EX.NO:1a

DATE:

PROGRAM USING I/O STATEMENTS AND EXPRESSIONS

AIM:

To find the VAT amount and the total value of the product.

ALGORITHM:

- 1. Start the program.
- 2. Read the item Details.
- 3. Read discount and tax % details.
- 4. Calculate amount qty x value.
- 5. Calculate discount (amount x discount)/100.
- 6.Calculate taxamt (subtot x tax)100 7.Calculate

totamt (subtot + taxamt)

- 8. Print all Details
- 9.Stop the Program

```
#include<stdio.h>
#include<conio.h>
main()
float totamt, amount, subtot, disamt, taxamt, quantity, value, discount, tax;
clrscr();
printf("\n Enter the quantity of item sold:");
scanf("%f",&quantity);
printf("\n Enter the value of item:");
scanf("%f",&value);
printf("\n Enter the Discount percentage:");
scanf("%f",&discount);
printf("\n Enter the tax:");
scanf("%f",&tax); amount=quantity *
value;
disamt=(amount*discount)/100.0;
subtot=amount-disamt;
taxamt=(subtot*tax)/100.0;
totamt=subtot+taxamt;
printf("\n\n ******BILL****** ")
printf("\nQuantitysold: %f", quantity);
printf("\npriceperitem: %f", value);
printf("\nAmount: %f", amount); printf(" \n
Discount: - %f", disamt);
printf("\n Discounted Total: %f", subtot);
printf("\n Tax:=+ %f", taxamt);
printf("\n Total Amount %f", totamt);
getch();
```

Enter the quantity of item sold:40

Enter the value of item:20

Enter the Discount percentage:7

Enter the tax:7

******BILL*****

Quantitysold: 40.000000 priceperitem: 20.000000 Amount: 800.000000 Discount: - 56.000000

Discounted Total: 744.000000

Tax:=+ 52.080002

Total Amount 796.080017

RESULT:

Thus the program for a given product with a VAT OF 7% to find the VAT Amount and the total value of the product was executed and the output was verified

EX.NO:1b

DATE:

PROGRAM USING I/O STATEMENTS AND EXPRESSIONS

AIM:

To write a C Program to find area and perimeter of Circle.

ALGORITHM:

- 1. Start the program.
- 2. Read radius.
- 3. Area P1 * Radius * Radius , PI=3.14
- 4.Perm 2 * PI * Radius
- 5. Print area Prem
- 6.Stop.

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#define pi 3.14 void
main(){
float r,area,perimeter;
clrscr();
printf("\n Enter r value:");
scanf("%f",&r); area=pi*r*r;
printf(" area%f:",area);
perimeter=2*pi*r;
printf("perimeter%f:",perimeter);
getch();
}
```

OUTPUT:

Enter r value:6 area:113.040001 perimeter:37.680000

RESULT:

Thus the program to find area and perimeter of Circle was executed and the output was verified.

DATE:

WRITE A PROGRAM TO FIND WHETHER THE GIVEN YEAR IS LEAP YEAR OR NOT.

AIM:

To Write a program to find whether the given year is leap year or not.

ALGORITHM:

```
1. Start the program.

2. Read Year.

3. IF Year%4=0.
Step-3.1 IF Year%100=0.
Step-3.1.1 IF Year%400=0.
Step-3.1.2 Print "Leap Year".
Step-3.1.3 ELSE Print "Not Leap Year.
Step-3.2 ELSE Print "Leap Year".

4. Print "Not Leap Year".

5. Stop.
```

```
#include <stdio.h>
#include<conio.h>
void main()
 int year;
 clrscr();
 printf("Enter a year: ");
 scanf("%d",&year);
 if(year\%4 == 0)
 if( year%100 == 0)
 if ( year\%400 == 0)
 printf("%d is a leap year.", year);
 printf("%d is not a leap year.", year);
 }
 else
 printf("%d is a leap year.", year );
 }
 else
 printf("%d is not a leap year.", year);
 getch();
```

OUTPUT: Enter a year: 2023 2023 is not a leap year.

RESULT:

Thus the program to find whether the given year is leap year or not was executed and theoutput was verified.

DATE:

DESIGN A CALCULATOR TO PERFORM THE OPERATIONS NAMELY, ADDITION, SUBTRACTION, MULTIPLICATION, DIVISION AND SQUARE OF A NUMBER.

AIM:

Design a calculator to perform the operation, namely, addition, subtraction, multiplication, division and square of a number.

ALGORITHM:

```
1.Start the program.
2.Read a, b,c.
3.print menu
4.read choice
5.switch(ch):
 5.1 Add
 5.1.1 Resut->a+b
 5.1.2 print result
 5.2 subract
 5.2.1 Resut->a-b
 5.2.2 print result
 5.3 multiply
 5.3.1 resut->a*b
 5.3.2 print result
 5.4 divide
 5.4.1 result->a/b
 5.4.2 print result
 5.5 square
 5.5.1 result->a*a
 5.5.2 result1->b*b
 5.5.3 print result
 6.stop
```

```
#include<stdio.h>
#include<conio.h>
void main(){
int a,b,result,sq1,sq2,ch;
float divide;
clrscr();
printf("Enter two integers:");
scanf("%d%d",&a,&b);
printf("1.add,2.subtract,3.multiply,4.divide,5.square");
switch(ch)
{
 case 1:
 {
}
```

```
result=a+b;
 }
 printf("Sum=%d\n",result);
 case 2:
 break;
 {
 result=a-b;
 printf("Difference=%d\n",result);break;
 case 3:
 {
 result=a*b;
 printf("Multiplication=%d\n",result);
 }
 break;
 case 4:
 {
 result=a/(float)b;
 printf("Division=%.2f\n",result);
 break;
 case 5:
 {
 sq1=a*a;
 printf("Square=%d\n",sq1);
 sq2=b*b;
 printf("Second square=%d\n",sq2);
 }
 break;
 getch();
}
```

Enter two integers:56 10 1.add,2.subtract,3.multiply,4.divide,5.square Enter the choice;1 Sum=66

RESULT:

Thus the program to design a calculator to perform the operation namely, addition, subtraction, multiplication, division and square of a number was executed and the output wasverified.

DATE:

CHECK WHETHER A GIVEN NUMBER IS ARMSTRONG NUMBER OR NOT?

AIM:

To write a C Program to Check whether a given number is Armstrong number or not.

ALGORITHM:

- 1. Start
- 2. Declare variables
- 3. Read the Input number.
- 4. Calculate sum of cubic of individual digits of the input.
- 5. Match the result with input number.
- 6. If match, Display the given number is Armstrong otherwise not.
- 7. Stop

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
void main()
int number, sum = 0, rem = 0, cube = 0, temp;
clrscr();
printf ("enter a number");
scanf("%d", &number);
temp = number;
while (number != 0)
rem = number % 10;
cube = pow(rem, 3);
sum = sum + cube;
number = number / 10;
if (sum == temp)
printf ("The given no is armstrong no");else
printf ("The given no is not a armstrong no");
getch();
```

OUTPUT:

enter a number:21
The given nnumber is not a armstrong number

RESULT:

Thus a C Program for Armstrong number checking was executed and the output was obtained.

DATE:

SORT THE NUMBERS BASED ON THE WEIGHT

AIM:

To write a C Program to perform the following: Given a set of numbers like <10, 36, 54, 89, 12, 27>, find sum of weights based on the following conditions

- 5 if it is a perfect cube
- 4 if it is a multiple of 4 and divisible by 6
- 3 if it is a prime number

ALGORITHM:

- 1. Start
- 2. Declare variables
- 3. Read the number of elements .
- 4. Get the individual elements.
- 5. Calculate the weight for each element by the conditions
 - 5 if it is a perfect cube (pow)
 - 4 if it is a multiple of 4 and divisible by 6 (modulus operator)
 - 3 if it is a prime number(modulus operator)
- 6. Display the output of the weight calculations after sorting.
- 7. Stop

```
#include <stdio.h>
#include<conio.h>
#include <math.h>
void main()
int nArray[50], wArray[50], nelem, i, j, t;
clrscr();
printf("\nEnter the number of elements in an array : ");
scanf("%d",&nelem);
printf("\nEnter %d elements\n",nelem);
for(i=0;i<nelem;i++)
scanf("%d",&nArray[i]);
//Calculate the weight
for(i=0; i<nelem; i++)
wArray[i] = 0;
if(percube(nArray[i]))
wArray[i] = wArray[i] + 5;
```

```
if(nArray[i]%4==0 && nArray[i]%6==0)
wArray[i] = wArray[i] + 4; if(prime(nArray[i]))
wArray[i] = wArray[i] + 3;
// Sorting an array
for(i=0;i<nelem;i++)
for(j=i+1;j<nelem;j++)
if(wArray[i] > wArray[j])
t = wArray[i]; wArray[i] =
wArray[j];wArray[j] = t;
for(i=0; i<nelem; i++) printf("<%d,%d>\n",
nArray[i],wArray[i]);getch();
int prime(int num)
int flag=1,i;
for(i=2;i \le num/2;i++)
if(num%i==0)
flag=0;
break;
return flag;
int percube(int num)
int i,flag=0;
for(i=2;i \le num/2;i++)
if((i*i*i)==num)
flag=1;
break;
return flag;
```

Enter the number of elements in an array: 5

Enter 5 elements
1
2
3
4
5
<1,7>
<2,0>
<3,0>
<4,0>
<5,1811939693>

RESULT:

Thus a C Program for Sort the numbers based on the weight was executed and the outputwas obtained.

DATE:

SORTING NUMBERS BASED ON THEIR WEIGHT IN INCREASING ORDER

AIM:

Write a program for Sort the numbers based on the weight in the increasing order as shown below <10, its weight <36, its weight> <89, its weight>

ALGORITHM:

- 1. Start.
- 2. Declare variables
- 3. Read the number of elements.
- 4. Get the individual elements.
- 5. Calculate the weight for each element by the conditions
 - o 5 if it is a perfect cube (pow)
 - o 4 if it is a multiple of 4 and divisible by 6 (modulus operator)
 - 3 if it is a prime number (modulus operator)
- 6. Display the output of the weight calculations after sorting
- 7. Stop

```
#include <stdio.h>
int getWeight(int num) {
  int weight = 0;
  while (num > 0) {
 weight += num % 10;
 num = 10;
  return weight;
// function to compare the weights of two numbers
int compare(int num1, int num2) {
  int weight1 = getWeight(num1);
  int weight2 = getWeight(num2);
  if (weight1 < weight2)
 return -1;
  else if (weight1 > weight2)
 return 1;
  else
 return 0;
}
// bubble sort to sort the numbers based on their weights
void sort(int arr[], int n) {
```

```
int i, j, temp;
  for (i = 0; i < n - 1; i++) {
 for (j = 0; j < n - i - 1; j++) {
 if (compare(arr[j], arr[j+1]) > 0) {
 // swap the numbers
 temp = arr[j];
 arr[j] = arr[j+1];
 arr[j+1] = temp;
 }
  }
// main function
int main() {
  int arr[] = \{10,89,36\};
  int n = sizeof(arr) / sizeof(arr[0]);
  sort(arr, n);
  printf("Sorted array: ");
  for (int i = 0; i < n; i++)
 printf("%d ", arr[i]);
  return 0;
}
```

Sorted array: 10 36 89

RESULT:

Thus a C Program sorting numbers based on their weight in increasing order was executed and the output was obtained.

DATE:

AVERAGE HEIGHT OF PERSONS

AIM:

To write a C Program to populate an array with height of persons and find how many persons are above the average height.

ALGORITHM:

- 1. Start
- 2. Declare variables
- 3. Read the total number of persons and their height.
- 4. Calculate avg=sum/n and find number of persons their h>avg.
- 5. Display the output of the calculations.
- 6. Stop.

PROGRAM:

```
/* Get a Height of Different Persons and find how many of them are are above average */#include
<stdio.h>
#include <conio.h>
void main()
int i,n,sum=0,count=0,height[100];
float avg;
clrscr();
printf("Enter the Number of Persons: ");
scanf("%d",&n);
printf("\n Enter the Height of each person in centimeter\n");
for(i=0;i< n;i++)
scanf("%d",&height[i]);
sum = sum + height[i];
}
avg = (float)sum/n;
//Counting
for(i=0;i< n;i++)
if(height[i]>avg)
count++;
printf("\n Average Height of %d persons is : %.2f\n",n,avg); printf("\n
The number of persons above average: %d ",count);getch();
}
```

OUTPUT:

Enter the Number of Persons: 4

Enter the Height of each person in centimeter

2	200
2 2	280 220
2	270
,	Average Height of 4 persons is: 242.50
-	The number of persons above average: 0
Ę	RESULT:

DATE:

STRING OPERATIONS

AIM:

To write a C Program to perform string operations on a given paragraph for the following using built-in functions:

- a. Find the total number of words.
- b. Capitalize the first word of each sentence.
- c. Replace a given word with another word.

ALGORITHM:

- 1. Start
- 2. Declare variables
- 3. Read the text.
- 4. Display the menu options
- 5. Compare each character with tab char "\t" or space char " , to count no of words
- 6. Find the first word of each sentence to capitalize by checks to see if a character is a punctuation mark used to denote the end of a sentence. (! . ?)
- 7. Replace the word in the text by user specific word if match.
- 8. Display the output of the calculations.
- 9. Repeat the step 4 till choose the option stop.
- 10. Stop.

PROGRAM:

A. Find the total number of words.

```
|#include<stdio.h>
#include<conio.h>
#define MAX_SIZE 100 // Maximum string sizevoid
main()
{
 char str[MAX_SIZE];
 char prevChar;
 int i, words;
 clrscr();
 /* Input string from user */
 printf("\nEnter any string: ");
 gets(str);i
 = 0;
 words = 0;
 prevChar = '\0'; // The previous character of str[0] is null
```

```
/* Runs loop infinite times */
 while(1)
 if(str[i]==' ' || str[i]=='\n' || str[i]=='\t' || str[i]=='\0')
 * It is a word if current character is whitespace and
 * previous character is non-white space.
 if(prevChar!='' && prevChar!='\n' && prevChar!= '\t' && prevChar!= '\0')
 words++;
 }
 /* Make the current character as previous character */
 prevChar = str[i];
 if(str[i] == '\0')
 break;
 else
 i++;
  }
 printf("Total number of words = %d", words);
 getch();
}
```

Enter any string: c programming Total number of words = 2

b. Capitalize the first word of each sentence.

```
#include<stdio.h>
#include<conio.h>
#define MAX 100
void main()

{
 char str[MAX]={0};int i;
 clrscr();
```

```
//input string printf("Enter a
string: ");
scanf("%[^\n]s",str); //read string with spaces
//capitalize first character of words
for(i=0; str[i]!='\0'; i++)
//check first character is lowercase alphabet
if(i==0)
if((str[i]>='a' && str[i]<='z'))
str[i]=str[i]-32; //subtract 32 to make it capital
continue; //continue to the loop
if(str[i]==' ')//check space
//if space is found, check next character
//check next character is lowercase alphabet
if(str[i]>='a' \&\& str[i]<='z')
{
str[i]=str[i]-32; //subtract 32 to make it capital
continue; //continue to the loop
}
}
else
//all other uppercase characters should be in lowercase
if(str[i]>='A' \&\& str[i]<='Z')
str[i]=str[i]+32; //subtract 32 to make it small/lowercase
}
printf("Capitalize string is: %s\n",str);
getch();
}
```

Enter a string: c programming lab Capitalize string is: C Programming Lab

c. Replace a given word with another word.

```
#include <stdio.h>
#include <string.h>
#include<conio.h>
void main()
{
```

```
char s[] = "All work and no play makes Jack a dull boy.";char
word[10],rpwrd[10],str[10][10];
int i=0, j=0, k=0, w, p;
printf("All work and no play makes Jack a dull boy.\n");
printf("\nENTER WHICH WORD IS TO BE REPLACED\n");
scanf("%s",word);
printf("\nENTER BY WHICH WORD THE %s IS TO BE REPLACED\n", word);
scanf("%s",rpwrd);
p=strlen(s);
for (k=0; k< p; k++)
  if (s[k]!=' ')
 str[i][j] = s[k];
 j++;
 }
 else
 str[i][j]='\0';
 j=0; i++;
 }
 }
str[i][j]='\0';
w=i;
for (i=0; i<=w; i++)
 if(strcmp(str[i],word)==0)
  strcpy(str[i],rpwrd);
  printf("%s ",str[i]);
getch();
```

All work and no play makes Jack a dull boy.

ENTER WHICH WORD IS TO BE REPLACED boy

ENTER BY WHICH WORD THE boy IS TO BE REPLACED girl
All work and no play makes Jack a dull boy.

RESULT:
Thus a C Program String operations was executed and the output was obtained
Thus a C Frogram Sumg operations was executed and the output was obtained

DATE:

TOWERS OF HANOI USING RECURSION

AIM:

To write a C Program to Solve towers of Hanoi using recursion.

ALGORITHM:

- 1. Start
- 2. Declare variables
- 3. Read the Input for number of discs.
- 4. Check the condition for each transfer of discs using recursion.
- 5. Display the output of the each move.
- 6. Stop

PROGRAM:

```
#include <stdio.h>
void towers(int, char, char, char);
void main()
  int num;
clrscr();
  printf("Enter the number of disks: ");
  scanf("%d", &num);
  printf("The sequence of moves involved in the Tower of Hanoi are :\n");
  towers(num, 'A', 'C', 'B');
  getch();
void towers(int num, char frompeg, char topeg, char auxpeg)
  if (num == 1)
 printf("\n Move disk 1 from peg %c to peg %c", frompeg, topeg);return;
  towers(num - 1, frompeg, auxpeg, topeg);
  printf("\n Move disk %d from peg %c to peg %c", num, frompeg, topeg);
  towers(num - 1, auxpeg, topeg, frompeg);
}
```

OUTPUT:

Enter the number of disks: 4

The sequence of moves involved in the Tower of Hanoi are :

Move disk 1 from peg A to peg B Move disk 2 from peg B to peg C Move disk 1 from peg B to peg C Move disk 3 from peg A to peg B Move disk 1 from peg C to peg A Move disk 2 from peg C to peg B Move disk 1 from peg A to peg B Move disk 4 from peg A to peg C Move disk 1 from peg B to peg C Move disk 2 from peg B to peg C Move disk 1 from peg C to peg A Move disk 3 from peg B to peg C Move disk 1 from peg A to peg C Move disk 1 from peg A to peg C Move disk 2 from peg A to peg C Move disk 2 from peg A to peg C Move disk 1 from peg B to peg C Move disk 1 from peg B to peg C Move disk 1 from peg B to peg C

RESULT:

Thus a C Program Towers of Hanoi using Recursion was executed and the output was obtained

DATE:

LOCATE AND DISPLAY THE CONTENTS OF AN ARRAY USING POINTERS

AIM:

To write a program for locate and display the contents of an array using pointers

ALGORITHM:

- 1. Start
- 2. Define an array of the desired data type and size.
- 3. Declare a pointer variable of the same data type as the array.
- 4. Assign the address of the first element of the array to the pointer variable.
- 5. Loop through the array using the pointer variable and print the contents of each element.
- 6. Stop

PROGRAM:

```
#include <stdio.h>
int main() {
  int arr[5] = {10, 20, 30, 40, 50};
  int *ptr = arr; // pointer to the first element of the array
  printf("Array contents: ");
  for (int i = 0; i < 5; i++) {
 printf("%d ", *ptr); // print the contents of the current element ptr++; // move the pointer to the next element
  }
  return 0;
}</pre>
```

OUTPUT:

Array contents: 10 20 30 40 50

RESULT:

Thus a C Program locate and display the contents of an array using pointers was executed and the output was obtained

DATE:

GENERATE SALARY SLIP OF EMPLOYEES USING STRUCTURES AND POINTERS

AIM:

To write a C Program to Generate salary slip of employees using structures and pointers.

ALGORITHM:

- 1. Start
- 2. Declare variables
- 3. Read the number of employees.
- 4. Read allowances, deductions and basic for each employee.
- 5. Calculate net pay= (basic+ allowances)-deductions
- 6. Display the output of the Pay slip calculations for each employee.
- 7. Stop

```
#include<stdio.h>
#include<conio.h>
struct emp
{
int empno; char
name[10];
nt bpay, allow, ded, npay;
} e[10];
void main()
  int i, n; clrscr()
  printf("Enter the number of employees: ");
  scanf("%d", &n);
  for(i = 0; i < n; i++)
 printf("\nEnter the employee number : ");
 scanf("%d", &e[i].empno);
 printf("\nEnter the name : ") ;
 scanf("%s", e[i].name);
 printf("\nEnter the basic pay, allowances & deductions : ");
 scanf("%d %d %d", &e[i].bpay, &e[i].allow, &e[i].ded);
 e[i].npay = e[i].bpay + e[i].allow - e[i].ded;
  }
```

```
printf("\nEmp. No. Name \t Bpay \t Allow \t Ded \t Npay \n\n") ;for(i = 0
; i < n ; i++)
{
printf("%d \t %s \t %d \t %d \t %d \t %d \n", e[i].empno,e[i].name, e[i].bpay, e[i].allow, e[i].ded,e[i].npay) ;
}
getch() ;
}</pre>
```

```
Enter the number of employees: 2
```

Enter the employee number: 1

Enter the name: sam

Enter the basic pay, allowances & deductions : 3000

200 100

Enter the employee number: 2

Enter the name: Albert

Enter the basic pay, allowances & deductions: 4000

200 100

Emp. No. Name Bpay Allow Ded Npay

1 sam 3000 200 100 3100 2 Albert 4000 200 100 4100

RESULT:

Thus a C Program Salary slip of employees was executed and the output was obtained.

DATE:

BANKING APPLICATION

AIM:

To write a C Program to Count the number of account holders whose balance is less than the minimum balance using sequential access file.

ALGORITHM:

- 1. Start
- 2. Declare variables and file pointer.
- 3. Display the menu options.
- 4. Read the Input for transaction processing.
- 5. Check the validation for the input data.
- 6. Display the output of the calculations .
- 7. Repeat step 3 until choose to stop.
- 8. Stop

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
#include <string.h>
#define MINBAL 500
struct Bank_Account
 char no[10];
 char name[20];
 char balance[15];
struct Bank_Account acc;
void main()
  long int pos1,pos2,pos;
  FILE *fp;
 char *ano,*amt;
  char choice;
 int type,flag=0;
  float bal;
  do{
 clrscr();
 fflush(stdin);
 printf("1. Add a New Account Holder\n");printf("2.
 Display\n");
 printf("3. Deposit or Withdraw\n");
 printf("4. Number of Account Holder Whose Balance is less than the Minimum Balance\n");printf("5.
 Delete All\n");
 printf("6. Stop\n"); printf("Enter
 your choice: ");
 choice=getchar();
```

```
switch(choice)
 {
  case '1':
fflush(stdin);
fp=fopen("acc.dat","a");
printf("\nEnter the Account Number: ");
gets(acc.no);
printf("\nEnter the Account Holder Name : ");
gets(acc.name);
printf("\nEnter the Initial Amount to deposit : ");
gets(acc.balance);
fseek(fp,0,2);
fwrite(&acc,sizeof(acc),1,fp);
fclose(fp);
break;
  case '2':
fp=fopen("acc.dat","r");
if(fp==NULL) printf("\nFile is
Empty"); else
printf("\nA/c Number\tA/c Holder Name Balance\n");
while(fread(&acc,sizeof(acc),1,fp)==1)
  printf("%-10s\t\t%-20s\t%s\n",acc.no,acc.name,acc.balance);
fclose(fp);
break;
  case '3':
fflush(stdin);
flag=0;
fp=fopen("acc.dat","r+"); printf("\nEnter the
Account Number: ");gets(ano);
for(pos1=ftell(fp);fread(&acc,sizeof(acc),1,fp)==1;pos1=ftell(fp))
  if(strcmp(acc.no,ano)==0)
 printf("\nEnter the Type 1 for deposit & 2 for withdraw : ");
 scanf("%d",&type);
 printf("\nYour Current Balance is : %s",acc.balance);
 printf("\nEnter the Amount to transact : "); fflush(stdin);
 gets(amt);
 if(type==1)
bal = atof(acc.balance) + atof(amt);
else
bal = atof(acc.balance) - atof(amt);
if(bal<0)
 printf("\nRs.%s Not available in your A/c\n",amt);
 flag=2;
 break;
 flag++;
 break;
```

```
}
  if(flag==1)
 pos2=ftell(fp); pos
 = pos2-pos1;
 fseek(fp,-pos,1);
 sprintf(amt, "%.2f", bal);
 strcpy(acc.balance,amt);
 fwrite(&acc,sizeof(acc),1,fp);
  else if(flag==0)
 printf("\nA/c Number Not exits... Check it again");
  fclose(fp);
  break;
 case '4':
 fp=fopen("acc.dat","r");
 while(fread(&acc,sizeof(acc),1,fp)==1)
 bal = atof(acc.balance);
 if(bal<MINBAL) flag++;</pre>
 printf("\nThe Number of Account Holder whose Balance less than the Minimum Balance :
%d",flag);
 fclose(fp);
 break;
 case '5':
 remove("acc.dat");
 break;
 case '6':
 fclose(fp);
 exit(0);
  printf("\nPress any key to continue......");
  getch();
} while (choice!='6');
```

- 1. Add a New Account Holder
- 2. Display
- 3. Deposit or Withdraw
- 4. Number of Account Holder Whose Balance is less than the Minimum Balance
- 5. Delete All
- 6. Stop

Enter your choice: 1

Enter the Account Number: 2314325

Enter the Account Holder Name: NEW ACC

Enter the Initial Amount to deposit: 234

Press any key to continue....1. Add a New Account Holder

- 2. Display
- 3. Deposit or Withdraw
- 4. Number of Account Holder Whose Balance is less than the Minimum Balance
- 5. Delete All
- 6. Stop

Enter your choice: 2

A/c Number	A/c Holder Name	Balance
123456789	ALBERT	1000
123456789	SUZEN	2000
123456789	MARRY	1000
123456789	JHON	2000
987654321	WILLIAM	20000
2314325	ZACK	23400

RESULT:

Thus a C Program for Banking Application was executed and the output was obtained.

DATE:

GENERATE A FIBONACCI SERIES

AIM:

To write a c program to generate a Fibonacci series

ALGORITHM:

- 1. Start
- 2. Declare variables i, a,b, show
- 3. Initialize the variables, a=0, b=1, and show =0
- 4. Enter the number of terms of Fibonacci series to be printed
- 5. Print First two terms of series
- 6. Use loop for the following steps
- 7. show=a+b
 a=b
 b=show
 print the value of show
 8. end

```
#include <stdio.h>
int main()
{
 int i, n, a=0, b=1, show=0;
 printf("\nEnter number of terms required in Fibonacci Series: ");
 scanf("%d",&n);
 printf("\nThe Fibonacci Series is:\n\n\n %d+%d+", a, b);
 i=2;
 while (i<n)
 {
 show=a+b;
 a=b;
 b=show;
 ++i;
 printf("%d+",show);
}</pre>
```


Enter number of terms required in Fibonacci Series: 20

The Fibonacci Series is:

0+1+1+2+3+5+8+13+21+34+55+89+144+233+377+610+987+1597+2584+4181+

RESULT:

Thus a C Program for generate a Fibonacci was executed and the output was obtained.

DATE:

PALINDROME PROGRAM IN C

AIM:

To write a palindrome program in c

ALGORITHM:

- 1. Start
- 2. Declare and initialize the necessary variables
- 3. Enter the number to be checked for palindrome property
- 4. Assign the number with a temporary variable
- 5. Reverse the number using loop
- 6. Store the reversed number
- 7. Compare the reversed number and original number stored in a temporary variable
- 8. If the number and its reverse are found to be the same, print the number as a palindrome number
- 9. Otherwise, the number is not a palindrome
- 10. Stop

```
#include <stdio.h>
int main()
{
 int num, rev = 0, temp; // declaration of variable
 printf(" Enter a number: ");// Asking for number to check
 scanf("%d",&num);
 temp = num; // Equalizing of temporary variable to the number
 while( temp != 0 ) // loop to reverse the number
 {
 rev = rev * 10;
 rev = rev + temp%10;
 temp = temp/10;
 }

if ( num == rev ) // comparison of reverse with the original number
 printf(" %d is a Palindrome Number.\num", num);
 else
```

```
printf(" %d is not a Palindrome Number.\num", num);
return 0;
}
```

Enter a number: 121

121 is a Palindrome Number.

RESULT:

Thus a C Program for a palindrome was executed and the output was obtained.