Roll\t Name\t Marks1\t Marks2\t Marks3\t Marks4\t Marks5\t Marks6\t Total\t
Average\n");
for(i=0;i< n;i++)
 printf("%d\t %s\t %d\t %d\t %d\t %d\t %d\t %d\t %f\t
%f\t",stdb[i].roll,stdb[i].name,stdb[i].m1,stdb[i].m2,stdb[i].m3,stdb[i].m4,stdb[i].m5,stdb
[i].m6,stdb[i].total,stdb[i].avg);
 printf("\n \n");
getch();
 Average of 'n' numbers using files
#include<stdio.h>
#include<conio.h>
void main()
FILE *fpin, *fpout;
int val, avg, sum=0;
int count=0:
if((fpin=fopen("values.dat","r"))==NULL)
  printf("\n cannot open the designated file \n");
```

```
else
{
 while(!foef(fpin))
 {
 fscanf(fpin,"%d",&val);
 sum+=val;
 count++;
 }
}
avg=sum/count;
if((fpout=fopen("average.res","w"))==NULL)
{
 printf("\n cannot open the designated file \n");
}
else
{
 fprintf(fpout,"the average of numbers of file values.dat is %d \n",avg);
}
fclose(fpin);
fclose(fpout);
getch();
}
```

```
Values.dat
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
4
average.res
the average of numbers of file values.dat is 4
```

Merging of two files

```
#include<stdio.h>
#include<conio.h>
void main()
{
  int x;
FILE *f1, *f2;
```

```
F1=fopen("output.txt","w");
F2=fopen("input1.txt","r");
While(!foef(f2))
{
fscanf(f2,"%d",&x);
fprintf(f1,"%d",x);
}
fclose(f2);
f2=fopen("input2.txt","r");
{
while(!foef(f2))
{
fscanf(f2,"%d",&x);
fprintf(f1,"%d",x);
}
fclose(f2);
fclose(f1);
getch();
}
```

```
Input1.txt 5 input2.txt 4 output.txt 54
```

***** All the Best *****