Talent Battle 100 Days Coding Series

TalentBattle

Write a Program to Remove brackets from an algebraic expression

Description

Get an algebraic expression as input from the user and then remove all the brackets in that.

Input

7x + (2*y)

Output

7x+2*y

C Program

}

```
#include<stdio.h>
#include<string.h>
int main()
{
 char str1[50], str2[50];
 printf("Enter a string: ");
 scanf("%s",str1);
 int i=0, j=0;
 while(str1[i]!='\0')
 {
 if(str1[i]!='('&& str1[i]!=')')
 {
 str2[j++] = str1[i];
 }
 i++;
```

Talent Battle 100 Days Coding Series

TalentBattle

```
str2[j] = '\0';
  printf("%s", str2);
  return 0;
}
C++ Program
#include<iostream>
#include<string.h>
using namespace std;
int main()
{
  char str1[50], str2[50];
  cout<<"Enter a string: ";
  cin>>str1;
  int i=0, j=0;
  while(str1[i] != '\0')
 if(str1[i]!='('&& str1[i]!=')')
 {
 str2[j++] = str1[i];
 }
 i++;
  }
  str2[j] = '\0';
  cout<<str2;
  return 0;
}
```

Java

Talent Battle 100 Days Coding Series

```
import java.util.Scanner;
public class Main {
public static void main(String[] args) {
  Scannersc = new Scanner(System.in);
  System.out.print("Enter algebraic expression: ");
  String str = sc.nextLine();
  String newstr = str.replaceAll("[(){}]","");
  System.out.println("Expression without brackets:"+newstr);
 }
}
Python
str1=input('Enter an algebraic equation:')
str2="
for i in str1:
  if ord(i) == 41 or ord(i) == 40 or ord(i) == 91 or ord(i) == 93 or ord(i) == 123 or ord(i) == 125:
 pass
  else:
 str2=str2+i
print(str2)
```