REVIEW QUESTIONS

Ouestion-7.1: State whether the following statements are *true* or *false*.

(a) The type of all elements in an array must be the same.

Answer: True.

(b) When an array is declared, C automatically initializes its elements to zero.

Answer: True.

(c) An expression that evaluates to an integral value may be used as a subscript.

Answer: True.

(d) Accessing an array outside its range is a compile time error.

Answer: True.

(e) A **char** type variable can not be used as a subscript in an array.

Answer: True.

(f) An unsigned long int type can be used as a subscript in an array.

Answer: True.

(g) In C, by default, the first subscript is zero.

Answer: True.

(h) When initializing a multidimensional array, not specifying all its dimensions is an error.

Answer: True.

(i) When we use expression as a subscript, its result should be always greater than zero.

Answer: True.

(j) In C, we can use a maximum of 4 dimensions of an array.

Answer: False.

(k) In declaring an array, the array size can be constant or variable or an expression.

Answer: False.

(1) The declaration int $x[2]=\{1,2,3\}$; is illegal.

Answer: True.

Ouestion-7.2: Fill in the blanks in the following statements.

(a) The variable used as a subscript in an array is popularly known as..... variable.

Answer: index.

(b) An array can be initialized either at compile time or at

Answer: run time.

(c) An array created using malloc function at run time is referred to asarray.

Answer: pointer variable.

(d) An array that uses more than two subscripts is referred to as array.

Answer: multidimensional

(e) is the process of arranging the elements of an array in order.

Answer: sorting.

Ouestion-7.3: Identify errors, if any, in each of the following array declaration statements, assuming that ROW and COLUMN are declared as symbolic constants.

(a) int score (100);

```
Answer: Incorrect.
 (b) float values [10,15];
 Answer: Incorrect.
 (c) float average [ROW],[COLUMN];
 Answer: Incorrect.
 (d) char name [15];
 Answer: Correct.
 (e) int sum [];
 Answer: Correct.
 (f) double salary [i+ROW]
 Answer: Incorrect.
 (g) long int number [ROW]
 Answer: Incorrect.
 (h) int array x[COLUMN];
 Answer: Incorrect.
 Question-7.4: Identify errors, if any, in each of the following
 initialization statements.
 (a) int number []=\{0,0,0,0,0,0\};
 Answer: Correct.
 (b) float item [3][2] = \{0,1,2,3,4,5\};
 Answer: Correct.
 (c) float word []=\{'A', 'R', 'R', 'A', 'Y'\};
 Answer: Incorrect.
 (d) int m[2,4] = \{(0,0,0,0)(1,1,1,1)\};
 Answer: Incorrect.
 (e) float result [10] = 0;
 Answer: Correct.
 Qusetion-7.5: Assume that the arrays A and B are declared as follows:
 int A [5] [4];
 float B [4]
 Find the errors (if any) in the following program segments.
(a) for (i=0; i<=5; i++)
 for(j=1;j<=4;j++)
 A [i] [i] =0;
 Answer: No error.
 (b) for (i=1;i<4;i++)
 scanf("%f",B[i]);
 Answer: Error
 Correction: for (i=1; i \le 4; i++)
 scanf ("%f", &B[i]);
```

```
(c) (i=0;i<=4;i++)
B[i] = B[i] + i;
Answer: Error.
 Correction: for (i=1; i \le 4; i++)
 B[i] = B[i] + i;
(d) for (i=4;i>=4;i--)
 for (j=0;j<4;j++)
 A [i] [j] =B [j] +1.0;
```

Answer: No error.

Question-7.6: write a for loop statement that initializes all the dioganal elements of an array to one and other to zero as shown below. assume 5 rows and 5 columns.

1	0	0	0	0		0
0	1	0	0	0		0
0	0	1	0	0		0
-	-	-	-	-		-
-	-	-	-	-		-
-	-	-	-	-		-
-	-	-	-	-		-
-	-	-	-	-		-
-	-	-	-	-		-
0	0	0	0	_	•••••	1

```
Answer: for(i=0;i<5;i++)
 for(j=0;j<5;j++)
 if(i==i)
 printf("1");
 else
 printf("0");
```

Question-7.7: we want to declare a two-dimentional integer type array called matrix for 3 rows and 5 columns. which for the following declarations are correct?

a) int matrix [3],[5]; Answer: Incorrect b) int matrix [5] [3]; Answer: Incorrect c) int matrix [1+2] [2+3];

```
Answer: Correct
 d) int matrix [3,5];
 Answer: Incorrect
 e) int matrix [3] [5];
 Answer: Correct
```

Question-7.8: which of the following initialization statements are correct?

```
a) char str1[4]="GOOD";
Answer: Incorrect
b) char str2[ ]="C";
Answer: Correct
c) char str3[5]="MOON";
Answer: Correct
d) char str4[]={'S','U','N'};
Answer: Incorrect
e) char str5[10]="Sun";
`Answer: Correct
```

Question-7.9: What is a data structure? Whey is an array called a data structure?

Answer:

C support a rich set of derived and user-defined data types in

C language .Array and structures are also a structure data types because

they are used to represent data values that have a structure of some sort. In programming parlance, such data types are known as data types.

Question-7.10: What is a dynamic array? How is it created? Give a typical example of a dynamic array?

Answer: The process of dynamic memory allocation and the arrays created at run time are called dynamic array.

Example:

Malloc, calloc and realloc are dynamic array.

Question-7.11: What is the error in the following program?

```
Answer:
 main ()
 {
 int x;
 float y [10];
 .....
```

}

Question-7.12: What happens when an array with specified size is assigned

- a) with values fewer than the specified size; and
- b) with values more than the specified size.

Answer:

```
Question-7.13: Discuss how initial values can be assigned to a multidimensional array.
Answer: C support arrays of three or more dimensional, the general form of a multidimensional
array is ....
Type array name [a1] [a2] [a3]......[am];
Where all is the size of the dimensional.
Question-7.14: What is the output of the following program?
 main ()
 {
 int m [] = \{1,2,3,4,5\}
 int m;
 for (x=0; x<5; x++)
 y=y+m[x]
 printf("%d", y);
Answer:
Output: 15
Question-7.15: What is the output of the following program?
 main ()
 {
 char string [ ]= "HELLO WORLD";
 int m;
 for (m=0; string [m] !='\0';m++)
 if ((m\%2)==0)
 printf ("%c", string [m] );
Answer:
```

Output: HLOWRD

Programming Exercise:

```
Question: Write a program for fitting a straight line through a set of points (xi,yi),i=1,....,n.
The straight line equation is
 Y=mx+c
And the values of m and c are given by
 m =
 (\sum yi - m \sum xi)
All summations are from 1 to n.
Solution:
 #include<stdio.h>
 void main()
 {
 int n,j,k,l,p,q,r,s;
 float m,c;
 printf("How many points in the straight line: ");
 scanf("%d",&n);
 int *x,*y;
 x=new[n];
 y=new[n];
 printf("Enter %d points of x and y:\n'',n);
 for(int i=1;i \le n;i++)
 scanf("%d %d",&x[i],&y[i]);
 i=0;
 k=0;
 1=0;
 q=0;
 r=0;
 for(i=1;i<=n;i++)
 j=j+(x[i]*y[i]);
 k=k+x[i];
 l=l+y[i];
 p=k*l;
 q=q+(x[i]*x[i]);
 r=r+x[i];
 j=j*n;
 q=q*n;
 s=r*r;
```

m=(j-p)/(q-s);

```
c=((l-(m*k))/n); printf("the value of the slop m= %f\nthe value of the constant c= %f",m,c); }

Ouestion:7.2
```

The daily maximum temperature recorded in 10 cities during the month of January (for all 31 days) have been tabulated as follows:

1	2 3	••••
		1

Write a program to read the table elements into a two dimensional array temperature and to find the city and day corresponding to

(a)The highest temperature and

(b) The lowest temperature.

```
#include<stdio.h>
void main()
{
  int cityday[5][5];
  int i,j,max,min,m,n;
  m=n=1;
  printf("\n");
  for(i=0;i<5;i++)
 {
 for(j=0;j<5;j++)
 scanf("%d",&cityday[i][j]);
 }
  max=cityday[0][0];
  for(i=0;i<5;i++)
 {
 for(j=0;j<5;j++)
 {
 if(max<cityday[i][j])
 }
}</pre>
```

```
\max = \operatorname{cityday}[i][j]; m = j+1; n = i+1;
printf("\nmax temperature %d in city no %d on the day %d",max,m,n);
  min=cityday[0][0];
  m=n=1;
for(i=0;i<5;i++)
  for(j=0;j<5;j++)
  if(min>cityday[i][j])
 min=cityday[i][j];
 m=j+1; n=i+1;
printf("\nmin temperature %d in city no %d on the day %d",min,m,n);
```

Question: An election is contested by 5 candidates. The candidates are numbered 1 to 5 and the voting is done by marking the candidate number on the ballot paper. Write a program to read the ballots and count the votes cast for each candidate using an array variable count. In case a number read is outside the range 1 to 5 ballot should be considered as a spoilt ballot and the program should also count the number of spoilt ballots.

```
#include<stdio.h>
void main()
 int i,j,k,l,m,n,votter[6]=\{0\};
 j=1;k=2;l=3;m=4;n=5;
 printf("press 1 to 5 for votting:\n");
 printf("press 0 for stop votting:\n");
 scanf("%d",&i);
 while(i!=0)
 if(i==1)
```

```
votter[1]++;
 j=i;
else if(i==2)
 votter[2]++;
 k=i;
 else if(i==3)
 votter[3]++;
 l=i;
 else if(i==4)
 votter[4]++;
 m=i;
 else if(i==5)
 votter[5]++;
 n=i;
else
 votter[0]++;
 j=i;
 scanf("%d",&i);
printf("\nCandidat %d has votes= %d",j, votter[j]);
printf("\nCandidat %d has votes= %d",k, votter[k]);
printf("\nCandidat %d has votes= %d",l, votter[1]);
printf("\nCandidat %d has votes= %d",m, votter[m]);
printf("\nCandidat %d has votes= %d",n, votter[n]);
```

}

7.4 Question: The following set of numbers is popularly known as Pascles triangle.1

1	2	1				
1	3	3	1			
1	4	6	4	1		
1	5	<i>10</i>	<i>10</i>	5	1	
-	-	-	-	-	-	-
_	_	_	_	_	_	_

If we denote rows by I and columns by j, then any element (except the boundary elements) in the triangle is given by

$$P[i][j] = P[i-1][j-1] + P[i-1][j]$$

Write a program to calculate the elements of the Pascle triangle for 10 rows and print the results.

```
#include<stdio.h>
void main()
 int A[5][5]=\{0\},i,j; // Declare Array with index 5 & 5 with values 0
 for(i=0;i<5;i++) //This for() loop for first column value to do 1
 A[i][0]=1;
 for(i=1;i<5;i++) // for row
 for(j=1;j<5;j++) // for column
 A[i][j]=A[i-1][j-1]+A[i-1][j]; // rules
// to clear previous screen
  for(i=0;i<5;i++)
 \{ for(j=0;j<=i;j++) \}
 printf("%d ",A[i][j]); // to print value
 printf("\langle n \rangle n");
```

Question: 7.5 The annual examination results of 100 students are tabulated as follows:

Subject 1 Subject 2 Subject 3 Roll No:

Write a program to read the data and determine the following:

- (a) Total marks obtained by each student.
 - (b) The highest marks in each subject and the roll no. of the student who secured it.
 - (c) The student who obtained the highest total marks.

```
#include<stdio.h>
void main()
 int a[5][4], sum[5]=\{0,0,0,0,0,0\};
 printf("enter roll,marks in three sub for five student\n");
 for(i=0;i<5;i++)
 for(j=0;j<4;j++)
 scanf("%d",&a[i][j]);
 printf("roll s_1 s_2 s_3");
 printf("\langle n \rangle n");
 for(i=0;i<5;i++)
 for(j=0;j<4;j++)
 printf(" %d",a[i][j]);
 printf("\n");
 printf("\n");
 for(i=0;i<5;i++)
 sum[i]=a[i][1]+a[i][2]+a[i][3];
 printf("sum[%d]=%d",i,sum[i]);
 printf("\n");
 for(i=0;i<5;i++)
 for(j=0;j<=5-i;j++)
```

```
if(sum[j]>sum[j+1])
 t=sum[j+1];
 sum[j+1]=sum[j];
 sum[j]=t;
printf("largest value:=%d",sum[5]);
```

Question: 7.6 Given are two one-dimensional arrays A and B which are sorted in ascending order. Write a program to merge them into a single sorted array C that contains every item from arrays A and B, in ascending order.

Solution:

```
#include<stdio.h>
#define N 5
void main()
int i,j=0,a[N],b[N],c[2*N];
printf("Enter the Matrix A:\n");
for(i=0;i<N;i++)
 scanf("%d",&a[i]);
printf("\nEnter the Matrix B:\n");
for(i=0;i<N;i++)
 scanf("%d",&b[i]);
printf("\n\nThe resultant Matrix C is:\n");
for(i=0;i< N;i++)
  if(b[i] < a[i])
c[j++]=b[i];
c[j++]=a[i];
  else
c[j++]=a[i];
c[j++]=b[i];
for(i=0;i<2*N;i++)
 printf("%d ",c[i]);
```

Drs. UtpalKanti Das

Question: 7.7 Two matrices that have the same number of rows and columns can be multiplied to produce a third matrix. Consider the following two matrices.

The product of A and B is a third matrix C of size n*n where is element of C is given by the following equation.

$$C_{ij} = ikb_{kj}$$

Write a program that will read tha values of elements of A and B and produce the product matrix C.

```
#include<stdio.h>
#define M 2
void main(){
int i,j,k,a[M][M],b[M][M],c[M][M];
printf("Enter the matrix A:\n");
for(i=0;i< M;i++)
  for(j=0;j< M;j++)
 scanf("%d",&a[i][j]);
printf("\nEnter the matrix B:\n");
for(i=0;i<M;i++)
```

Question 7.8: Write a program that fills a five-by-five matrix as follows:

- Upper left triangle with +1s
- Lower right triangle with -1s
- Right to left diagonal with zeros

Display the contents of the matrix using not more than two printf statements.

Solution:

```
#include<stdio.h>
void main()
{
  int i,j; // Declare Array with index 5 & 5 with values 0
  for(i=0;i<5;i++)
  {
 for(j=0;j<5;j++)
 if(i>=4-j)
```

CSC 183 | Chapter 7

```
{
 if(i==4-i)
 printf(" 0 ");
 printf("-1");
 else printf("+1");
printf("\langle n \rangle n");
```

Ouestion: 7.9 Selection sort is based on the following idea:

Selecting the largest array element and swapping it with the last array element leaves an unsorted list whose size is 1 less than the size of the original list. If we repeat this step again on the unsorted list we will have an ordered list of size 2 and an unordered list size n-2. When repeat this until the size of the unsorted list becomes one, the result will be a sorted list.

Write a program to implement this algorithm.

Solution: Sorry!this solution will be as soon as possible.... Authority

Question: 7.10 Develop a program to implement the binary search algorithm. This technique compares the search key value of the element that is midway in a "sorted" lies. Then;

- (a) If they match, the search is over.
- (b) If the search key value is less than the middle value, then the first half of list contains the key value.
- (c) If the search key value is greater than the middle value, then the second half contains the key value.

Repeat this "devide -and-conquer" strategy until we have match. If the list is reduced to one non-matching element, then the list does not contain the key value.

Used the sorted list created in exercise 7.9 or used any other sorted list.

Solution:

```
#include<stdio.h>
void main(){
int i,beg,end,mid,a[20],item;
printf("Enter 13 elements\n");
for(i=1;i<=13;i++)
  scanf("%d",&a[i]);
printf("\nEnter what item you want to search\n");
scanf("%d",&item);
beg=1;
end=13;
mid=((beg+end)/2);
while(beg<=end && a[mid]!=item)
  if(item<a[mid])
 end=mid-1;
  else
 beg=mid+1;
  mid=((beg+end)/2);
if(item == a[mid])
 printf("\n\nThe item is in the list\nIt's position is=%d\n",mid);
else
 printf("\n item is not in the list\n");
```

Question 7.11: Write a program that will compute the length of a given character string.

Answer:

```
#include<stdio.h>
#include<string.h>
void main()
{
  char s[50];
  int length;
  printf("\n\nInput a string:");
  printf("?");
  gets(s);
  length= strlen(s);
```

```
printf("\n this string contains %d character.",length);
```

Question: 7.12 Write a program that will count the number occurrences of a specified character in a given line of text. Test your program.

Answer:

```
#include<stdio.h>
#include<string.h>
void main()
 char a[100],b[100];
 char n,dinar;
 printf("Input two string:\n");
 gets(a);
 n=strlen(a);
 gets(b);
 sazon=strncmp(a,b,n);
 if(dinar==0)
 printf("equal.");
 else
 if(sazon>0)
 printf("a>b");
 else
 printf("a<b");</pre>
```

Question 7.13: Write a program to read a matrix of size m*n and print its transpose.

```
#include<stdio.h>
void main()
int i,j,k,A[3][2];
printf("give your values:\n");
for(i=1;i<=3;i++)
for(j=1;j<=2;j++)
scanf("%d",&A[i][j]);
printf("Your Matrics is:\n");
for(i=1;i<=3;i++)
for(j=1;j<=2;j++)
printf("%d ",A[i][j]);
```

```
\label{eq:printf} $$ printf("\n"); $$ printf("the transverse of the above matrics:\n"); $$ for(i=1;i<=2;i++) $$ \{$ for(j=1;j<=3;j++) $$ printf(" \%d",A[j][i]); $$ printf("\n"); $$ $$ \}
```

Question: 7.14 Every book published by international publishers should carry an International Standard Book Number (ISBN). It is a ten characters 4 part number as shown bellows,

```
0-07-041183-2
```

The first part denotes the region, the second represents publisher, the third identifies the book and the fourth is the cheek digit. The cheek digit is computed as follows:

Sum=(1*first digit)+(2*second digit)+(3*third digit)+.....+(9*ninth digit). Cheek digit is the remainder when sum is divided by 11. Write a program that reads a given (ISBN) number and cheaks wheather it represents a valid ISBN.

Answer:

```
#include<stdio.h>
void main()
{
  int ISBN[10];
  int i,sum,n,d;
  for(i=0;i<10;i++)
 scanf("%d",ISBN[i]);
  n=1; sum=0;
  for(i=0;i<9;i++)
  {
 sum+=n*ISBN[i];
 n++;
  }
  d=sum%11;
  if(d==ISBN[9])
 printf("valid.");
  else
 printf("invalid.");
}</pre>
```

Drs. UtpalKanti Das

Question 7.1 write a program to read two matrices A and B and print the folloing:

```
(a) A+B; and
(b) A-B.
Solution:
#include<stdio.h>
void main()
 int a[3][3],b[3][3],s[3][3],c[3][3];
 int i,j;
 printf("enter 1st matrices:\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 scanf("%d",&a[i][j]);
 printf("enter 2nd matrices:\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 scanf("%d",&b[i][j]);
 printf("\nA matrices\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 printf(" %d",a[i][j]);
 printf("\n");
 printf("\nB matrices\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 printf(" %d",b[i][j]);
 printf("\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 s[i][j]=a[i][j]+b[i][j];
 }
```

```
printf("\n\nsum of two matrices S\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 printf(" %d",s[i][j]);
 printf("\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 c[i][j]=a[i][j]-b[i][j];
 printf("\n\nminus of two matrices C\n");
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 printf(" %3d",c[i][j]);
 printf("\n");
}
```

Assignments:

- 1. Write a program to add two Matrices.
- 2. Write a program for multiplication of two Matrices.
- 3. Write a program for Matrix Manipulation.