Program list for CSE1011/CSE1012

A. Preliminary

- 1. Write a program to print "Hellow World!".
- 2. Write a program to take input from keyboard.
- 3. The length and height of a rectangle and radius of a circle are input through the keyboard. Write a program to find the area & perimeter of the rectangle and the area & circumference of the circle.
- 4. Rahim's basic salary is input through the keyboard. His House rent allowance is 30% of basic salary and medical allowance is 5% of basic salary. He gets extra 1000 tk as technical allowance. Write a program to calculate his gross salary and print the result.
- 5. The distance between AUST main campus and Rajshahi campus (in km) is input through keyboard. Write a program to convert and print this distance in meters, feet, inches and centimeters.
- 6. Temperature of a city in Fahrenheit degrees is input through the keyboard. Write a program to convert this temperature into centigrade degrees.
- 7. Two numbers are input through the keyboard into two locations A and B. Write a program to interchange the contents of A and B.
- 8. If marks obtained by a student in 5 different subjects are input from keyboard, find out the aggregate marks and percentage marks obtained by the student.
- 9. If a 5 digit number is input through the keyboard, write a program to calculate and print the sum of its digits.
 - [Hint: Use the modulus operator '%']
- 10. If a 5 digit number is input through the keyboard, write a program to reverse the number.
- 11. If a 4 digit number is input through the keyboard, write a program to obtain the sum of the first and last digit of this number.

B. Conditional

- 1. Three numbers are input through keyboard. Write a program to find out the **maximum** and **minimum** of these 3 numbers.
- 2. Take a year as input and determine whether it is a **leap year**. [Hint: Check the divisibility by 4, 100 and 400]
- 3. If cost price and selling price of an item is input through the keyboard, write a program to determine whether the seller has made profit or incurred loss. Also determine how much profit he made or loss he incurred.
- 4. Any integer is input through keyboard. Write a program to find out whether it is an **odd number** or **even number**.
- 5. According to Gregorian calendar, it was Monday on the date 01/01/1900. If any year is input through the keyboard write a program to find out what is the day on 1st January of this year.
- 6. A five digit number is entered through the keyboard. Write a program to obtain the reverse number and to determine whether the original numbers are equal or not.

- 7. AUST grading policy is:
 - (i) 80 % marks or above is A+
 - (ii) 75% to 79% marks is A
 - (iii) 70% to 74% marks is A-
 - (iv) 65% to 69% marks is B+
 - (v) 60% to 64% marks is B
 - (vi) 55% to 59% marks is B-
 - (vii) 50% to 54% marks is C+
 - (viii) 45% to 49% marks is C
 - (ix) 40% to 44% marks is D
 - (x) Below 40% is F

Write a program which will take an input from user and calculate the grade of a student according to AUST grading policy based on that input.

- 8. A certain grade of steel is graded according to the following conditions:
 - (i) Hardness must be greater than 60
 - (ii) Carbon content must be less than 0.7
 - (iii) Tensile strength must be greater than 5000

The grades are as follows:

Grade is 10 if all three conditions are met

Grade is 9 if condition (i) and (ii) are met

Grade is 8 if condition (ii) and (iii) are met

Grade is 7 if condition (i) and (iii) are met

Grade is 6 if only one condition is met

Grade is 5 if none of the conditions are met

Write a program which will require the user to give values of hardness, carbon content and tensile strength of the steel under consideration and output the grade of the steel.

C. Lopping

- 1. x and n are input through keyboard. Write a program to compute x^n , n! , nC_r , nP_r
- 2. Write a program to determine the **GCD** (greatest common divisor) and **LCM** (least common multiple) of 3 numbers.
- 3. Find out the sum of each of the following series. n is the input from user for series (iv) to (vi)
 - (i) 3 + 11 + 19 + ... + 1691.
 - (ii) $7 + 20 + 33 + \dots$ (up to 100 th term)
 - (iii) 5-11+17-... (up to 75 th term)
 - (iv) 1+(1+2)+(1+2+3)+...+(1+2+3+...+n)
 - (v) $1 + \frac{2^2}{2!} + \frac{3^2}{3!} + \dots + \frac{n^2}{n!}$
 - (vi) 2 * 7 * 12 * ... * 37
- 4. Write a program to determine all **prime numbers** within the range [a ...b] where **a** & **b** are input through keyboard.
- 5. Construct the following table. Here **n** is input from the user.

- 6. Write a program to find out first n **perfect number** where **n** is the input from user.
- 7. Write a program to find first n **Fibonacci number** where **n** is the input from user.
- 8. Write a program to show the following triangle/rectangle of '*'s or numbers. Take $\bf n$ as input from user to determine the number of rows of the structure. (eg: n = 5)

```
1
 121
  12321
 1234321
123454321
12321
 1
1
```

```
12321
 1
 121
  12321
 1234321
123454321
 1234321
  12321
 121
 1
* * * * * * * * *
123454321
 1234321
```

- 9. Write a program to print out all **Armstrong numbers** between 1 and 10000. If sum of cubes of each digit of the number is equal to the number itself, then the number is called an Armstrong number. For example, 153 = (1*1*1) + (5*5*5) + (3*3*3).
- 10. Write a program to calculate how many 5 digit numbers can be created if the following terms apply:
 - (i) the leftmost digit is even
 - (ii) the second digit is odd
 - (iii) the third digit is a non even prime
 - (iv) the fourth and fifth are two random digits not used before in the number.

D. Arrays

- 1. Write a program to search for an element from an array input from the user.
- 2. **Inserting** an element into a position of an array. The element and the insertion point are inputs from the user.
- 3. Inserting a number/character into the proper position of an array which is sorted in ascending/descending order.
- 4. **Deleting** an element from an array.
- 5. Write a program to find out the **maximum, minimum, median** and **mode** of an array of numbers.
- 6. Find **k-th maximum** and **k-th minimum** from an array.
- 7. Write a program to delete **duplicate** elements from an array.
- 8. Write a program to find the common characters from two arrays.
- 9. Take a string as input and print the characters in **reverse** order. Don't use any built in string function.
- 10. Write a program to **merge** two arrays removing the duplicate elements.
- 11. Take a string as input and check whether it is a **Palindrome**. If it is not a palindrome, then add minimum no. of character after the string to convert it into a palindrome.
- 12. Write a program to **merge** two sorted arrays.
- 13. Write a program to count the **frequencies of** each **character** present in a text. (In addition to alphabet letters, count also the space, tab and punctuation letters)
- 14. Write a program to count the **number of letters** and **words** within a text.
- 15. Write a program which will search for a **substring** within a string.
- 16. Take n numbers as input from the user. Find out their **GCD** (Greatest Common Divisor) and **LCM** (Least Common Multiple).

- 17. Write a program to **Add/Subtract** two different Matrices, input from the user.
- 18. Write a program to **Multiply** two matrices.
- 19. Write a program to find out the **Transpose of a Matrix**.
- 20. Write a program to find out **Determinant of a Matrix**.
- 21. Write a program to construct a **nxn magic square**.

E. Function

- 1. Write a function to calculate the **factorial** value of any integer entered through the keyboard.
- 2. Write a function **power(a,b)** to calculate the value of **a** raised to **b**.
- 3. Write a function to calculate LCM of two numbers.
- 4. Write a function to calculate GCD of two numbers.
- 5. Any year is entered through the keyboard. Write a function to determine whether the year is a leap year or not.
- 6. A prime integer is entered through the keyboard. Write a function to obtain the **prime factors** of this number. For example, prime factors of 24 are 2, 2, 2 and 3 whereas prime factor of 35 are 5 and 7.
- 7. Write a function which receives a **float** and an **int** from **main**(), finds the product of these two and returns the product which is printed through **main**().
- 8. Write a program which receives 5 integers and returns the sum, average and standard deviation of these numbers. Call this function from **main()** and print the results in **main()**.
- 9. A 5 digit positive integer is entered through the keyboard, write a function to calculate sum of digits of the 5 digit number
 - (i) Using recursion
 - (ii) Without using recursion
- 10. A positive integer is entered through the keyboard, write a program to obtain the prime factors of the number. Modify the function suitability to obtain the prime factors recursively.
- 11. Write a recursive function to obtain the first 25 numbers of a Fibonacci sequence. In a Fibonacci sequences the sum of two successive terms given the third term. Following are the first few term of the Fibonacci sequence:

 1 1 2 3 5 8 13 21 34 55...