

Activity In LBP:

- 1) Read Problem Statement
- 2) Dividing The problem
- 3) Logic to solve the problem
- 4) Implement the program in C
- 5) Implement the program in Java
- 6) Implement the program in Python
- 7) Run the program for compilation error,
- 8) Submit the program for final approval (1 point) 300+/350

URL Link: https://www.hackerrank.com/41dec30av2022

output statements:

Ex: WCP to print "welcome to c lang" on the screeen?

```
#include<stdio.h>
int main(){
 printf("welcome to c lang");
}
```


```
Ex: WCPP to print "welcome to c++" lang on the screeen?
#include<iostream>
using namespace std;
int main(){
  cout<<"welcome to c++ programming";
}
Ex: WJP to print "welcome to java" lang on the screeen?
public class Demo{
  public static void main(String args[]){
 System.out.println("welcome to java");
  }
Ex: WPP to print "welcome to Python" lang on the screeen?
print("welcome to my fav programming:Python")
input statements:
C ----->> scanf(formatspecifier+variable names);
C++ ---->> cin>>var name;
Java --->> Scanner class and its methods
Scanner obj = new Scanner(System.in);
Scanner obj = new Scanner(String);
Scanner obj = new Scanner(File);
```


```
var=obj.nextInt();
var=obj.nextFloat();
var=obj.nextDouble();
var=obj.nextLine();
Python -->> input() and typecasting
Ex: WP to read three int values and perform addition operation in C?
#include<stdio.h>
int main(){
  int a,b,c,sum;
  scanf("%d %d %d",&a,&b,&c);
  sum=a+b+c;
  printf("%d",sum);
}
Ex: WP to read three int values and perform addition operation in C++?
#include<iostream>
using namespace std;
int main(){
  int x,y,z,sum;
  cin>>x>>y>>z;
```


```
sum=x+y+z;
  cout<<sum;
}
Ex: WP to read three int values and perform addition operation in Java?
import java.util.Scanner;
public class Demo{
  public static void main(String args[]){
 Scanner obj = new Scanner(System.in);
 int a = obj.nextInt();
 int b = obj.nextInt();
 int c = obj.nextInt();
 int sum = a+b+c;
 System.out.println(sum);
  }
}
Ex: WP to read three int values and perform addition operation in Python?
version1: (beginner level)
x=int(input())
y=int(input())
z=int(input())
sum=x+y+z
```


print(sum) version2: (expert level) print(sum([int(i) for i in input().split()])) LBP1 Program to check whether the given number is even or odd number input----> an integer number n contraint-> n>=0 output----> even or odd or invalid c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int n; scanf("%d",&n); if(n>=0){


```
if(n%2==0){
 printf("even");
 }
 else{
 printf("odd");
 }
  }
  else{
 printf("invalid");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n = obj.nextInt();
```


```
if(n>=0){
 if(n%2==0)
 System.out.println("even");
 else
 System.out.println("odd");
 }
 else
 System.out.println("invalid");
  }
}
python implementation:
1st version:
n=int(input())
if n>=0:
  if n%2==0:
 print("even")
  else:
 print("odd")
else:
  print("invalid")
```


2nd version:
n=int(input())
print("invalid" if n<0 else ("even" if n%2==0 else "odd"))
LBP2
Given an integer n, perform the following conditional actions,
if n is odd, print weird,
if n is even and in the inclusive range of 2 to 5, print Not Weird.
if n is even and in the inclusive range of 6 to 20, print Weird.
if n is even and greater than 20, print Not Weird.
input> a number from the user
contraint-> 1<=n<=100
output> Weird or Not Weird
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>


```
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  if(n>=1 && n<=100){
 if(n%2!=0)
 printf("Weird");
 else{
 if(n>=2 && n<=5)
 printf("Not Weird");
 else if(n>=6 && n<=20)
 printf("Weird");
 else
 printf("Not Weird");
 }
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 if(n>=1 \&\& n<=100){
 if(n%2!=0)
 System.out.println("Weird");
 else{
 if(n>=2 \&\& n<=5)
 System.out.println("Not Weird");
 else if(n>=6 && n<=20)
 System.out.println("Weird");
 else
 System.out.println("Not Weird");
 }
 }
  }
```


}

```
python implementation:
n=int(input())
if n>=1 and n<=100:
  if n%2!=0:
 print("Weird")
  else:
 if n>=2 and n<=5:
 print("Not Weird")
 elif n>=6 and n<=20:
 print("Weird")
 else:
 print("Not Weird")
LBP3
To check whether the given number is leap year or not.
input----> year from the user
constraint-> no constraint
output----> leap year or not leap year
```


if we take any year it is said to be leap year if it follows the following conditions

- 1. if it is not a century year and divisible by 4
- 2. if it is a century year and divisible by 400

https://www.calendar.best/leap-years.html

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int year;
 scanf("%d",&year);
  if((year%4==0 && year%100!=0)||(year%400==0)){
 printf("True");
  }
  else{
 printf("False");
  }
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int year=obj.nextInt();
 if((year%4==0 && year%100!=0)||(year%400==0)){
 System.out.println("True");
 }
 else{
 System.out.println("False");
 }
```

python implementation:

1st version:	
year=int(input())	
if (year%4==0 and year	%100!=0) or (year%400==0):
print("True")	
else:	
print("False")	
2nd version:	
import calendar	
print(calendar.isleap(in	t(input())))
LBP4	
LDF4	
•	any Bookshelf wishes to analyse its monthly sales data ge 30 to max range 100.
the number of sales wi	gorized these book sales into four groups depending on th the help of these groups the company will know d increase or decrease in their inventory for the next
the groups are as follow	WS
sales range grou	ıps

write an alg to find the group for the given book sale count.

input-----> an integer salesCount represent total sales of a book output----> a character representing the group of given sale count constraint---> 30<=saleCount<=100

```
c implementation:
-----
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>

int main() {
```


```
printf("D");
 else if(n>=51 && n<=60)
 printf("C");
 else if(n>=61 && n<=80)
 printf("B");
 else
 printf("A");
  }
  else
 printf("invalid");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
int n=obj.nextInt();
 if(n>=30 && n<=100){
 if(n>=30 && n<=50)
 System.out.println("D");
 else if(n>=51 && n<=60)
 System.out.println("C");
 else if(n>=61 && n<=80)
 System.out.println("B");
 else
 System.out.println("A");
 }
 else
 System.out.println("invalid");
  }
}
python implementation:
n=int(input())
if n>=30 and n<=100:
  if n>=30 and n<=50:
 print("D")
  elif n>=51 and n<=60:
```


print("C")
elif n>=61 and n<=80:
print("B")
else:
print("A")
else:
print("invalid")
LBP5
Return the Next Number from the Integer Passed
implement a program that takes a number as an argument, increments the
number by +1 and returns the result
input> a number from the user
constraints> no constraints
output> an incremented value
c implementation:
·
#include <stdio.h></stdio.h>
#include <string.h></string.h>


```
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  n++;
  printf("%d",n);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n =obj.nextInt();
 System.out.println(++n);
```


}
}
python implementation:
n vint/int/in n v t/\\ v 1 \
print(int(input())+1)
LBP6
Free Coffee Cups
For each of the 6 coffee cups I buy, I get a 7th cup free. In total, I get 7 cups.
Implement a program that takes n cups bought and print as an integer the
total number of cups I would get.
input> n number of cups from user
constraints> n>0
output> number of cups present have
c implementation:
e imprementation.

#include <stdio.h></stdio.h>
#include <string.h></string.h>
_


```
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  printf("%d",n+n/6);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 System.out.println(n+n/6);
  }
```


python implementation:
n=int(input())
print(n+n//6)
buy 2 get 1 free
5+5/2
5+2=7
2+1
2+1
1+0
LBP7
Extract Digits from the number
Implement a program to extract digits from the given number


```
input -----> a number from the user
constraint ----> n>0
output ----> print digits in line sep by space
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 printf("%d ",d);
 n=n/10;
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 while(n!=0){
 System.out.print((n%10)+" ");
 n=n/10;
 }
python implementation:
1st version:
n=int(input())
while n!=0:
  print(n%10,end=' ')
```


n=n//10

2nd version:
for i in input()[::-1]: print(i,end=' ')
LBP8
Sum of Digits
Implement a program to calculate sum of digits present in the given number
input> a number from the user
constraint> n>0
output> print sum of digits
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int n,s=0,d;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 s=s+d;
 n=n/10;
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
int n=obj.nextInt();
 int s=0,d;
 while(n!=0){
 d=n%10;
 s=s+d;
 n=n/10;
 }
 System.out.println(s);
}
python implementation:
1st version:
n=int(input())
s=0
while n!=0:
  d=n%10
  s=s+d
  n=n//10
print(s)
```


2nd version:
print(sum([int(i) for i in list(input())]))
LBP9
Sum of even Digits
Implement a program to calculate sum of even digits present in the given number
input> a number from the user
constraint> n>0
output> print sum of even digits
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {


```
int n,d,s=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 if(d\%2==0)
 s=s+d;
 n=n/10;
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d,s=0;
```


```
while(n!=0){
 d=n%10;
 if(d\%2==0)
 s=s+d;
 n=n/10;
 }
 System.out.println(s);
  }
}
python implementation:
print(sum([int(i) for i in list(input()) if int(i)%2==0]))
LBP10
Sum of odd Digits
Implement a program to calculate sum of odd digits present in the given
number
input -----> a number from the user
constraint ----> n>0
```


output ----> print sum of odd digits

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,s=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 if(d%2!=0)
 s=s+d;
 n=n/10;
  printf("%d",s);
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d,s=0;
 while(n!=0){
 d=n%10;
 if(d%2!=0)
 s=s+d;
 n=n/10;
 }
 System.out.println(s);
python implementation:
print(sum([int(i) for i in list(input()) if int(i)%2!=0]))
```


LBP11

Sum of prime Digits

Implement a program to calculate sum of prime digits present in the given number

input ------> a number from the user

constraint -----> n>0

output -----> print sum of prime digits

prime ===> prime numbers

prime digits =======> single 0-9

----> prime digits from 0 to 9 ====> 2,3,5,7

#include <stdio.h>

c implementation:

#include <string.h>

#include <math.h>

#include <stdlib.h>


```
int main() {
  int n,d,s=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 if(d==2||d==3||d==5||d==7)
 s=s+d;
 n=n/10;
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
int n=obj.nextInt();
 int d,s=0;
 while(n!=0){
 d=n%10;
 if(d==2||d==3||d==5||d==7)
 s=s+d;
 n=n/10;
 }
 System.out.println(s);
  }
}
python implementation:
print(sum([int(i) for i in list(input()) if i in '2357']))
LBP12
Sum of Digits divisible by 3
Implement a program to calculate sum of digits that are divisible by 3 in the
given number
```


```
input -----> a number from the user
constraint -----> n>0
output ----> print sum of digits that are divisible by 3
from 0 to 9 tell me the digits which are divisible by 3 ====> 3,6,9
if(d==3||d==6||d==9)
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,s=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 if(d==3||d==6||d==9)
 s=s+d;
```


```
n=n/10;
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d,s=0;
 while(n!=0){
 d=n%10;
 if(d%3==0)
 s=s+d;
 n=n/10;
 }
```


System.out.println(s);
}
}
python implementation:
print(sum([int(i) for i in list(input()) if i in '369']))
LBP13
Number of digits
Implement a program to calculate number of digits in the given number
input> a number from the user
constraint> n>0
output> print number of digits in the number
c implementation:
#include <stdio.h></stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,c=0;
  scanf("%d",&n);
  while(n!=0){
 C++;
 n=n/10;
  }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
import java.text.*;
import java.math.*;
import java.util.regex.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 System.out.println(s.length());
  }
python implementation:
print(len(input()))
LBP14
Reverse Integer
Given an integer x, return x with its digits reversed.
input----> a number from user
constraint ---> n>=0
```


output -----> reverse of the given number

c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int n,d,r=0;
scanf("%d",&n);
while(n!=0){
d=n%10;
r=r*10+d;
n=n/10;
}
printf("%d",r);
return 0;
}
java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),d,r=0;
 while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
 }
 System.out.println(r);
  }
python implementation:
print(input()[::-1])
```

LBP15

Duck Number

Program to read a number and check whether it is duck number or not.

Hint: A duck number is a number which has zeros present in it,

but no zero present in the begining of the number.

If any number begin with 0 then it is said to be octal.

input-----> a number from the user

contraint --> n>=0

output----> Yes or No

1234 ----> No

1203 ----> Yes

5026 ----> Yes

1000 ----> Yes

4444 ----> No

c implementation:

#include <stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,flag=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 if(d==0){
 flag=1;
 break;
 }
 n=n/10;
  printf((flag==1)?"Yes":"No");
  return 0;
}
java implementation:
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println((obj.nextLine().contains("0"))?"Yes":"No");
  }
python implementation:
print("Yes" if "0" in input() else "No")
LBP16
Number of Occurrences
Program to find number of occurences of the given digit in the number n
input ----> two numbers n and d
constraints-> no constraints
```


output ----> number of occurrences

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,key,c=0;
  scanf("%d %d",&n,&key);
  while(n!=0){
 d=n%10;
 if(d==key){}
 C++;
 }
 n=n/10;
  printf("%d",c);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),key=obj.nextInt(),c=0,d;
 while(n!=0){
 d=n%10;
 if(d==key){}
 C++;
 n=n/10;
 }
 System.out.println(c);
  }
```

python implementation:

print(input().count(input())) LBP17 Paliandrome Number Program to check whether the given number is paliandrome or not input ----> a number from the user constraint-> n>0 output ----> Yes or No c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int n,r,temp,d;


```
scanf("%d",&n);
  r=0;
  temp=n;
  while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
  printf((temp==r)?"Yes":"No");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),r,temp,d;
```


```
r=0;
 temp=n;
 while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
 }
 System.out.println((temp==r)?"Yes":"No");
  }
}
python implementation:
s=input()
print("Yes" if s==s[::-1] else "No")
LBP18
Check Birth Day
```

Lisa always forgets her birthday which is on th 5th July.

So develop a function/method which will be helpful to remember her birthday.

The function/method checkBirthday return an integer 1, if it is her birthday else return 0.

the function/method checkBirthday accepts two arguments.

Month, a string representing the month of her birth and day, an integer representing the data of her birthday.

```
input ----> month & day
constraints ----> no
output ----> 1 or 0
c implementation:
_____
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int day;
  char month[10];
  scanf("%s",month);
 scanf("%d",&day);
  if(strcmp(month,"july")==0 && day==5)
 printf("1");
```


```
else
 printf("0");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int day=obj.nextInt();
 if(s.equals("july") && day==5)
 System.out.println(1);
 else
 System.out.println(0);
  }
```


```
2nd version:
import java.io.*;
import java.util.*;
public class Solution {
  static int checkBirthday(String month,int day){
 //write your logic here
 return (month.equals("july")&&day==5)?1:0;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int day=obj.nextInt();
 System.out.println(checkBirthday(s,day));
  }
python implementation:
month=input()
```


day=input()
if month=="july" and day=='5':
print(1)
else:
print(0)
LBP19
Decimal to Binary
A network protocol specifies how data is exchanged via transmission media.
The protocol converts each message into a stream of 1's and 0's.
Given a decimal number, write an algorithm to convert the number into a binary form.
input> a number
constraint> n>=0
output> binary number
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int n,a[10],i,d;
  scanf("%d",&n);
  i=0;
  while(n!=0){
 d=n%2;
 a[i++]=d;
 n=n/2;
  }
  for(i=i-1;i>=0;i--){
 printf("%d",a[i]);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println(Integer.toBinaryString(obj.nextInt()));
}

python implementation:
-------
print(bin(int(input()))[2:])

LBP20
Lucky Customer
```

An e-commerce website wishes to find the lucky customer who will be eligible for full value cash back.

For this purpose, a number N is fed to the system.

It will return another number that is calculated by an algorithm.

In the algorithm, a seuence is generated,

in which each number n the sum of the preceding number.

initially the sequence will have two 1's in it.

The System will return the Nth number from the generated sequence which is treated as the order ID. The lucky customer will be one who has placed that order. Write an alorithm to help the website find the lucky customer.


```
input -----> a number
constraint ---> n>0
output -----> a number
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int fib(int n){
  if(n==0||n==1)
 return n;
  else
 return fib(n-1)+fib(n-2);
}
int main() {
  int n;
  scanf("%d",&n);
  printf("%d",fib(n));
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int fib(int n){
 if(n==0 | | n==1)
 return n;
 else
 return fib(n-1)+fib(n-2);
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 System.out.println(fib(n));
}
python implementation:
def fib(n):
```


if n==0 or n==1:
return n
else:
return fib(n-1)+fib(n-2)
print(fib(int(input())))
LBP21
Christmas offer
An e-commerce company plans to give their customers a special discount for the Christmas,
they are planning to offer a flat discount.
The discount value is calculated as the sum of all prime digits in the total bill amount.
Write an algorithm to find the discount value for the given total bill amount.
input> the input consists of an integer order value representing the total bill amount
condition-> no conditions
output> print an integer representing discount value for the given total bill amount.


```
12500.00 ====> 2+5=7%
12540.00 ====> 2+5=7%
sum of prime digits
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,s=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 if(d==2||d==3||d==5||d==7)
 s=s+d;
 n=n/10;
  printf("%d",s);
```


```
return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d,s=0;
 while(n!=0){
 d=n%10;
 if(d=2||d=3||d=5||d=7)
 s=s+d;
 n=n/10;
 }
 System.out.println(s);
  }
```


python implementation:
print(sum([int(i) for i in list(input()) if i in '2357']))
LBP22
Niven Number
Write a program to accept a number and check and display whether it is a
Niven Number or not.
Niven Number is that a number which is divisible by its sum of digits.
input> a number
constraint-> n>0
output> Niven Number or Not
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int n,temp,s,d;
  scanf("%d",&n);
  temp=n;
  s=0;
  while(n!=0)
 d=n%10;
 s=s+d;
 n=n/10;
  if(temp%s==0)
 printf("Yes");
  else
 printf("No");
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int temp,s,d;
 temp=n;
 s=0;
 while(n!=0)
 {
 d=n%10;
 s=s+d;
 n=n/10;
 }
 System.out.println((temp%s==0)?"Yes":"No");
  }
}
python implementation:
```


```
n=int(input())
temp=n
s=0
while n!=0:
  d=n%10
  s=s+d
  n=n//10
print("Yes" if temp%s==0 else "No")
LBP23
A Special two digit number
A special two digit number is a number such that when
the sum of its digits is added to the product of its digits, the result should be
equal to the original two-digit number.
Implement a program to accept a two digit number and check whether it is a
special two digit number or not.
input ----> a two digit number
constraint-> 10<=n<=99
output ----> special two digit number or not
```


```
12 ====> (1+2)+(1*2) =3+2=5 No
59 ====> (5+9)+(5*9) =14+45=59 Yes
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a,b,c;
  scanf("%d",&n);
  a=n%10;
  b=(n/10)\%10;
  c=(a+b)+(a*b);
  printf((c==n)?"Yes":"No");
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),a,b,c;
 a=n%10;
 b=(n/10)\%10;
 c=(a+b)+(a*b);
 System.out.println((c==n)?"Yes":"No");
  }
}
python implementation:
n=int(input())
a=n%10
b=(n//10)%10
c=(a+b)+(a*b)
print("Yes" if c==n else "No")
```


LBP24

Sum of even numbers

Implement a program to find sum of even number between x and y both are inclusive.

input ----> two int values

constraint-> no

output ----> sum of even numbers between x and y

c implementation:
----#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>

int main() {
 int x,y,i,s;
 scanf("%d %d",&x,&y);

s=0;


```
for(i=x;i<=y;i++)
  {
 if(i\%2==0)
 s=s+i;
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int x=obj.nextInt(),y=obj.nextInt(),i,s;
 s=0;
 for(i=x;i<=y;i++)
 {
```


```
if(i\%2==0)
 s=s+i;
 }
 System.out.println(s);
  }
}
python implementation:
x=int(input())
y=int(input())
s=0
for i in range(x,y+1):
  if i%2==0:
 s=s+i
print(s)
range(10,20) -----> 10,11,12,13,14,15,16,17,18,19
range(10,20+1) ----> 10,11,12,13,14,15,16,17,18,19,20
range(a,b) -----> a to b-1
range(a,b+1) -----> a to b
```


LBP25

Celsius to Fahrenheit

input ----> celsius

Create a function/method to convert celsius to fahrenheit.

```
constrint --> no
output ----> Fahrenheit
formula: F=(C*9/5)+32
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int c;
  scanf("%d",&c);
  printf("%d",(c*9/5)+32);
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println((obj.nextInt()*9/5)+32);
  }
}
python implementation:
print((int(input())*9//5)+32)
LBP26
Fahrenheit to Celsius
```


Program to convert fahrenheit to celsius.

```
input ----> fahrenheit
constraint --> no
output ----> celsius
formula: C = (F-32)*5/9
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int F;
  scanf("%d",&F);
  printf("%d",(F-32)*5/9);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println((obj.nextInt()-32)*5/9);
  }
python implementation:
#print((int(input())-32)*(5//9))
print(int(((int(input())-32)*5)/9))
LBP27
Find The Sequence Sum
Given three integers i,j&k, a sequence sum to be the value of
i+(i+1)+(i+2)..+j+(j-1)+(j-2)+..+k
```


(increment from i until it equals to j, then decrement from j until equals k). Given values i,j,k. caluclate the sequence sum as described. int getSequenceSum(int,int,int); input ----> Three int values constraints--> no output ----> sum basd on given constraints 5,9,6 5+6+7+8+9+8+7+6=56 c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h>

Maii: durgasoftonline@gmail.com

int main() {


```
int i,j,k,s=0;
  scanf("%d %d %d",&i,&j,&k);
  while(i<=j){s=s+(i++);}
  while(j!=k){s=s+(--j);}
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,k,s;
 i=obj.nextInt();
 j=obj.nextInt();
 k=obj.nextInt();
 s=0;
```


```
while(i<=j){
 s=s+(i++);
 }
 while(j!=k){
 s=s+(--j);
 }
 System.out.println(s);
  }
}
python implementation:
i=int(input())
j=int(input())
k=int(input())
s=0
while i<=j:
  s=s+i
  i=i+1
while j!=k:
  j=j-1
  s=s+j
```

print(s)

LBP28

You are climbing a stair case. It takes n steps to reach to the top.

Each time you can either climb 1 or 2 steps.

In how many distinct ways can you climb to the top?

Note: Given n will be a positive integer.

input -----> a number from the user

constriants --> no

output -----> number of ways

c implementation:

#include <stdio.h>

#include <string.h>

#include <math.h>

#include <stdlib.h>

int fib(int n)

{

if(n==0||n==1)


```
return 1;
  else
 return fib(n-1)+fib(n-2);
}
int main() {
  int n;
  scanf("%d",&n);
  printf("%d",fib(n));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int fib(int n)
  {
 if(n==0 | | n==1)
 return 1;
 else
```


```
return fib(n-1)+fib(n-2);
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println(fib(obj.nextInt()));
  }
python implementation:
_____
def fib(n):
  if n==0 or n==1:
 return 1
  else:
 return fib(n-1)+fib(n-2)
print(fib(int(input())))
LBP29
Prime Number or Not
Write a program to check whether the given number is prime number or not.
```


A number is said to prime if it is having only two factors. i.e. 1 and number itself.

```
input ----> a number from the use
constraint--> n>1
output ----> true or false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,i,f=0;
  scanf("%d",&n);
  for(i=1;i<=n;i++)
  {
 if(n\%i==0)
 f++;
  }
  printf((f==2)?"true":"false");
```


```
return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,f=0;
 for(i=1;i<=n;i++)
 {
 if(n%i==0)
 f++;
 }
 System.out.println(f==2);
  }
```

python implementation:


```
n=int(input())
f=0
for i in range(1,n+1):
  if n%i==0:
 f=f+1
print(str(f==2).lower())
LBP30
Valid Palindrome
Given a string,
determine if it is a Palindrome string or not.
A String is Palindrome if it is equal to reverse of the original string.
input ----> A String from the user
constriant--> Non-empty String
output ----> Palindrome or not
"hai","iah" -----> invalid
"liril", "liril" ---> valid
```


```
c----> core concpet
java & py ----> predefined
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int low,high,ispali=1;
  char s[100];
  scanf("%s",s);
  low=0;
  high=strlen(s)-1;
  while(low<=high)
  {
 if(s[low]!=s[high])
 {
 ispali=0;
 break;
 }
```


```
low=low+1;
 high=high-1;
  }
  printf((ispali==1)?"valid":"invalid");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 StringBuffer sb = new StringBuffer(s);
 sb.reverse();
 System.out.println((s.equals(sb.toString()))?"valid":"invalid");
}
```


python implementation:
<pre>s=input() print("valid" if s==s[::-1] else "invalid")</pre>
200 Screen Shots of Programs R&D
program> change statements> new program
Repeated every time
LBP31
Create PIN using Three given numbers
"Secure Assets Private Ltd", a small company that deals with lockers has recently started manufacturing digital locks which can be locked and unlocked using PINs (passwords).
You have been asked to work on the module that is expected to generate PINs using three input numbers.

The three given input numbers will always consist of three digits each

i.e. each of them will be in the range >=100 and <=999.

Bellow are the rules for generating the PIN.

- 1. The PIN should made up of 4 digits.
- 2. The unit (ones) position of the PIN should be the least of the units position of the three numbers.
- 3. The tens position of the PIN should be the least of the tens position of the three input numbers.
- 4. The hundreds position of the PIN should be least of the hundreds position of the three numbers.
- 5. The thousands position of the PIN should be the max of all digits in the three input numbers.

input> three numbers
constraints> all the numbers must be in the range of >=100 and <=999
output> PIN value
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlih h=""></stdlih>


```
int min(int a,int b,int c)
{
  return (a<b && a<c)?a:(b<c?b:c);
}
int max(int a,int b,int c)
{
  return (a>b && a>c)?a:(b>c?b:c);
}
int maxDigit(int n)
{
  int m=0,d;
  while(n!=0)
 d=n%10;
 if(d>m)
 m=d;
 n=n/10;
  }
  return m;
int main() {
  int n1,n2,n3;
  scanf("%d %d %d",&n1,&n2,&n3);
```


```
int w = min(n1\%10, n2\%10, n3\%10);
  int x = min((n1/10)\%10,(n2/10)\%10,(n3/10)\%10);
  int y = min((n1/100)\%10,(n2/100)\%10,(n3/100)\%10);
  int z = max(maxDigit(n1),maxDigit(n2),maxDigit(n3));
  printf("%d",z*1000+y*100+x*10+w);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int maxDigit(int n)
 int m=0,d;
 while(n!=0)
 {
 d=n%10;
 if(d>m)
 m=d;
 n=n/10;
```


```
}
 return m;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt();
 int n2=obj.nextInt();
 int n3=obj.nextInt();
 int w = Math.min(Math.min(n1%10,n2%10),n3%10);
 int x = Math.min(Math.min((n1/10)%10,(n2/10)%10),(n3/10)%10);
 int y = Math.min(Math.min((n1/100)%10,(n2/100)%10),(n3/100)%10);
 int z = Math.max(Math.max(maxDigit(n1),maxDigit(n2)),maxDigit(n3));
 System.out.println(z*1000+y*100+x*10+w);
  }
}
python implementation:
n1=[int(i) for i in input()]
n2=[int(i) for i in input()]
n3=[int(i) for i in input()]
w=min(n1[2],n2[2],n3[2])
x=min(n1[1],n2[1],n3[1])
```


y=min(n1[0],n2[0],n3[0]) z=max(max(n1),max(n2),max(n3))print(z*1000+y*100+x*10+w)LBP32 Program to count number of special characters and white spaces in a given string. input ----> A string from the user constraint ---> non-empty string output -----> number of special characters a-z A-Z 0-9 if(() or () or ()) continue else C++

print c

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int c=0,i;
  //scanf("%s",s);//read char and stop reading when it reaches space
  scanf("%[^\n]s",s);
  for(i=0;s[i];i++)
  {
 if((s[i]>='a'\&\&s[i]<='z')||(s[i]>'A'\&\&s[i]<='Z')||(s[i]>='0'\&\&s[i]<='9'))
 continue;
 else
 C++;
  printf("%d",c);
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,c=0;
 for(i=0;i<s.length();i++)</pre>
 {
 char ch = s.charAt(i);
 if((ch)='a' \&\& ch<='z')||(ch)='A' \&\& ch<='Z')||(ch)='0' \&\& ch<='9'))
 continue;
 else
 C++;
 }
 System.out.println(c);
  }
```


}

python implementation:
s=input()
c=0
for i in s:
if not i.isalnum():
c=c+1
print(c)
LBP33

An e-commerce company plans to give their customers a discount for the newyears holiday.

The discount will be calcualted on the basis of the bill amount of the order placed.

The discount amount is the sum of all the odd digits in the customers total bill amount.

if no odd digits is present in the bill amount, then discount will be zero.

input ----> the input consists of an integer bill amount, representing the customers total bill amount.

output -----> print an integer representing the dicount for the given total bill amount.


```
constraint ---> n>0
sum of odd digits
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,s=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 if(d%2!=0)
 s=s+d;
 n=n/10;
  }
  printf("%d",s);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d,s=0;
 while(n!=0){
 d=n%10;
 if(d%2!=0)
 s=s+d;
 n=n/10;
 }
 System.out.println(s);
  }
```

python implementation:

print(sum([int(i) for i in list(input()) if int(i)%2!=0])) **IPB34** Email name should be starts with alphabet and should follw by number or underscore. It should contains either numbers or underscore finally ends with @gmail.com only, Then given email id is true otherwise false. input ----> email id constraint -> lowercase alphabet [a-z] followed by underscore or digit and gmail.com output ----> true or false c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> #define isAlpha(ch) (ch>='a' && ch<='z') #define isDigit(ch) (ch>='0' && ch<='9')


```
int isEmail(char s[])
{
  int i;
  for(i=0;s[i]&&isAlpha(s[i]);i++);
  if((i==0 \&\& isDigit(s[i])) | | (i==0 \&\& s[i]==' '))
 return 0;
  else if(isDigit(s[i]))//only for abc1@gmail.com , digit
  {
 i++;
 if(s[i]!='_' && strcmp(s+i,"@gmail.com")==0)
 return 1;
 else
 return 0;
  }
  else if(s[i]=='_' && strcmp(s+1+i,"@gmail.com")==0)
  {
 return 1;
  }
  else
  {
 return 0;
  }
```


```
int main() {
  char s[100];
  scanf("%s",s);
  if(isEmail(s))
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
import java.util.regex.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 Pattern p = Pattern.compile("[a-z]+[0-9|_]@gmail[.]com");
 Matcher m = p.matcher(s);
```


LBP35

The IT company "Soft ComInfo" has decided to transfer its messages through the N/W using

new encryption technique.

The company has decided to encrypt the data using the non-prime number concept.

The message is in the form of a number and the sum of non-prime digits present in the message is used as the encryption key.

Write an algorithm to determine the encryption key.

input -----> The input consists of an integer numMsg representing the numeric form of the message. output ----> print an integer representing the encryption key. note: Digit 1 and 0 are considered as a prime number. c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int n,d,s; scanf("%d",&n); s=0; while(n!=0)

{


```
d=n%10;
 if(d==4||d==6||d==8||d==9)
 s=s+d;
 n=n/10;
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d,s=0;
 while(n!=0)
 {
 d=n%10;
```


```
if(d==4||d==6||d==8||d==9)
 s=s+d;
 n=n/10;
 }
 System.out.println(s);
  }
}
python implementation:
print(sum([int(i) for i in input() if i in "4689"]))
LBP36
Implement a program to return First capital letter in a String
input ----> A string from the user
constraint --> non-empty string
output ----> First Capital letter
c implementation:
```


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
#include <ctype.h>
int main() {
  char s[100];
  scanf("%s",s);
  for(int i=0;s[i];i++)
  {
 //if(s[i]>='A' && s[i]<='Z')
 if(isupper(s[i]))
 {
 printf("%c",s[i]);
 break;
 }
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 {
 if(Character.isUpperCase(s.charAt(i)))
 System.out.println(s.charAt(i));
 break;
python implementation:
s=input()
for i in s:
```


if i.isupper():
print(i)
break
LBP37
Implement a program to calculate toggle case of each characters of a string
input> A String from user
constriant> non-empty String
output> toggle case string
if A->a or a->A
A=65+32=97=a
a=97-32=65=A
+-32 in C and Java
swapcase()
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  scanf("%s",s);
  for(int i=0;s[i];i++)
  {
 if(s[i] > = 'A' \&\& s[i] < = 'Z')
 printf("%c",s[i]+32);
 else if(s[i] >= 'a' && s[i] <= 'z')
 printf("%c",s[i]-32);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution {

```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s =obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 {
 if(s.charAt(i)>='A' && s.charAt(i)<='Z')
 System.out.print((char)(s.charAt(i)+32));
 else if(s.charAt(i)>='a' && s.charAt(i)<='z')
 System.out.print((char)(s.charAt(i)-32));
 }
}
python implmenetation:
print(input().swapcase())
LBP38
```

A company launched a new text editor that allows users to enter english letters, numbers and white spaces only.

If a user attempts to enter any other type of characters, it is counted as miss.

Given a String text,

write an algorithm to help the developer detect the number of misses by a given user in the given input.

```
input ----> String
constraint ---> non-empty string
output -----> number of misses
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,c=0;
  scanf("%[^\n]s",s);
  for(i=0;s[i];i++)
  {
```


```
if((s[i] >= 'a' \& \& s[i] <= 'z') | | (s[i] >= 'A' \& \& s[i] <= 'Z') | | (s[i] >= '0' \& \& s[i] <= '9') | | (s[i] == 'a' \& \& s[i] <= 'a' & \& s[
'))
 continue;
 else
 C++;
 }
 printf("%d",c);
 return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int c=0;
 for(int i=0;i<s.length();i++)</pre>
```


```
{
 char ch=s.charAt(i);
 if((ch)='a'\&ch<='z')||(ch)='A'\&ch<='Z')||(ch)='0'\&ch<='9')||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='0'||(ch)='a'\&ch<='a'
'))
 continue;
 else
 C++;
 }
 System.out.println(c);
 }
}
python implementation:
s=input()
c=0
for i in s:
 if i.isalnum() or i.isspace():
 continue
 else:
 c=c+1
print(c)
```


[^a-zA-Z0-9] **IBP39** Implement the following function int BlackJack(int n1,int n2); the function accepts two +ve integers n1 and n2 as its arguments. Implement the function on given two vlaues to return an int value as follows return whichever value is nearest to 21 without going over. Return if they go both go over. input ----> two int values n1 and n2 constraint ---> no output ----> 0 or n1 or n2 n1>21 and n2>21 ===> 0 n1>21 =======> n2 n2>21 ======> n1

n1<21 and n2<21 ===> n1 or n2 max


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int BJ(int n1,int n2)
{
  if(n1>21 && n2>21)
 return 0;
  if(n1>21)
 return n2;
  else if(n2>21)
 return n1;
  else
 return (n1>n2)?n1:n2;
}
int main() {
  int n1,n2;
  scanf("%d %d",&n1,&n2);
  printf("%d",BJ(n1,n2));
  return 0;
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int BJ(int n1,int n2)
 if(n1>21 && n2>21)
 return 0;
 else if(n1>21)
 return n2;
 else if(n2>21)
 return n1;
 else
 return Math.max(n1,n2);
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt();
 int n2=obj.nextInt();
 System.out.println(BJ(n1,n2));
```


```
}
}
python implementation:
def BJ(n1,n2):
  if n1>21 and n2>21:
 return 0
  elif n1>21:
 return n2
  elif n2>21:
 return n1
  else:
 return max((n1,n2))
n1=int(input())
n2=int(input())
print(BJ(n1,n2))
LBP40
A company wishes to transmit data to another server.
```

The data consists of numbers only.

To secure the data during transmission, they plan to reverse the data during transmission,

they plan to reverse the data first.

Write an algorithm to reverse the data first

input ----> an integer data, representing the data to be transmitted output ----> print an integer representing the given data in reverse form

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,r=0;
  scanf("%d",&n);
  while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
```


```
printf("%d",r);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),d,r=0;
 while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
 }
 System.out.println(r);
  }
}
```


python implementation:
print(input()[::-1])
LBP41
One Time Password
A company wishes to devise an order confirmation procedure.
They plan to require an extra confirmation instead of simply auto-confirming the order at the time it is placed.
for this purpose, the system will generate one time password to be shared with the customer.
The customer who is placing the order has to enter the OTP to confirm the order.
The OTP generated for the requested order ID, as the product of the digits in orderID.
Write an algorithm to find the OTP for the OrderID.
input> an intger representing order id
output> an integer representing OTP
p=1;


```
while(n!=0)
{
 d=n%10;
 p=p*d;
 n=n/10;
}
print p
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,p,d;
  scanf("%d",&n);
  p=1;
  while(n!=0)
 d=n%10;
 p=p*d;
```


```
n=n/10;
  }
  printf("%d",p);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),p=1,d;
 while(n!=0){
 d=n%10;
 p=p*d;
 n=n/10;
 }
 System.out.println(p);
  }
```


} python implementation: import math print(math.prod([int(i) for i in input()])) python 3.8 version LBP42 Jackson, a math student, is developing an application on prime numbers. for the given two integers on the display of the application, the user has to identify all the prime numbers within the given range (including the given values). afterwards the application will sum all those prime numbers. Jackson has to write an algorithm to find the sum of all the prime numbers of the given range. Write an algorithm to find the sum of all the prime numbers of the given range. input ----> two space sepearted integers RL and RR. output ----> sum of the prime numbers between RL and RR. x and y

s=0;


```
for(i=x;i<=y;i++)
{
 if(isprime(i))
 s=s+i;
}
print s
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int isprime(int n)
{
  int f=0,i;
  for(i=1;i<=n;i++)
  {
 if(n%i==0)
 f++;
  return f==2;//1 or 0
}
```


```
int main() {
  int n1,n2,i,s=0;
  scanf("%d %d",&n1,&n2);
  for(i=n1;i<=n2;i++)
  {
 if(isprime(i))
 s=s+i;
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean isprime(int n)
 int f=0,i;
 for(i=1;i<=n;i++)
```


```
if(n\%i==0)
 f++;
 }
 return f==2;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt(),n2=obj.nextInt(),s=0,i;
 for(i=n1;i<=n2;i++)
 {
 if(isprime(i))
 s=s+i;
 }
 System.out.println(s);
}
python implementation:
def isprime(n):
  f=0
  for i in range(1,n+1):
```


```
if n%i==0:
 f=f+1
 return f==2
n1=int(input())
n2=int(input())
s=0
for i in range(n1,n2+1):
 if isprime(i):
 s=s+i
print(s)
```

An e-Commerce company plans to give thier customers a discount for the newyears holiday. The discount will be calcualted on the basis of the bill amount of the order place. The discount amount is the productof the sum of all odd digits and the sum of all even digits of the customers total bill amount.

input ----> an integer bill amount, representing the total bill amount of the customer.

output ---> print an inteer representing the discount amount for the given total bill.

se=0

LBP43


```
so=0
while(n!=0)
{
 d=n%10;
 if(d%2==0)
 se=se+d;
 else
 so=so+d;
 n=n/10;
}
print se*so
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,se=0,so=0,d;
  scanf("%d",&n);
  while(n!=0)
```


```
d=n%10;
 if(d\%2==0)
 se=se+d;
 else
 so=so+d;
 n=n/10;
  }
  printf("%d",se*so);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),se=0,so=0,d;
```


```
while(n!=0)
 {
 d=n%10;
 if(d%2==0)
 se=se+d;
 else
 so=so+d;
 n=n/10;
 System.out.println(se*so);
  }
python implementation:
n=int(input())
se=0
so=0
while n!=0:
  d=n%10
  if d%2==0:
 se=se+d
```

else:

so=so+d n=n//10 print(se*so) LBP44 War of Numbers There is a great war between the even and odd numbers. Many numbers already lost thier life in this war and its your task to end this. You have to determine which group sums larger. the even, or the odd, the larger group wins. Create a function that takes an array of integers, sums the even and odd numbers seperately, then return the difference between sum of even and odd numbers. input -----> number and array elements constraint ---> no output -----> difference between sum of even and odd numbers se=0

so=0


```
for(i=0;i<n;i++)
{
 if(a[i]%2==0)
 se=se+a[i]
 else
 so=so+a[i]
}
diff=abs(se-so)
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,se=0,so=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  }
```


```
for(i=0;i<n;i++)
  {
 if(a[i]\%2==0)
 se=se+a[i];
 else
 so=so+a[i];
  }
  printf("%d",abs(se-so));
  return 0;
}
int sum(int a[]){
  for(i=0;i<n;i++)
  {
 if(a[i]%2==0)
 se=se+a[i];
 else
 so=so+a[i];
  return abs(se-so);
}
printf("%d",sum(a));
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),se=0,so=0,i;
 int a[] = new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(a[i]\%2==0)
 se=se+a[i];
 else
 so=so+a[i];
 }
 System.out.println(Math.abs(se-so));
```


```
}
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
se=0
so=0
for i in L:
  if i%2==0:
 se=se+i
  else:
 so=so+i
print(abs(se-so))
Rakesh Code:
-----
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
```


```
int diff(int []);
int main() {
  int n,arr[20],i,res;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&arr[i]);
  res=diff(arr,n);
  if(res<0){
 printf("%d",abs(res));
  }
  else
 printf("%d",res);
  return 0;
}
int diff(int arr[],int n){
  int i,sumeven=0,sumodd=0,res;
  for (i=0;i<n;i++){
 if(arr[i]%2==0)
 sumeven=sumeven+arr[i];
 else
```


```
sumodd=sumodd+arr[i];
  }
  res=sumeven-sumodd;
  return res;
}
LBP45
Perfect Number
Create a function that tests whether or not an integer is a perfect number.
A perfect number is a number that can be written as sum of its factors.
(equal to sum of its proper divisors) excluding the number itself.
input ----> a number from the user
constraint -> n>0
output ----> true or false
4 ===> 1,2,4 ===> 1,2 ===> 1+2=3
6 ===> 1,2,3,6 => 1,2,3 => 1+2+3=6
```

for(i=1;i<n;i++)

s=0;


```
{
 if(n%i==0)
 s=s+i;
}
if(s==n) print yes else no
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,s=0,i;
  scanf("%d",&n);
  for(i=1;i<n;i++)
  {
 if(n%i==0)
 s=s+i;
  printf((s==n)?"true":"false");
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),s=0,i;
 for(i=1;i<n;i++)
 {
 if(n%i==0)
 s=s+i;
 }
 System.out.println(s==n);
  }
```

python implementation:

n=int(input()) s=0 for i in range(1,n): if n%i==0: s=s+i print("true" if n==s else "false") LBP46 Magic Date Program to read date, month and year from the user and check whether it is magic date or not. Here are the rules for magic date. 1) mm*dd is a 1-digit number that matches the last digit in YYYY 2) mm*dd is a 2-digit number that matches the last two digits in YYYY 3) mm*dd is a 3-digit number that matches the last three digits in YYYY input ----> three int values


```
constraint----> no
output ----> true or false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int d,m,y;
  scanf("%d-%d-%d",&d,&m,&y);
  if(d*m==y%10 || d*m==y%100 || d*m==y%100)
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String[] s = obj.nextLine().split("-");//5,1,2010
System.out.println(s[2].endsWith(Integer.toString(Integer.parseInt(s[0])*Integ
er.parseInt(s[1]))));
  }
}
python implementation:
L=[i for i in input().split("-")]
print(str(L[2].endswith(str(int(L[0])*int(L[1])))).lower())
array elements in java are separated by - or , ?
ans: space
```


LBP47

Oddish or Evenish

Create a function that determines whether a number is Oddish or Evenish.

A number is Oddish if the sum of all of its digits is Odd, and number is Evenish if the sum of all of its digits is even, if a number is Oddish return Oddish else return Evenish.

input -----> a number
constraint ----> n>0
output -----> Oddish or Evenish

sum of digits % 2 ==0 then Evenish else Oddish

c implementation:
-----#include <stdio.h>
#include <math.h>

int main() {

#include <stdlib.h>


```
int n,s=0,d;
  scanf("%d",&n);
  while(n!=0)
  {
 d=n%10;
 s=s+d;
 n=n/10;
  }
  printf((s%2==0)?"Evenish":"Oddish");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),s=0;
 while(n!=0)
```


```
{
 s=s+(n%10);
 n=n/10;
 }
 System.out.println((s%2==0)?"Evenish":"Oddish");
  }
}
python implementation:
print("Evenish" if sum([int(i) for i in input()])%2==0 else "Oddish")
LBP48
Accept video length in minutes the format is mm:ss in String format,
create a function that takes video length and return it in seconds.
input ----> video length in mm:ss
constraint----> no
output ----> length in seconds
01234
01:00 ===> 60
```


```
02:05 ===> 125
22:01 ===> 1203
2*10+2
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int convert(char s) //a=97,A=65,0=48 (48,49,50,....)
{
  return s-48;
}
int main() {
  char s[100];
  int n1,n2;
  scanf("%s",s);
  if(s[0]=='0')
 n1=convert(s[1]);
  else
 n1=convert(s[0])*10+convert(s[1]);
```


```
if(s[3]=='0')
 n2=convert(s[4]);
  else
 n2=convert(s[3])*10+convert(s[4]);
  printf("%d",n1*60+n2);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();//ab:cd
 int n1,n2;
 if(s.charAt(0)=='0')
 n1=Integer.valueOf(s.charAt(1)-48);
 else
 n1=Integer.valueOf(s.charAt(0)-48)*10+Integer.valueOf(s.charAt(1)-48);
```


```
if(s.charAt(3)=='0')
 n2=Integer.valueOf(s.charAt(4)-48);
 else
 n2=Integer.valueOf(s.charAt(3)-48)*10+Integer.valueOf(s.charAt(4)-48);
 System.out.println(n1*60+n2);
  }
2nd version:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();//ab:cd
 //String s[]=obj.nextLine().split(":");//s[0],s[1]
 int n1,n2;
 if(s.charAt(0)=='0')
 n1=Integer.parseInt(s.substring(1,2));
 else
```


```
n1=Integer.parseInt(s.substring(0,2));
 if(s.charAt(3)=='0')
 n2=Integer.parseInt(s.substring(4,5));
 else
 n2=Integer.parseInt(s.substring(3,5));
 System.out.println(n1*60+n2);
  }
}
python implementation:
l=input().split(":")
print(int(I[0])*60+int(I[1]))
LBP49
Next Prime
Given an integer,
create a function that returns the next prime.
If the number is prime, return the number itself.
input -----> a number
```


```
constraint ----> prime number
output -----> prime number
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int isprime(int n)
{
  int f=0,i;
  for(i=1;i<=n;i++)
  {
 if(n\%i==0)
 f++;
  }
  return f==2;
}
int main() {
  int n;
  scanf("%d",&n);
  while(1)
```


```
if(isprime(n))
 {
 printf("%d",n);
 break;
 }
 n++;
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean isprime(int n)
  {
 int f=0,i;
 for(i=1;i<=n;i++)
 {
```


```
if(n\%i==0)
 f++;
 }
 return f==2;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 while(true)
 {
 if(isprime(n))
 System.out.println(n);
 break;
 n++;
 }
}
python implementation:
def isprime(n):
```


```
f=0
  for i in range(1,n+1):
 if n%i==0:
 f=f+1
  return f==2
n=int(input())
while True:
  if isprime(n):
 print(n)
 break
  n=n+1
LBP50
Sum of digits between two numbers
Create a function that sums the total number of digits between two numbers
inclusive.
for example,
if the numbers are 19 and 22, then (1+9)+(2+0)+(2+1)+(2+2)=19.
input -----> a number from the user
```


```
constraints ----> no
output -----> sum of digits
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int sumofdigits(int n)
{
  int s=0;
  while(n!=0)
 s=s+(n%10);
 n=n/10;
  }
  return s;
int main() {
  int n1,n2,s=0,i;
  scanf("%d %d",&n1,&n2);
```


```
for(i=n1;i<=n2;i++)
  {
 s=s+sumofdigits(i);
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int sumofdigits(int n)
 int s=0;
 while(n!=0)
 s=s+(n%10);
 n=n/10;
 }
 return s;
```


```
}
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt(),n2=obj.nextInt(),i,s=0;
 for(i=n1;i<=n2;i++)
 {
 s=s+sumofdigits(i);
 }
 System.out.println(s);
  }
}
python implementation:
n1=int(input())
n2=int(input())
s=0
for i in range(n1,n2+1):
  s=s+sum([int(j) for j in str(i)])
print(s)
```


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int sumOfDigits(int, int);
int main() {
  int n1,n2;
  scanf("%d %d",&n1,&n2);
  printf("%d",(sumOfDigits(n1, n2)));
  return 0;
}
int sumOfDigits(int n1, int n2){
  int sum=0,i;
  for(i=n1;i<=n2;i++){
  temp=i;
 while(temp!=0){
 sum=sum+temp%10;
 temp=temp/10;
 }
  }
```


return sum;
}
LBP51
Defanging an IP address
Given a valid IP address, return a defanged version of that IP address.
A defanged IP address replaces every period '.' with "[.]".
input> A string
constraint> non-empty String
output> replacement String
. ===> [.]
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>


```
int main() {
  char s[100],r[100]="\0";
  int i,j=0;
  scanf("%s",s);
  for(i=0;s[i];i++)
  {
 if(s[i]=='.')
 {
 r[j++]='[';
 r[j++]='.';
 r[j++]=']';
 }
 else
 {
 r[j++]=s[i];
 }
  printf("%s",r);
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println(obj.nextLine().replace(".","[.]"));
  }
}
python implementation:
s=input()
print(s.replace('.','[.]'))
LBP52
Jewels and Stones
```

You are given Strings jewels representing the types of stones that are jewels, and stones representing the stones you have. Each character in stones is a type

of stone you have you want to know how many of the stones you have are also jewels.

Letter are case sensitive. so "a" is considered as a different type of stone from "A".

```
input ----> A string
constriant -> no
output ----> how many of the stones
c implementation:
_____
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char jw[100],s[100];
  int i,j,c=0;
  scanf("%s %s",jw,s);
  for(i=0;jw[i];i++)
  {
 for(j=0;s[j];j++)
```


```
{
 if(jw[i]==s[j])
 C++;
 }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String jw=obj.nextLine();
 String s=obj.nextLine();
 int i,j,c=0;
 for(i=0;i<jw.length();i++)</pre>
 {
```


```
for(j=0;j<s.length();j++)</pre>
 {
 if(jw.charAt(i)==s.charAt(j))
 C++;
 }
 System.out.println(c);
  }
}
python implementation:
jw=input()
s=input()
c=0
for i in jw:
  c=c+s.count(i)
print(c)
LBP53
```

Given a string s, and an integer array indices of the same length.

The string s will be shuffled such that the character at the ith position moves to indices[i] in the shuffled string, return shuffled string.

input	> a	string	and	an	arra	эу

constraint ----> no

s=aiohn

a=3 1 4 2 0

01234

nihao

$$ts[a[i]]=s[i]$$

$$i=1 ===> ts[a[1]]=s[1] ====> ts[1]=i$$
 and so on

c implementation:

#include <stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],ts[100]="\0";
  int i,a[100],n;
  scanf("%s",s);
  n=strlen(s);
  for(i=0;i<n;i++)
 scanf("%d ",&a[i]);
  for(i=0;i<n;i++)
 ts[a[i]]=s[i];
  printf("%s",ts);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,n=s.length();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 char b[]=new char[n];
 for(i=0;i<n;i++)
 b[a[i]]=s.charAt(i);
 System.out.println(new String(b));
  }
python implementation:
s=input()
a=[int(i) for i in input().split()]
b=[0]*len(s)
for i in range(0,len(s)):
```


```
char s[100];
  int i,c=1;
  scanf("%[^\n]s",s);
  for(i=0;s[i];i++)
  {
 if(s[i]=='' \&\& s[i+1]!='')
 C++;
  }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String[] s = obj.nextLine().split(" ");
 System.out.println(s.length);
```


```
}
}
python implementation:
s=input()
L=s.split()
print(len(L))
print(len(input().split()))
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj=new Scanner(System.in);
 char[] ip=obj.next().toCharArray();
 char[] defangedip=new char[30];
```


```
int i,j=0;
for(i=0;i<ip.length;i++){
 if(ip[i]=='.'){
 defangedip[j++]='[';
 defangedip[j++]='.';
 defangedip[j++]=']';
 }
 else
 defangedip[j++]=ip[i];
}
for(j=0;j<defangedip.length;j++)
 System.out.print(defangedip[j]);
}</pre>
```

LBP55

Check if String ending matches second String

Problem Statement: Create a function/method that takes two Strings and returns true of the first string ends with second string, otherwise return false.

Input: two strings Constraints: No Output: true or false c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int c=0,i,j; char s1[100],s2[100]; scanf("%s %s",s1,s2); j=strlen(s1)-1; for(i=strlen(s2)-1;s2[i];i--) { if(s2[i]==s1[j--])C++;


```
}
  if(c==strlen(s2))
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s1 = obj.nextLine();
 String s2 = obj.nextLine();
 System.out.println(s1.endsWith(s2));
  }
}
```


python implementation:
s1=input()
s2=input()
print("true" if s1.endswith(s2) else "false")
LBP56
Shuffle the Name
Problem Statement: Create a function/method that accepts a string (of person's first and last name) and returns a string with in first and last name
swapped).
Input: two space separated strings
Constraints: No
Output: return last name followed by first name
abc xyz
xyz abc
c implementation:
#include <stdio.h></stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s1[100],s2[100];
  scanf("%s %s",s1,s2);
  printf("%s %s",s2,s1);
  return 0;
}
strcpy(t,s1);
strcpy(s1,s2);
strcpy(s2,t);
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
String s1 = obj.nextLine();
 String s2 = obj.nextLine();
 System.out.println(s2+" "+s1);
  }
}
python implementation:
s1=input()
s2=input()
print(s2,s1)
LBP57
Reverse the order of a String
create a method/function that takes a string as its argument and returns the
string in reversed order.
input -----> a string
constraint ----> no
output ----> reversed string
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  scanf("%[^\n]s",s);
  for(int i=strlen(s)-1;i>=0;i--)
 printf("%c",s[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
```


```
Scanner obj = new Scanner(System.in);
 StringBuffer sb = new StringBuffer(obj.nextLine());
 System.out.println(sb.reverse());
  }
}
String revese(String obj)
{
 StringBuffer sb = new StringBuffer(obj);
 return sb.toString();
}
for(int i=s.length()-1;i>=0;i--)
{
 System.out.print(s.charAt(i));
}
python implementation:
print(input()[::-1])
LBP58
```


Re-form the word

A word has been split into a left part and right part.

input ----> two strings from the user

Re-form the word by adding both halves together changing the first to an uppercase letter.

with caps in first character

constraint> no
output> concatenated string
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
#include <ctype.h></ctype.h>
int main() {
char s1[100],s2[100];
scanf("%s %s",s1,s2);
printf("%c",toupper(s1[0]));//C
for(int i=1;s1[i];i++)


```
printf("%c",s1[i]);//omp
  printf("%s",s2);//lete
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s1 = obj.nextLine();
 String s2 = obj.nextLine();
 System.out.println(s1.substring(0,1).toUpperCase()+s1.substring(1)+s2);
}
python implementation:
s1=input()
```


s2=input()
print((s1+s2).title())
LBP59
A a ava a
Anagrams
Two strings a and b are called anagrams, if they contain all the same characters in the same frequencies
in the same frequencies.
input> two strings a and b
constraint> no
output> true or false
c implementation:

#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
char s1[100],s2[100],ch;


```
int i,j;
scanf("%s %s",s1,s2);
for(i=0;s1[i];i++)
{
  for(j=i+1;s1[j];j++)
  {
 if(s1[i]>s1[j]){
 ch = s1[i];
 s1[i]=s1[j];
 s1[j]=ch;
 }
for(i=0;s2[i];i++)
  for(j=i+1;s2[j];j++)
  {
 if(s2[i]>s2[j]){
 ch = s2[i];
 s2[i]=s2[j];
 s2[j]=ch;
 }
  }
```


```
}
  if(strcmp(s1,s2)==0)
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 char ch1[] = obj.nextLine().toCharArray();
 char ch2[] = obj.nextLine().toCharArray();
 Arrays.sort(ch1);
 Arrays.sort(ch2);
 System.out.println(Arrays.equals(ch1,ch2));
  }
```


}


```
for(i=0;s[i];i++)
  a[(int)s[i]]++;
a[w]=1
a[e]=1=>2
a[l]=1
a[c]=1
a[o]=1
a[m]=1
max=0;
for(i=0;i<256;i++)
{
 max element
 m=i;
}
max=2
print m
c implementation:
#include <stdio.h>
#include <string.h>
```


```
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,a[256]={0},max;
  scanf("%s",s);
  for(i=0;s[i];i++)
 a[(int)s[i]]++;
  max=0;
  for(i=0;i<256;i++)
 if(a[i]>a[max])
 max=i;
  printf("%c",max);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int a[]=new int[256];
 int i,max=0;
 for(i=0;i<s.length();i++)</pre>
 a[(int)s.charAt(i)]++;
 max=0;
 for(i=0;i<256;i++)
 {
 if(a[i]>a[max])
 max=i;
 }
 System.out.println((char)max);
}
python implementation:
from collections import Counter
```


s=input()
r=Counter(s)
<pre>#print(r)</pre>
<pre>print(max(r,key=r.get))</pre>
LBP61
Determine the color of a chess board square
You are given coordinates, a string that represents the coordinates of a square
of the chess board. bellow is the chess board for your reference.
Return True if the saquare is in white, and false if the square is in Black.
The coordinates will always represent a valid chess board square. The coordinates will always have the letter first, and the number second.
input> a string
constraint> length of the string is 2, $a <= c[0] <= h$ and $1 <= c[1] <= 8$
output> true or false
c implementation:
·
#include <stdio.h></stdio.h>
#Include <stalo.n></stalo.n>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[10];
  int x,y;
  scanf("%s",s);
  x=s[0]-96;
  y=s[1];
  if(x%2!=y%2)
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int x = s.charAt(0)-96;
 int y = s.charAt(1);
 System.out.println(x%2!=y%2);
  }
python implementation:
s=input()
x = ord(s[0]) - 96
y=ord(s[1])
print(str(x%2!=y%2).lower())
LBP62
Find the Bomb
Write a function that finds the word "bomb" in the given string (not case
sensitive)
```


return "DUCK!" if found, else return "Relax there's no bomb."

```
input -----> a string
constraint ----> no
output -----> "DUCK!" or "Relax, There's no bomb."
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s1[100],s2[]="bomb";
  scanf("%[^\n]s",s1);
  int i,j,k,len,found=0;
  for(i=0;s1[i];i++)
  {
 if(s1[i] > = 'A' \&\& s1[i] < = 'Z')
 s1[i]=s1[i]+32;
  }
```


```
len=strlen(s2);
  for(i=0;s1[i];i++)
  {
 k=i;
 for(j=0;j<len;j++)
 {
 if(s1[k]!=s2[j])
 break;
 k++;
 }
 if(j==len)
 found=1;
  }
  printf((found==1)?"DUCK!":"Relax, there's no bomb.");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine().toLowerCase();
 System.out.println((s.contains("bomb"))?"DUCK!":"Relax, there's no
bomb.");
  }
}
python implementation:
s=input().lower()
if "bomb" in s:
  print("DUCK!")
else:
  print("Relax, there's no bomb.")
LBP63
How many vowels
```

Create a function that takes a string and returns the number of vowels contained within it.


```
input -----> a string
constraint ----> no
output -----> number of vowels
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,c=0;
  scanf("%s",s);
  for(i=0;s[i];i++)
  {
 if(s[i]=='a' ||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
 C++;
  }
  printf("%d",c);
  return 0;
```


}


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i=0,c=0;
 for(i=0;i<s.length();i++)
 {
if(s.charAt(i)=='a'||s.charAt(i)=='e'||s.charAt(i)=='i'||s.charAt(i)=='o'||s.charAt(i)=='o'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)=='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'||s.charAt(i)='a'|
(i)=='u')
 C++;
 }
 System.out.println(c);
 }
}
```


s=input()
s=input()
c=0
for i in s:
if i in "aeiou":
c=c+1
print(c)
LBP64
X's and O's, Nobody knows
Create a function that takes a string,
check if it has the same number of x's and o's and returns either true or false.
Rules:
1. return boolean value true or false.
2. returns true if the amount x's and o's are the same.
3. returns false if they are not the same amount.
or retains raise if they are not the same amount.
4. the string can contains any character.


```
int i,xc=0,oc=0;
  for(i=0;s[i];i++)
 if(s[i]=='x')
 xc++;
 if(s[i]=='o')
 oc++;
  }
  printf((xc==oc)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,xc=0,oc=0;
```


```
for(i=0;i<s.length();i++)
 {
 if(s.charAt(i)=='x') xc++;
 if(s.charAt(i)=='o') oc++;
 }
 System.out.println(xc==oc);
  }
}
python implementation:
s=input()
print("true" if s.count('x')==s.count('o') else "false")
LBP65
Stuttering Function
write a function that shutters a word as if someone is struggling to read it.
The first two letters are repeated twice with an ellipsis ..., and then the word is
pronounced with a question mark?
input -----> a string
```


```
contraint ----> no
output -----?
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  scanf("%s",s);
  printf("%c%c...",s[0],s[1]);
  printf("%c%c...",s[0],s[1]);
  printf("%s?",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 System.out.print(s.substring(0,2)+"..."+s.substring(0,2)+"..."+s+"?");
  }
python implementation:
s=input()
print(f"{s[0]}{s[1]}...{s[0]}{s[1]}...{s}?")
LBP66
Repeating Letters
Create a method that takes a string and returns a string in which each
character is repeated once.
input ----> String from the user
```


```
constraint ----> No
output -----> String
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i;
  scanf("%s",s);
  for(i=0;s[i];i++)
  {
 printf("%c%c",s[i],s[i]);
  }
  return 0;
}
java implementation:
```


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 {
 System.out.print(s.charAt(i)+""+s.charAt(i));
 }
}
python implementation:
s=input()
for i in s:
  print(i*2,end=")
LBP67
```


Double Letters

Create a function that takes a word and returns true if the word has two consecutive identical letters.

```
input ----> A string
constraint----> No
output ----> true or false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,found=0;
  scanf("%s",s);
  for(i=0;s[i];i++)
  {
 if(s[i]==s[i+1]){
```


```
found=1;
 break;
 }
  }
  printf((found==1)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i;
 boolean found=false;
 for(i=0;i< s.length()-1;i++)
 {
 if(s.charAt(i)==s.charAt(i+1))
```


```
found=true;
 break;
 }
 }
 System.out.println(found);
  }
}
python implementation:
s=input()
found=False
for i in range(len(s)-1):
  if s[i] == s[i+1]:
 found=True
 break
print(str(found).lower())
True ----> true
False ---> false
str(True).lower()
```


LBP68

Andy, Ben and Charlotte are playing a board game.

The three of them decided to come up with a new scoring system.

A player's first initial ("A", "B" & "C") denotes that players scoring a single point.

Given a string of capital letters. returns an array of the player's scores.

input> A String
constraint> No
output> score
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
char s[100];

int i,a=0,b=0,c=0;


```
scanf("%s",s);
  for(i=0;s[i];i++)
 if(s[i]=='A') a++;
 if(s[i]=='B') b++;
 if(s[i]=='C') c++;
  }
  printf("%d %d %d",a,b,c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int a=0,b=0,c=0,i;
 for(i=0;i<s.length();i++)</pre>
```


```
{
 if(s.charAt(i)=='A') a++;
 if(s.charAt(i)=='B') b++;
 if(s.charAt(i)=='C') c++;
 }
 System.out.println(a+" "+b+" "+c);
  }
}
python implementation:
s=input()
print(s.count('A'),s.count('B'),s.count('C'))
LBP69
Remove Every vowel from a String
Create a function that takes a string and returns a new string with all vowels
removed.
input -----> a string
constraints -----> No
```


output -----> a string c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char s[100]; int i; scanf("%s",s); for(i=0;s[i];i++) { if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')continue; else printf("%c",s[i]); } return 0;

}


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println(obj.nextLine().replaceAll("[aeiou]",""));
  }
python implementation:
import re
print(re.sub("[aeiou]","",input()))
LBP70
Space between each character
```


Create a function that takes a string and returns a string with spaces in between all of the characters.

input> a string
constraints> No
output> string
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
char s[100];
int i;
scanf("%s",s);
for(i=0;s[i];i++)
printf("%c ",s[i]);
return 0;
1


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 {
 System.out.print(s.charAt(i)+" ");
 }
python implementation:
s=input()
for i in s:
  print(i,end=' ')
```


print(' '.join([i for i in input()]))

LBP71

VOWEL REPLACER

Create a function that replaces all the vowels in a string with a specified character,

```
input -----> A string from the user and a character
cons -----> no
output ----> A string

for(int i=0;s[i];i++)
{
 if(s[i] is vowel)
 print char
 else
 print s[i]
```

}


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],ch;
  scanf("%s",s);
  scanf("\n%c",&ch);
  for(int i=0;s[i];i++)
  {
 if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
 printf("%c",ch);
 else
 printf("%c",s[i]);
  }
  return 0;
}
java implementation:
```


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 String ch = obj.nextLine();
 System.out.println(s.replaceAll("[aeiou]",ch));
  }
python implementation:
import re
s1=input()
s2=input()
print(re.sub("[aeiou]",s2,s1))
```

LBP72

Say "Hello" Say "Bye"

Write a function that takes a string name and number num (either 1 or 0) and return "Hello"+name if number is 1, otherwise "Bye"+name.

```
input ----> a string from the user
constraint -> no
output ----> a string
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int n;
  scanf("%s",s);
  scanf("%d",&n);
  if(n==1)
 printf("Hello %s",s);
```


```
else
 printf("Bye %s",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int n = obj.nextInt();
 if(n==1)
 System.out.println("Hello "+s);
 else
 System.out.println("Bye "+s);
  }
```


python implementation:
s=input()
n=int(input())
if n==1:
print("Hello",s)
else:
print("Bye",s)
LBP73
VALID ZIP CODE
zipcodes consists of 5 consecutive digits.
Given a string,
write a function to determine whether the input is a valid zip code.
a valid zipcode is as follows
1. must contain only numbers.
2. it should not contain any spaces.
3. length should be only 5.


```
input ----> A string
constraint -> no
output ----> true or false
c=0
for(i=0;s[i];i++)
{
 if(s[i] > = '0' \text{ and } s[i] < = '9')
 C++;
}
print c==5 print true else false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,c=0;
  scanf("%[^\n]s",s);
```


```
for(i=0;s[i];i++)
  {
 if(s[i] > = '0' \&\& s[i] < = '9')
 C++;
  }
  printf((c==5)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 try
 {
 int n=Integer.parseInt(s);
```


System.out.println(n>9999 && n<100000);//Harshit Nikam

```
}
 catch(Exception e)
 {
 System.out.println(false);
 }
  }
python implementation:
s=input()
c=0
for i in s:
  if i.isdigit():
 c=c+1
print("true" if c==5 else "false")
LBP74
```

Returns the middle character of a string

create a function that takes a string and returns, the middle character(s).

if the word's length is odd return the midlle character.

if the word's length is even, return the middle two characters.

```
input ----> a string from the user
constraint-> no
output ----> middle character(s)
if length is even print s[n/2-1], s[n/2] else print s[n/2]
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int n;
  scanf("%s",s);
  n=strlen(s);
```

if(n%2==0)


```
printf("%c%c",s[n/2-1],s[n/2]);
  else
 printf("%c",s[n/2]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int n = s.length();
 if(n%2==0)
 System.out.print(s.charAt(n/2-1)+""+s.charAt(n/2));
 else
 System.out.println(s.charAt(n/2));
  }
```


python implementation:
s=input()
n=len(s)
if n%2==0:
print(s[n//2-1],s[n//2],sep=")
else:
print(s[n//2])
LBP75
Index of first vowel
create a function that returns the index of first vowel in a string
input> a string
con> no
output> an int value
logic:
for(i=0;s[i];i++)


```
{
 if(s[i] aeiou)
 print i
 break
 }
}
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i;
  scanf("%s",s);
  for(i=0;s[i];i++)
  {
 if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
```


```
{
 printf("%d",i);
 break;
 }
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 {
if(s.charAt(i)=='a'||s.charAt(i)=='e'||s.charAt(i)=='i'||s.charAt(i)=='o'||s.charAt
(i) = = 'u')
```


```
System.out.println(i);
 break;
  }
python implementation:
s=input()
for i in range(0,len(s)):
  if s[i] in "aeiou":
 print(i)
 break
```

LBP76

Longest Word

Write a function that finds the longest word in a sentence.

If two or more words are found, return the first longest word.

Characters such as apostophe, comma, period (and the like) count as part of the word

(e.g. O'Connor is 8 characters long). input ----> a string from the user con -----> no output----> longest word c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char s[100],*p,res[100]="\0"; int m; scanf("%[^\n]s",s); p=strtok(s," "); m=0;while(p!=NULL){ if(strlen(p)>m){


```
m=strlen(p);
 strcpy(res,p);
 }
 p=strtok(NULL," ");
  }
  printf("%s",res);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 StringTokenizer st = new StringTokenizer(s);
 int m=0;
 String res="";
 while(st.hasMoreTokens())
```


```
String token = st.nextToken();
 if(token.length()>m)
 {
 m=token.length();
 res=token;
 }
 }
 System.out.println(res);
  }
}
python implementation:
L=input().split()
m=0
s=""
for i in L:
  if len(i)>m:
 m=len(i)
 s=i
print(s)
```


LBP77

Print all permutations of a string

Given a string str, the task is to print all the permutations of str.

A permutation is an arrangement of all or part of a set of objects, with regard to the order of the arrangement.

For instance, the words "bat" and "tab" represents two distinct permutation (or arrangements)

of a similar three letter word.

input ----> string from the user

con -----> no

output ---> all permutations of the string

A [1!=1] -----> A

AB [2!=2] -----> AB, BA

ABC [3!=6] -----> ABC, ACB, BAC, BCA, CAB, CBA

ABCD [4!=24] ---->

ABCD ABDC ACBD ACDB ADCB ADBC BACD BADC BCAD BCDA BDCA BDAC CBAD CBDA CABD CADB CDAB CDBA DBCA DBAC DCBA DCAB DACB DABC

ABCDE [5!=120] ---->

ABCDE ABCED ABDCE ABDEC ABEDC ABECD ACBDE ACBED ACDBE ACDEB
ACEDB ACEBD ADCBE ADCEB ADBCE ADBEC ADEBC ADECB AECDB AECBD
AEDCB AEDBC AEBDC AEBCD BACDE BACED BADCE BADEC BAEDC BAECD
BCADE BCAED BCDAE BCDEA BCEDA BCEAD BDCAE BDCEA BDACE BDAEC
BDEAC BDECA BECDA BECAD BEDCA BEDAC BEACD CBADE CBAED
CBDAE CBDEA CBEDA CBEAD CABDE CABED CADBE CADEB CAEBD CAEBD
CDABE CDAEB CDBAE CDBEA CDEBA CDEAB CEADB CEABD CEDAB CEDBA
CEBDA CEBAD DBCAE DBCEA DBACE DBAEC DBEAC DBECA DCBAE DCBEA
DCABE DCAEB DCEAB DCEBA DACBE DACEB DABCE DABEC DAEBC
DECAB DECBA DEACB DEABC DEBAC DEBCA EBCDA EBCAD EBDCA EBDAC
EBADC EBACD ECBDA ECBAD ECDBA ECDAB ECADB ECABD EDCBA EDCAB
EDBCA EDBAC EDABC EDACB EACDB EACDB EADBC EABDC EABDC

6===> {1,5}, {2,4}, {3,3}, {3,3}, {4,2} and {5,1}

c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
void swap(char *x,char *y){
char t;
t=*x;
*x=*v:


```
*y=t;
}
void permute(char *p,int left,int right){
  int i;
  if(left==right)
 printf("%s ",p);
  else{
 for(i=left;i<=right;i++){</pre>
 swap((p+left),(p+i));
 permute(p,left+1,right);
 swap((p+left),(p+i));
 }
}
int main() {
  char s[100];
  scanf("%s",s);
  permute(s,0,strlen(s)-1);
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void permute(String s,int left,int right){
 if(left==right)
 System.out.print(s+" ");
 else{
 for(int i=left;i<=right;i++){</pre>
 s = swap(s,left,i);
 permute(s,left+1,right);
 s = swap(s,left,i);
 }
  static String swap(String a,int i,int j){
 char temp;
 char[] charArray=a.toCharArray();
 temp = charArray[i];
 charArray[i]=charArray[j];
 charArray[j]=temp;
 return String.valueOf(charArray);
```


```
}
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 permute(s,0,s.length()-1);
  }
python implementation:
from itertools import permutations
l=list(permutations(input()))
for i in I:
  print(".join(i),end=' ')
LBP78
Removing Duplicate Characters from a string
Given a string S, the task is to remove all the duplicates in the given string.
input -----> a string from the user
con ----> remove all duplicates
```


output -----> a string without duplicates

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,j,k;
  scanf("%s",s);
  for(i=0;s[i];i++){
 for(j=i+1;s[j];j++){
 if(s[i]==s[j]){
 for(k=j;s[k];k++)
 s[k]=s[k+1];
 }
 }
  printf("%s",s);
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 String rs="";
 for(int i=0;i<s.length();i++)</pre>
 {
 char ch = s.charAt(i);
 if(rs.indexOf(ch)<0)
 rs=rs+ch;
 }
 System.out.println(rs);
}
```


python implementation:
s=input()
I=[]
for i in s:
if i not in I:
l.append(i)
print(".join(I))
LBP79
Swap corner words and reverse middle characters
Write a Java program to take an input string and exchange the first and last
word and reverse the middle word.
input> a string
con> no
output> a string
Hello welcome to java ===> java ot emoclew Hello
java is very easy ==> easy yrev si java


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],fw[100]="\0",lw[100]="\0";
  int i,j,k;
  scanf("%[^\n]s",s);
  for(i=0;s[i];i++)
  {
 k=0;
 while(s[i]!=' '){
 fw[k++]=s[i++];
 }
 break;
  }
  for(j=strlen(s)-1;s[j];j--)
  {
 k=0;
 while(s[j]!=' '){
```


```
|w(k++)=s(i--);
 }
 break;
  }
  for(k=strlen(lw)-1;k>=0;k--)
 printf("%c",lw[k]);
  printf(" ");
  for(k=j-1;k>=i;k--)
 printf("%c",s[k]);
  printf("%s",fw);
  return 0;
}
abc xyz mno pqr
pqr onm zyx abc
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution {


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s[] = obj.nextLine().split(" ");
 System.out.print(s[s.length-1]+" ");
 for(int i=s.length-2;i>=1;i--)
 {
 System.out.print(new StringBuffer(s[i]).reverse()+" ");
 }
 System.out.print(s[0]);
}
python implementation:
l=input().split()
print(I[-1],end=' ')
for i in range(len(l)-2,0,-1):
  print(l[i][::-1],end=' ')
print(I[0])
```


Valid Hex Code

Create a function that determines whether a string is a valid hex code.

A hex code must begin with a pound key # and is exactly 6 characters in length.

Each character must be a digit from 0-9 or an alphabetic character from A-F.

All alphabetic characters may be uppercase or lowercase.

input> a string from the user
con> no
output> true or false
#XXXXXX> 7
0-9 and A-F
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>

int main() {


```
char s[100];
  scanf("%s",s);
  int i,c=0;
  for(i=0;s[i];i++)
  {
 if(s[i] > = 'a' \&\& s[i] < = 'z')
 s[i]=s[i]-32;
  }
  if(s[0]=='#' && strlen(s)==7)
  {
 for(i=1;s[i];i++)
 {
 if((s[i]>='A' \&\& s[i]<='F')||(s[i]>='0' \&\& s[i]<='9'))
 C++;
 }
  printf((c==6)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println(obj.nextLine().matches("#[A-Fa-f0-9]{6}"));
  }
}
python implementation:
import re
print("true" if re.fullmatch("#[A-F0-9a-f]{6}",input())!=None else "false")
LBP81
Even Length Words
Write a program to print even length words in a string?
input ----> a string from the user
con -----> no
```


output ----> list of strings with even length

string tokenization

get token by token and then check whether its length is divisible by 2 or not.

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],*p;
  scanf("%[^\n]s",s);
  p=strtok(s," ");
  while(p!=NULL){
 if(strlen(p)\%2==0)
 printf("%s ",p);
 p=strtok(NULL," ");
  }
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String[] s = obj.nextLine().split(" ");
 for(String str:s){
 if(str.length()\%2==0)
 System.out.print(str+" ");
 }
  }
python implementation:
s=input()
l=s.split()
```


```
for i in I:
  if len(i)%2==0:
 print(i,end=' ')
  static String evenLength(String s){
 String ss[]=s.split(" "),sss="";
 for(String t:ss){
 if(t.length()%2==0){
 sss+=t+" ";
 }
 return sss;
  }
LBP82
Change Every Letter to the Next Letter
Write a function that changes every letter to the next letter:
"a" becomes "b"
"b" becomes "c"
```


```
"d" becomes "e"
and so on ...
note: there is no z's in test cases, be happy.
input ----> a string from the user
cons -----> no
output ----> modified string
logic:
s[i]+1
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  scanf("%s",s);
```


```
for(int i=0;s[i];i++){
 if(s[i]!='z')
 s[i]=s[i]+1;
  }
  printf("%s",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++){</pre>
 System.out.print((char)(s.charAt(i)+1));
 }
```


python implementation:

s=input()
for i in s:
print(chr(ord(i)+1),end=")
LBP83
First N Vowels
Write a function that returns the first n vowels of a string.
input> a string from the user and an integer value
cons> Return "invalid" if the n exceeds the number of vowels in a string.
output> return first n vowels in the string
c implementation:
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>


```
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],ns[100]="\0";
  int i,j=0,n;
  scanf("%[^\n]s",s);
  scanf("%d",&n);
  for(i=0;s[i];i++){
 if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
 ns[j++]=s[i];
  }
  if(n>strlen(ns))
 printf("invalid");
  else{
 for(i=0;i<n;i++)
 printf("%c",ns[i]);
  }
  return 0;
}
java implementation:
```


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int n=obj.nextInt();
 StringBuffer sb = new StringBuffer();
 for(int i=0;i<s.length();i++){</pre>
 char ch=s.charAt(i);
 if(ch=='a'||ch=='e'||ch=='i'||ch=='o'||ch=='u')
 sb.append(ch);
 }
 if(n>sb.length())
 System.out.println("invalid");
 else{
 for(int i=0;i<n;i++){
 System.out.print(sb.charAt(i));
 }
  }
```


} python implementation: import re s=input() n=int(input()) ns=re.sub("[^aeiouAEIOU]","",s) print("invalid" if n>len(ns) else ns[0:n]) LBP84 Is the String in Order? Create a function that takes a string and returns true or false, depending on whether the characters are in order or not. input -----> a string from the user cons -----> for non-empty string print invalid output ----> true or false

c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s1[100],s2[100]="\0";
  scanf("%s",s1);
  strcpy(s2,s1);
  for(int i=0;s1[i];i++){
 for(int j=i+1;s1[j];j++){
 if(s1[i]>s1[j]){
 char ch;
 ch=s1[i];
 s1[i]=s1[j];
 s1[j]=ch;
 }
  }
  printf((strcmp(s1,s2)==0)?"true":"false");
  return 0;
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s1 = obj.nextLine();
 char ch[]=s1.toCharArray();
 Arrays.sort(ch);
 String s2 = new String(ch);
 System.out.println(s1.equals(s2));
  }
}
python implementation:
s1=input()
l=list(s1)
```


l.sort()
s2=".join(I)
print("true" if s1==s2 else "false")
LBP85
Integer to English Words
Convert a non-negative integer num to its English words representation.
input> a number from the user
con> n>0
output> number in English words
123 ===> one hundred twenty three
9999 ==> Nine Thousand Nine Hundred Ninty Nine
c implementation:
#include <stdio.h></stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char
*belowten[]={"Zero","One","Two","Three","Four","Five","Six","Seven","Eight",
"Nine"};
  char
*tensplace[]={"","Ten","Twenty","Thirty","Fourty","Fifty","Sixty","Seventy","Ei
ghty","Ninety"};
  char
*belowtwenty[]={"","Ten","Eleven","Twelve","Thirteen","Fourteen","Fifteen","
Sixteen", "Seventeen", "Eighteen", "Nineteen"};
  char s[10];
  scanf("%s",s);
  int num, len;
  len=strlen(s);
  if(len==1){
 num=s[0]-48;
 printf("%s ",belowten[num]);
  }
  else if(len==2 && s[1]==48){ //10,20,30,40,50,60,70,80,90
 num=s[0]-48;
 printf("%s ",tensplace[num]);
```


```
}
else if(len==2 && s[0]==49){ //10,11,12,13,14,15,16,17,18,19
  num=s[1]+1-48;
  printf("%s ",belowtwenty[num]);
}
else if(len==2){ //21-99
  num = s[0]-48;
  printf("%s ",tensplace[num]);
  num=s[1]-48;
  printf("%s ",belowten[num]);
}
else if(len==3){
  num=s[0]-48;
  printf("%s ",belowten[num]);
  printf("Hundred");
  if(s[1]==48){//101,102,203}
 num=s[2]-48;
 printf("%s ",belowten[num]);
  }
  else if(s[1]==49){//112,219,...
 num=s[2]+1-48;
 printf("%s ",belowtwenty[num]);
  }
```


```
else if(s[2]==48){//x10, x50, x90
 num=s[1]-48;
 printf("%s ",tensplace[num]);
  }
  else{ //856
 num=s[1]-48;
 printf("%s ",tensplace[num]);
 num=s[2]-48;
 printf("%s ",belowten[num]);
  }
}
else if(len==4){
  num=s[0]-48;
  printf("%s ",belowten[num]);
  printf("Thousand ");
  if(s[1]-48!=0){
 num=s[1]-48;
 printf("%s ",belowten[num]);
 printf("Hundred");
  }
  if(s[2]==48){
 num=s[3]-48;
 if(num!=0)
```


```
printf("%s ",belowten[num]);
  }
  else
  {
 if(s[3]==48){
 num=s[2]-48;
 printf("%s ",tensplace[num]);
 }
 else if(s[2]==49){
 num=s[3]-48+1;
 printf("%s ",belowtwenty[num]);
 }
 else{
 num=s[2]-48;
 printf("%s ",tensplace[num]);
 num=s[3]-48;
 printf("%s ",belowten[num]);
 }
  }
}
return 0;
```

}


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static String[]
belowten={"","One","Two","Three","Four","Five","Six","Seven","Eight","Nine"}
  static String[]
belowtwenty={"Ten","Eleven","Twelve","Thirteen","Fourteen","Fifteen","Sixte
en", "Seventeen", "Eighteen", "Nineteen"};
  static String[]
belowhundred={"","Ten","Twenty","Thirty","Fourty","Fifty","Sixty","Seventy","
Eighty","Ninety"};
  static String helpme(int n){
 String result="";
 if(n<10){
 result=belowten[n];
 }
 else if(n<20){
 result=belowtwenty[n];
```


```
}
  else if(n<100){
 result=belowhundred[n/10]+" "+helpme(n%10);
  }
  else if(n<1000){
 result=helpme(n/100)+" Hundred "+helpme(n%100);
  }
  else if(n<10000)
 result=helpme(n/1000)+" Thousand "+helpme(n%1000);
  return result;
}
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int n=obj.nextInt();
  if(n==0)
 System.out.println("Zero");
  else
 System.out.println(helpme(n));
}
```

python implementation:

}


```
d1=["","One","Two","Three","Four","Five","Six","Seven","Eight","Nine","","Elev
en","Twelve","Thirteen","Fourteen","Fifteen","Sixteen","Seventeen","Eighteen
","Nineteen"]
d2=["","","Twenty","Thirty","Fourty","Fifty","Sixty","Seventy","Eighty","Ninety"
def check(n,string):
  if n==0:
 return "
  elif n>=19:
 s=d2[n//10]+''+d1[n%10]+string
 return s
  else:
 return d1[n]+' '+string
n=int(input())
if n==0:
  print('zero')
else:
  result=check((n//1000)%100,'Thousand')
  result+=check((n//100)%10,'Hundred')
  result+=check(n%100,")
  print(result)
```


sir will u start dsa course in future plz sir confirm it

1) Full Stack Python Developer
2) DSA
3) Advanced LBP
LBP86
C*ns*r*d Str*ngs
Someone has attempted to censor my strings by replacing every vowel with a
*, l*k* th*s.
Luckily, I've been able to find the vowels that were removed.
Given a censored string and a string of the censored vowels, return the original
uncensored string.
input> original & replacement strings
con> no
output> updated string after replacement
Ex:
DURGASOFT, # 202, 2 nd Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038,


```
w*lc*m*,eoe ----> welcome
```

```
for(i=0;s[i];i++){
 if(s[i]=='*')
  print ss[j++]
 else
 print s[i]
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],ss[100];
  scanf("%[^\n]s",s);
  scanf("%s",ss);
  int i,j=0;
  for(i=0;s[i];i++){
 if(s[i]=='*')
 printf("%c",ss[j++]);
```


```
else
 printf("%c",s[i]);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 String ss = obj.nextLine();
 int i,j=0;
 for(i=0;i<s.length();i++){</pre>
 if(s.charAt(i)=='*')
 System.out.print(ss.charAt(j++));
 else
 System.out.print(s.charAt(i));
```


```
}
  }
}
python implementation:
s=input()
ss=input()
j=0
for i in s:
  if i=='*':
 print(ss[j],end=")
 j=j+1
  else:
 print(i,end=")
LBP87
parentheses balance
Given a string S of '(' and ')' parentheses,
we add the minimum number of parentheses ( '(' or ')', and in any positions )
so that the resulting parentheses string is valid.
```


Formally, a parentheses string is valid if and only if:

It is the empty string, or It can be written as AB (A concatenated with B), where A and B are valid strings, or It can be written as (A), where A is a valid string. Given a parentheses string,

return the minimum number of parentheses we must add to make the resulting string valid.

con> no
output> number of parentheses to be added
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>

input -----> a string from the user

int main() {

char s[100];


```
int i,c=0;
  scanf("%s",s);
  for(i=0;s[i];i++){
 if(s[i]=='(') c++;
 if(s[i]==')') c--;
  }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,c=0;
 for(i=0;i< s.length();i++){
 if(s.charAt(i)=='(') c++;
```


```
if(s.charAt(i)==')') c--;
 }
 System.out.println(c);
  }
}
python implementation:
s=input()
c=0
for i in s:
  if i=='(':
 c=c+1
  if i==')':
 c=c-1
print(c)
LBP88
```

American keyboard

Given a string, return the true if that can be typed using letters of alphabet on only

one row's of American keyboard like the image below.

In the American keyboard:

the first row consists of the characters "qwertyuiop", the second row consists of the characters "asdfghjkl", and the third row consists of the characters "zxcvbnm".

dad ---> true

mom ---> false

Note:

- 1. You may use one character in the keyboard more than once.
- 2. You may assume the input string will only contain letters of alphabet.

input -----> a string from the user

cons -----> no

output ----> true or false

logic:

for(i=0;s[i];i++){

$$s[i]==r1[j]$$
 c1++

$$s[i]==r2[j]$$
 c2++

$$s[i]==r3[j]$$
 c3++

}

dad->3

c2=0->1->2->3

c1=0

c3 = 0

mom->3

c3=0->1->2

c1=0->1

c2 = 0

You made every problem's solution very very easy sir

7 yrs of experience as Java developer today I got palindrome question

just for practice habit we joined u r class.

it's making as regular habit do a programming

thanks for gd questions

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],r1[100]="qwertyuiop",r2[100]="asdfghjkl",r3[100]="zxcvbnm";
  int j,i,c1=0,c2=0,c3=0;
  scanf("%s",s);
  for(i=0;s[i];i++){
 for(j=0;r1[j];j++){
 if(s[i]==r1[j]) c1++;
 }
 for(j=0;r2[j];j++){
 if(s[i]==r2[j]) c2++;
 }
 for(j=0;r3[j];j++){
 if(s[i]==r3[j]) c3++;
 }
```


```
}
  if(c1==strlen(s)||c2==strlen(s)||c3==strlen(s))
 printf("true");
  else
 printf("false");
  return 0;
}
sir if i do not get campus placement in final year..
is there opportunity for freshers off campus after btech
because i am from mechanical so
**** little bit fear i always have
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
```


```
Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 String r1="qwertyuiop";
 String r2="asdfghjkl";
 String r3="zxcvbnm";
 int i,j,c1=0,c2=0,c3=0;
 for(i=0;i<s.length();i++){</pre>
 for(j=0;j< r1.length();j++){
 if(s.charAt(i)==r1.charAt(j)) c1++;
 }
 for(j=0;j< r2.length();j++){
 if(s.charAt(i)==r2.charAt(j)) c2++;
 }
 for(j=0;j<r3.length();j++){}
 if(s.charAt(i)==r3.charAt(j)) c3++;
 }
 }
 System.out.println((c1==s.length())||(c2==s.length())||(c3==s.length()));
  }
}
python implementation:
```


```
s=input()
c1,c2,c3=0,0,0

for i in s:
 if i in "qwertyuiop":
 c1=c1+1
 if i in "asdfghjkl":
 c2=c2+1
 if i in "zxcvbnm":
 c3=c3+1

print("true" if (c1==len(s) or c2==len(s) or c3==len(s)) else "false")
```

LBP89

Rotate String

Given two strings s and goal, return true if and only if s can become goal after some number of shifts on s.

A shift on s consists of moving the leftmost character of s to the rightmost position.

For example, if s = "abcde", then it will be "bcdea" after one shift.

abcde
bcdea
cdeab
deabc
eabcd
x and y
abcde
bcdea
abcdeabcde
bcdea
c implementation:

#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {


```
char s1[100],s2[100],s3[100]="\0";
  int i,j=0,c=0;
  scanf("%s",s1);
  scanf("%s",s2);
  i=0;
  while(s1[i]){
 s3[j++]=s1[i++];
  }
  i=0;
  while(s1[i]){
 s3[j++]=s1[i++];
  }
  j=0;
  for(i=0;s3[i];i++){
 if(s3[i]==s2[j]){
 C++;
 j++;
 }
  printf((c==strlen(s2))?"true":"false");
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s1 = obj.nextLine();
 String s2 = obj.nextLine();
 System.out.println((s1+s1).contains(s2));
  }
}
python implementation:
s1=input()
s2=input()
print("true" if s2 in s1+s1 else "false")
```


LBP90

Missing Letters Given a string containing unique letters, return a sorted string with the letters that don't appear in the string. input -----> a string from the user con ----> no output ----> return missing characters c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char s[100];

int i,a[256]={0};

scanf("%s",s);


```
for(i=0;s[i];i++){
 a[s[i]]++;
  }
  for(i=97;i<=122;i++)
  {
 if(a[i]==0)
 printf("%c",i);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 StringBuffer sb = new StringBuffer();
 for(int i='a';i<='z';i++){
```


```
if(s.indexOf(i)==-1)
 sb.append((char)i);
 }
 System.out.println(sb);
  }
}
python implementation:
s=input()
for i in range(97,123):
  if chr(i) not in s:
 print(chr(i),end=")
LBP91
Replace Letters With Position In Alphabet
Create a function that takes a string and replaces each letter with its
appropriate position in the alphabet.
```

Note: If any character in the string isn't a letter, ignore it.

"a" is 1, "b" is 2, "c" is 3, etc, etc.


```
input -----> a string from the user
constriant -----> non-empty string
output ----> position of characters seperated by space
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i;
  scanf("%[^\n]s",s);
  for(i=0;s[i];i++){
 if(s[i] > = 'A' \&\& s[i] < = 'Z')
 s[i]=s[i]+32;
  }
  for(i=0;s[i];i++)
  {
 if(s[i] > = 'a' \&\& s[i] < = 'z')
```


```
printf("%d ",s[i]-96);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine().toLowerCase();
 for(int i=0;i<s.length();i++){</pre>
 if(s.charAt(i)>='a' && s.charAt(i)<='z')
 System.out.print((s.charAt(i)-96)+" ");
 }
  }
```


s=input().lower() for i in range(len(s)): if s[i] >= 'a' and s[i] <= 'z': print(ord(s[i])-96,end=' ') LBP92 Replace character with it's occurrence Implement a Program to replace a character with it's occurrence in given string. input -----> a string and a character from the user. con -----> non-empty string output -----> replaced string c implementation: _____ #include <stdio.h> #include <string.h> #include <math.h>

#include <stdlib.h>

```
int main() {
  char s[100],ch;
  int c=1;
  scanf("%s",s);
  scanf("\n%c",&ch);
  for(int i=0;s[i];i++){
 if(s[i]==ch)
 printf("%d",c++);
 else
 printf("%c",s[i]);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```

public class Solution {


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 char ch = obj.nextLine().charAt(0);
 int i,c=1;
 for(i=0;i<s.length();i++){</pre>
 if(s.charAt(i)==ch)
 System.out.print(c++);
 else
 System.out.print(s.charAt(i));
 }
}
python implementation:
s=input()
ch=input()
c=1
for i in s:
  if i==ch:
 print(c,end=")
```


c=c+1else: print(i,end=") LBP93 first non-repeated character Program to find first non-repeated character input----> a non-empty string from the user con ----> no output --> non-repeated character india ---> nda indian --> da c implementation: #include <stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,j,u;
  scanf("%s",s);
  for(i=0;s[i];i++){
 u=1;
 //logic
 for(j=0;s[j];j++){
 if(i!=j \&\& s[i]==s[j]){
 u=0;
 break;
 }
 }
 if(u==1){}
 printf("%c",s[i]);
 break;
 }
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s=obj.nextLine();
 int i,u,j;
 for(i=0;i<s.length();i++){</pre>
 u=1;
 for(j=0;j<s.length();j++){</pre>
 if(i!=j && s.charAt(i)==s.charAt(j)){
 u=0;
 break;
 }
 if(u==1){}
 System.out.print(s.charAt(i));
```


```
break;
 }
}
python implementation:
s=input()
for i in s:
  if s.count(i)==1:
 print(i)
 break
LBP94
Pangrams
Implement a program to check whether the given string pangram or not.
A pangram is a string that contains all the letters of the English alphabet.
An example of a pangram is "The quick brown fox jumps over the lazy dog"
```

input ----> a string from the user

con -----> non-empty string

output ---> Yes or No

logic:

a[26]={0}

a[s[i]-97]++;

abc

a[97-97]=a[0]++=1

a[98-97]=a[1]++=1

a[99-97]=a[2]++=1

if a[i]=0 then it is Not Pangram else Yes

c implementation:

#include <stdio.h>

#include <string.h>

#include <math.h>

#include <stdlib.h>


```
int main() {
  char s[100];
  int flag=1,i,a[26]={0};
  scanf("%[^\n]s",s);
  for(i=0;s[i];i++)
 a[s[i]-97]++;
  for(i=0;i<26;i++)
  {
 if(a[i]==0){
 flag=0;
 break;
 }
  printf((flag==1)?"Yes":"No");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 boolean p = true;
 for(int i='a';i<='z';i++){
 if(s.indexOf(i)<0){
 p=false;
 break;
 }
 }
 System.out.println(p?"Yes":"No");
}
python implementation:
s=input()
ss="abcdefghijklmnopqrstuvwxyz"
flag=True
for i in ss:
  if i not in s:
 flag=False
```


break print("Yes" if flag else "No") LBP95 Print First Letter of each Word Implement a function/Method to return first character in each word from the given input string. input----> a string con----> no output ---> first character in each string c implementation: #include <stdio.h> #include <string.h> #include <math.h>

int main() {

#include <stdlib.h>


```
char s[100],*p;
  scanf("%[^\n]s",s);
  p=strtok(s," ");
  while(p!=NULL){
 printf("%c",p[0]);
 p=strtok(NULL," ");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String[] s = obj.nextLine().split(" ");
 for(String ss:s)
 System.out.print(ss.charAt(0));
```


}
}
python implementation:
print(".join([i[0] for i in input().split()]))
LBP96
Number of vowels
Implement a program to return number of vowels present in the given string
input> a string from the user
con> non-empty string
output> return number of vowels
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  char s[100];
  int i,c=0;
  scanf("%s",s);
  for(i=0;s[i];i++){
 if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
 C++;
  }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
String s = obj.nextLine();
 int i,c=0;
 for(i=0;i<s.length();i++){</pre>
if(s.charAt(i)=='a'||s.charAt(i)=='e'||s.charAt(i)=='i'||s.charAt(i)=='o'||s.charAt
(i)=='u')
 C++;
 }
 System.out.println(c);
  }
}
python implementation:
s=input()
count=0
for i in s:
  if i in "aeiou":
 count+=1
print(count)
LBP97
```

Number of consonants

Implement a program to return number of consonants present in the given string

```
input -----> a string from the user
con -----> non-empty string
output ----> return number of consonants
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,c=0;
  scanf("%s",s);
  for(i=0;s[i];i++){
 if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
 continue;
 else
```


```
C++;
  }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,c=0;
 for(i=0;i<s.length();i++){</pre>
if(s.charAt(i)=='a'||s.charAt(i)=='e'||s.charAt(i)=='i'||s.charAt(i)=='o'||s.charAt
(i)=='u')
 continue;
 else
 C++;
```


```
}
 System.out.println(c);
  }
}
python implementation:
s=input()
count=0
for i in s:
  if i not in "aeiou":
 count+=1
print(count)
LBP98
Check only digits
Implement a program to check if a string contains only digits.
input ----> a string from the user
con -----> no
output ---> Yes or No
```


```
"123" ----> 3==3
 Yes
"abc12" --> 2==5 No
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,c=0;
  scanf("%s",s);
  for(i=0;s[i];i++){
 if(s[i] > = '0' \&\& s[i] < = '9')
 C++;
  }
  printf((c==strlen(s))?"Yes":"No");
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,c=0;
 for(i=0;i< s.length();i++){}
 if(s.charAt(i)>='0' && s.charAt(i)<='9')
 C++;
 }
 System.out.println((c==s.length())?"Yes":"No");
  }
}
python implementation:
print("Yes" if input().isdigit() else "No")
```


LBP99

Capitalize Every word first character Implement a program to capitalize first letter of each word in a string. input ----> a string from the user con ----> non-empty string output ---> a string with capitalization c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char s[100],*p; scanf("%[^\n]s",s); p=strtok(s," ");

while(p!=NULL){


```
printf("%c%s ",p[0]-32,p+1);
 p=strtok(NULL," ");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s[] = obj.nextLine().split(" ");
 for(String ss:s){
 System.out.print(ss.substring(0,1).toUpperCase()+ss.substring(1)+"");
 }
```


```
output ----> Yes or No
c1 ====> n(A)=1, LLL not allowed
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int ac=0,lc=0;
  scanf("%s",s);
  for(int i=0;s[i];i++){
 if(s[i]=='A') ac++;
 if(s[i]=='L' \&\& s[i+1]=='L' \&\& s[i+2]=='L') lc++;
  }
  printf((lc==1 || ac>1)?"No":"Yes");
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s=obj.nextLine();
 int ac=0;
 for(int i=0;i<s.length();i++){</pre>
 if(s.charAt(i)=='A')
 ac++;
 }
 if(ac>1 || s.contains("LLL"))
 System.out.println("No");
 else
 System.out.println("Yes");
  }
}
```


```
python implementation:
s=input()
print("No" if s.count("A")>1 or s.count("LLL")!=0 else "Yes")
sir i have doubt in strtok ..
sir in while loop at last line
p=strtok(NULL," ");
sir i am not able to understand this line..
sir if possible plz graphically explain this line
"welcome to python programming"
p=strtok(s," ");
while(p!=NULL){
 p=strtok(NULL," ");
}
```


p=welcome
p=to
p=python
p=programming
p=NULL
LBP101
reading and writing an array
Implement a program to read an array element and write on the screen.
input> size of the array and array elements
con> size<100
output> the given array
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#Illclude \Stillig.il>
#include <string.n> #include <math.h></math.h></string.n>


```
int main() {
  int n,a[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
```


```
a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 System.out.print(a[i]+" ");
  }
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
for i in I:
  print(i,end=' ')
LBP101 TO LBP200 ====> VERY EFFICIENT IN ARRAYS IN ALL LANGUAGES
Beer ===> A,B,C,D ----> Z
LBP102
sum of all elements in array
```


Implement a program to read an array elements and print sum of all its elements.

```
input -----> size of the array and array elements
con -----> size<100
output ----> sum of all elements
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,s=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 s=s+a[i];
```


```
printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,s=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 s=s+a[i];
 }
 System.out.print(s);
```


}
}
python implementation:
python implementation.

n=int(input())
print(sum([int(i) for i in input().split()]))
LBP103
sum of even numbers in an array
Implement a program to read an array elements and print sum of all even
elements.
input Scize of the array and array elements
input> size of the array and array elements
con> size<100
output> sum of all even elements
c implementation:
·
#include <stdio.h></stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,s=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 if(a[i]\%2==0)
 s=s+a[i];
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution { public static void main(String[] args) { Scanner obj = new Scanner(System.in); int n=obj.nextInt(); int i,s=0; int a[]=new int[n]; for(i=0;i<n;i++) a[i]=obj.nextInt(); for(i=0;i<n;i++) { if(a[i]%2==0)s=s+a[i];} System.out.print(s); } python implementation: n=int(input()) print(sum([int(i) for i in input().split() if int(i)%2==0]))

LBP104

sum of odd numbers in an array

Implement a program to read an array elements and print sum of all odd elements.

input -----> size of the array and array elements
con -----> size<100
output -----> sum of all odd elements

c implementation:
-----#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>

int main() {
 int n,a[100],i,s=0;

scanf("%d",&n);

for(i=0;i<n;i++)


```
scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 if(a[i]%2!=0)
 s=s+a[i];
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,s=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
```


```
a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(a[i]%2!=0)
 s=s+a[i];
 }
 System.out.print(s);
  }
python implementation:
n=int(input())
print(sum([int(i) for i in input().split() if int(i)%2==0]))
LBP105
sum of prime numbers in an array
Implement a program to read an array elements and print sum of all prime
elements.
```


```
input -----> size of the array and array elements
con -----> size<100
output ----> sum of all prime elements
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int isprime(int n){
  int i,f=0;
  for(i=1;i<=n;i++){
 if(n\%i==0)
 f++;
  return f==2;
}
int main() {
  int n,a[100],i,s=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
```


```
for(i=0;i<n;i++)
  {
 if(isprime(a[i]))
 s=s+a[i];
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean isprime(int n){
 int i,f=0;
 for(i=1;i<=n;i++){
 if(n%i==0)
 f++;
 }
 return f==2;
  }
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,s=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(isprime(a[i]))
 s=s+a[i];
 }
 System.out.print(s);
  }
python implementation:
def isprime(n):
  f=0
  for i in range(1,n+1):
 if n%i==0:
```


f=f+1 return f==2 n=int(input()) print(sum([int(i) for i in input().split() if isprime(int(i))])) **LBP106** sum of palindrome numbers in an array Implement a program to read an array elements and print sum of all palindrome numbers in array. input -----> size of the array and array elements con -----> size<100 output -----> sum of all palindrome numbers logic: read n and a[n] s=0

for(i=0;i<n;i++)


```
{
 if(ispali(a[i]))
 s=s+a[i];
}
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int ispali(int n){
  int r=0,t,d;
  t=n;
  while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
  return t==r;
}
int main() {
  int n,a[100],i,s=0;
```


```
scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 if(ispali(a[i]))
 s=s+a[i];
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean ispali(int n){
 int r=0,t=n,d;
 while(n!=0)
 {
```


```
d=n%10;
 r=r*10+d;
 n=n/10;
 }
 return t==r;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),s=0,i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 s=0;
 for(i=0;i<n;i++){
 if(ispali(a[i]))
 s=s+a[i];
 }
 System.out.println(s);
  }
}
python implementation:
```

DURGASOFT, # 202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038, **2** 88 85 25 26 27, 72 07 21 24 27/28 | www.durgasoftonline.com
Maii: durgasoftonline@gmail.com

1st version:
n=int(input())
L=[i for i in input().split()]
s=0
for i in L:
if i==i[::-1]:
s=s+int(i)
print(s)
2nd version:
n=int(input())
print(sum([int(i) for i in input().split() if i==i[::-1]]))
LBP107
sum of strong numbers in an array
Implement a program to read an array elements and print sum of all strong
numbers in array.
input> size of the array and array elements


```
con -----> size<100
output -----> sum of all strong numbers
123=1!+2!+3!=1+2+6=9 not strong
145=1!+4!+5!=1+24+120=145 yes it is strong number
logic:
int isstrong(){----}
int factorial(){----}
read n and a[n]
s=0
for(i=0;i<n;i++)
 if(isstrong(a[i]))
 s=s+a[i];
}
c implementation:
#include <stdio.h>
```


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int factorial(int n){
  if(n==0)
 return 1;
  else
 return n*factorial(n-1);
int isstrong(int n){
  int s=0,d,t;
  t=n;
  while(n!=0){
 d=n%10;
 s=s+factorial(d);
 n=n/10;
  }
  return t==s;
}
int main() {
  int n,a[100],i,s=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
```


```
scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 if(isstrong(a[i]))
 s=s+a[i];
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int factorial(int n)
  {
 if(n==0)
 return 1;
 else
 return n*factorial(n-1);
  }
```


```
static boolean isstrong(int n){
  int s=0,t=n,d;
  while(n!=0)
  {
 d=n%10;
 s=s+factorial(d);
 n=n/10;
  }
  return t==s;
}
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int n=obj.nextInt(),s=0,i;
  int a[]=new int[n];
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  s=0;
  for(i=0;i<n;i++){
 if(isstrong(a[i]))
 s=s+a[i];
  }
  System.out.println(s);
}
```


}

Logic Based Programs

python implementation: import math def isstrong(n): t=n s=0 while n!=0: d=n%10 s=s+math.factorial(d) n=n//10 return s==t n=int(input()) L=[int(i) for i in input().split()] s=0 for i in L: if isstrong(i): s=s+i print(s)

LBP108

sum of elements in an array ending with 3

Implement a program to read an array elements and print sum of elements ending with 3 in array.

```
input -----> size of the array and array elements
con -----> size<100
output ----> sum of elements ending with 3
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,s=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
```


```
if(a[i]%10==3)
 s=s+a[i];
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),s=0,i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 s=0;
 for(i=0;i<n;i++){
 if(a[i]%10==3)
 s=s+a[i];
```


```
}
 System.out.println(s);
  }
}
python implementation:
n=int(input())
print(sum([int(i) for i in input().split() if i.endswith('3')]))
LBP109
search for an element in an array
Implement a program to search for an element in an array.
input -----> size, array elements and element to search
con -----> size<100
output -----> search for the given element
logic:
index=-1;
```


```
for(i=0;i<n;i++){
 if(key==a[i]){
 index=i;
 break;
 }
}
print index
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],index,i,key;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&key);
  index=-1;
  for(i=0;i<n;i++)
```


```
if(a[i]==key)
 {
 index=i;
 break;
 }
  printf("%d",index);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),index=-1,i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
```


```
a[i]=obj.nextInt();
 int key=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(key==a[i]){}
 index=i;
 break;
 }
 System.out.println(index);
  }
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
key=int(input())
index=-1
for i in range(0,len(L)):
  if key==L[i]:
 index=i
 break
```


print(index)

LBP110

sort the elements in an array ASC

input ----> size and array elements

Implement a program to sort the given array elements in ASC order.

```
con -----> size<100
output ----> sorted array in ASC

5
3, 1, 5, 4, 2 =====> alg ====> 1, 2, 3, 4, 5 or 5, 4, 3, 2, 1

for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]) then swap
```

c implementation:

}

}


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  }
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
```


}

Logic Based Programs

java implementation: import java.io.*; import java.util.*; public class Solution { public static void main(String[] args) { Scanner obj = new Scanner(System.in); int n=obj.nextInt(),i; int a[]=new int[n]; for(i=0;i<n;i++) a[i]=obj.nextInt(); Arrays.sort(a); for(i=0;i<n;i++) System.out.print(a[i]+" "); } } python implementation:

DURGASOFT, # 202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038, **2** 88 85 25 26 27, 72 07 21 24 27/28 | www.durgasoftonline.com Maii: durgasoftonline@gmail.com


```
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
for i in I:
  print(i,end=' ')
LBP111
sort the elements in an array DESC
Implement a program to sort the given array elements in DESC order.
input ----> size and array elements
con -----> size<100
output ----> sorted array in DESC
5
3, 1, 5, 4, 2 =====> alg ====> 1, 2, 3, 4, 5 or 5, 4, 3, 2, 1
for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]<a[j]) then swap
 }
```


}

Logic Based Programs


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]<a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
```

}


```
for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 for(i=n-1;i>=0;i--)
 System.out.print(a[i]+" ");
  }
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort(reverse=True)
for i in L:
print(i,end=' ')
LBP112
binary search
Implement a program to search for an element in an array.
input> size, array elements and element to search
con> size<100
output> search for the given element
logic
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t,key,index=-1,low,high,mid;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&key);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
  low=0;
  high=n-1;
```


```
while(low<=high){
 mid=(low+high)/2;
 if(key==a[mid])
 {
 index=mid;
 break;
 }
 else if(key>a[mid])
 low=mid+1;
 else
 high=mid-1;
  printf("%d",index);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 int key=obj.nextInt();
 Arrays.sort(a);
 int index=Arrays.binarySearch(a,key);
 System.out.println((index<0)?-1:index);</pre>
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
key=int(input())
L.sort()
if key in L:
  print(L.index(key))
else:
```


print(-1)

cricket....

Player's A position Sorting Technique ----> formulas

$$min = a[0]$$

$$max = a[n-1]$$

1st min =
$$a[1-1]$$
 1st max = $a[n-1]$

2nd min =
$$a[2-1]$$
 2nd max = $a[n-2]$

3rd min =
$$a[3-1]$$
 3rd max = $a[n-3]$

and so on

LBP113

max element in an array

Implement a program to read array elements and find the max element in an array.

input -----> size and array elements. con -----> size<100 output ----> return max element c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int n,a[100],i,j,t; scanf("%d",&n); for(i=0;i<n;i++) scanf("%d",&a[i]);

for(i=0;i<n;i++){


```
for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
  }
  printf("%d ",a[n-1]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
```


```
for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 System.out.print(a[n-1]);
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
print(L[n-1])
LBP114
min element in an array
Implement a program to read array elements and find the min element in an
array.
input -----> size and array elements.
con -----> size<100
```


output ----> return min element

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  }
```


```
printf("%d ",a[1-1]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 System.out.print(a[1-1]);
  }
```

python implementation:

n=int(input())
L=[int(i) for i in input().split()]
L.sort()
print(L[1-1])
LBP115
diff between largest and smallest element in array
Implement a program to read array elements and find the difference between
max and min element in an array.
input> size and array elements.
con> size<100
output> return difference between max and min element.
c implementation:

#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
  printf("%d ",a[n-1]-a[1-1]);
  return 0;
}
java implementation:
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 System.out.print(a[n-1]-a[1-1]);
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
print(L[n-1]-L[1-1])
```

LBP116

second largest element in an array

Implement a program to read array elements and find the second max element in an array.

```
input -----> size and array elements.
con -----> size<100
output ----> return second max element in array
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
```

for(i=0;i<n;i++){


```
for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
  }
  printf("%d ",a[n-2]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
```


```
for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 System.out.print(a[n-2]);
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
print(L[n-2])
LBP117
second smallest element in an array
Implement a program to read array elements and find the second min element
in an array.
input -----> size and array elements.
```


```
con -----> size<100
output ----> return second min element in array
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
```


```
}
  printf("%d ",a[2-1]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 System.out.print(a[2-1]);
}
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
print(L[2-1])
LBP118
number of occurrences of an element
Implement a program to find the number of occurrences of the given element.
input> size,array element and key element
con> size<100
output> return number of occurrences
logic:
read array size and array elements,
read key (which is to be searched)


```
for(i=0;i<n;i++){
 if(element==key){
 count++;
 }
}
print count;
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,count=0,key;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&key);
  count=0;
  for(i=0;i<n;i++)
  {
```


```
if(key==a[i])
 count++;
  }
  printf("%d",count);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,key,n=obj.nextInt(),count;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 key=obj.nextInt();
 count=0;
 for(i=0;i<n;i++){
```


```
if(key==a[i])
 count++;
 }
 System.out.println(count);
  }
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
key=int(input())
print(l.count(key))
From Sandeep Kumar to Everyone 08:53 PM
Can we use count = a.lastIndexOf(key)-a.firstIndexOf(key)?
after sorting
LBP119
inserting element at first position in an array
Implement a program to insert an element into an array at the first position
```


input> size, array elements and element to be inserted
con> size<100
output> return array after insertion
logic:
for(i=n;i>=0;i)
a[i]=a[i-1];
a[0]> element
5123
x 5 1 2 3
85123
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>


```
int main() {
  int a[100],n,i,e;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&e);
  for(i=n;i>=0;i--)
 a[i]=a[i-1];
  a[0]=e;
  n++;
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
array ----> fixed in size
collections ---> growable, type is not req
collections with generics ---> gorwbale but type is fixed
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 LinkedList<Integer> II = new <Integer>LinkedList();
 for(i=0;i<n;i++)
 II.add(obj.nextInt());
 II.addFirst(obj.nextInt());
 for(Object o:II.toArray()){
 System.out.print((Integer)o+" ");
 }
sir toady i had wipro test and i did both coding because of u only ...
The way u taught is amazing sir
thank u sir for such quality content
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.insert(0,int(input()))
for i in L:
print(i,end=' ')
j
LBP120
inserting element at last position in an array
,
Implement a program to insert an element into an array at the last position
input> size,array elements and element to be inserted
con> size<100
output> return array after insertion
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>


```
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],n,i,e;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&e);
  a[n]=e;
  n++;
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 LinkedList<Integer> II = new <Integer>LinkedList();
 for(i=0;i<n;i++)
 II.add(obj.nextInt());
 II.addLast(obj.nextInt());
 for(Object o:II.toArray()){
 System.out.print((Integer)o+" ");
 }
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.append(int(input()))
for i in L:
  print(i,end=' ')
LBP121
```


delete an element from first location in an array

Implement a program to delete an element from an array at the first position

```
input ----> size, array elements
con -----> size<100
output ----> return array after deleting from first location
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],n,i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 a[i]=a[i+1];
```


```
}
  n--;
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 LinkedList<Integer> II = new <Integer>LinkedList();
 for(i=0;i<n;i++)
 II.add(obj.nextInt());
 II.removeFirst();
 for(Object o:II.toArray()){
 System.out.print((Integer)o+" ");
```


```
}
  }
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.pop(0)
for i in L:
  print(i,end=' ')
LBP122
delete an element from last location in an array
Implement a program to delete an element from an array at the last position
input -----> size, array elements
con -----> size<100
```


output ----> return array after deleting from last location

c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int a[100],n,i;
scanf("%d",&n);
for(i=0;i <n;i++)< td=""></n;i++)<>
scanf("%d",&a[i]);
n;
for(i=0;i <n;i++)< td=""></n;i++)<>
printf("%d ",a[i]);
return 0;
}
java implementation:
import java.io.*;


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 LinkedList<Integer> II = new <Integer>LinkedList();
 for(i=0;i<n;i++)
 II.add(obj.nextInt());
 II.removeLast();
 for(Object o:II.toArray()){
 System.out.print((Integer)o+" ");
 }
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.pop(-1) \#L.pop(n-1)
for i in L:
```


print(i,end=' ')

LBP123

delete an element from an array at the given location

Implement a program to delete an element from an array at the position

input -----> size,array elements and position con -----> size<100

output -----> return array after deleting from the location

c implementation:

#include <stdio.h>

#include <string.h>

#include <math.h>

#include <stdlib.h>

int main() {

int a[100],n,i,loc;

scanf("%d",&n);


```
for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&loc);
  for(i=loc;i<n;i++)
 a[i]=a[i+1];
  n--;
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 LinkedList<Integer> II = new <Integer>LinkedList();
```


```
for(i=0;i<n;i++)
 II.add(obj.nextInt());
 int loc=obj.nextInt();
 II.remove(loc);//here loc is location not object
 for(Object o:II.toArray()){
 System.out.print((Integer)o+" ");
 }
  }
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.pop(int(input()))
for i in L:
  print(i,end=' ')
LBP124
delete an element from an array
```


Implement a program to delete the given element from an array

```
input -----> size, array elements and element
con -----> size<100
output ----> return array after deleting
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,e,status=-1;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&e);
  for(i=0;i<n;i++)
 if(e==a[i])
 {
```


```
status=i;
 break;
 }
  }
  for(i=status;i<n;i++)</pre>
 a[i]=a[i+1];
  n--;
  if(status!=-1)
 for(i=0;i<n;i++)
 printf("%d ",a[i]);
  }
  else
 printf("-1");
  return 0;
}
Java Implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 LinkedList<Integer> | = new LinkedList<Integer>();
 for(i=0;i<n;i++)
 II.add(obj.nextInt());
 int e=obj.nextInt();
 if(II.remove(new Integer(e))){
 for(Object o:II.toArray())
 System.out.print((Integer)o+" ");
 }
 else
 System.out.println(-1);
  }
Python Implementation:
n=int(input())
L=[int(i) for i in input().split()]
e=int(input())
if e in L:
```


L.remove(e)
for i in L:
print(i,end=' ')
else:
print(-1)
LBP125
update an element in an array
Implement a program to update an element in the given array
input> size, array elements and element to be updated (old element & new element)
con> size<100
output> return array after updating
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
minimum of the contract of the


```
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],i,oe,ne,n;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&oe);
  scanf("%d",&ne);
  for(i=0;i<n;i++){
 if(a[i]==oe)
 a[i]=ne;
  }
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,oe,ne;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 oe=obj.nextInt();
 ne=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(a[i]==oe)
 a[i]=ne;
 }
 for(i=0;i<n;i++)
 System.out.print(a[i]+" ");
  }
}
python implementation:
```

DURGASOFT, # 202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038, **2** 88 85 25 26 27, 72 07 21 24 27/28 | www.durgasoftonline.com
Maii: durgasoftonline@gmail.com

n=int(input())
L=[int(i) for i in input().split()]
oe=int(input())
ne=int(input())
for i in range(0,n):
if L[i]==oe:
L[i]=ne
for i in L:
print(i,end=' ')
LBP126
update an element in an array
Implement a program to update an element in the given array based on position
input> size,array elements and element to be updated and location
con> size<100

output ----> return array after updating

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,ne,loc;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&loc);
  scanf("%d",&ne);
  a[loc]=ne;
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt(),loc,ne;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 loc=obj.nextInt();
 ne=obj.nextInt();
 a[loc]=ne;
 for(i=0;i<n;i++)
 System.out.print(a[i]+" ");
}
python implementation:
n=int(input())
```


l=[int(i) for i in input().split()]
loc=int(input())
ne=int(input())
I[loc]=ne
for i in I:
print(i,end=' ')
LBP127
array reverse
Write a program to reverse the elements present in an array
input> size, array elements
con> size<100
output> return array in reverse
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>


```
int main() {
  int n,a[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=n-1;i>=0;i--)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
```


```
a[i]=obj.nextInt();
 for(i=n-1;i>=0;i--)
 System.out.print(a[i]+" ");
  }
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
for i in I[::-1]:
  print(i,end=' ')
LBP128
increment every element in an array by one unit
Implement a program to increment every element by one unit in array.
input -----> size, array elements
con -----> size<100
output ----> increment each element by one unit
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 printf("%d ",a[i]+1);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 System.out.print((a[i]+1)+" ");
  }
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
for i in I:
  print(i+1,end=' ')
LBP129
number of duplicate elements in array
```


Implement a program to find the number of duplicate elements present in the given array.

input> size, array elements
con> size<100
output> number of duplicate elements in the array
b[999]={0}
11 97 11 23 97 11
b[11]=3
b[23]=1
b[97]=2
>=2
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>


```
int main() {
  int a[100],n,i,b[999]={0},c=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 b[a[i]]++;
  }
  for(i=0;i<999;i++)
 if(b[i] >= 2)
 C++;
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,c=0,a[]=new int[n];
 int b[]=new int[999];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 b[a[i]]++;
 for(i=0;i<999;i++)
 {
 if(b[i] >= 2)
 C++;
 }
 System.out.println(c);
}
python implementation:
n=int(input())
```


```
L=[int(i) for i in input().split()]
d={}
c=0
for i in L:
  d[i]=d.get(i,0)+1
for i in d.values():
  if i>=2:
 c=c+1
print(c)
LBP130
print unique elements in array
Implement a program to find the unique elements present in the given array.
input -----> size, array elements
con -----> size<100
output ----> print unique elements present in the array
6
123142
```


23142


```
3142
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 for(j=i+1;j<n;j++)
 {
 if(a[i]==a[j])
 break;
 }
 if(j==n)
```


```
printf("%d ",a[i]);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 LinkedHashSet<Integer> h = new LinkedHashSet<Integer>();
 for(i=0;i<n;i++)
 h.add(obj.nextInt());
 for(Object o:h.toArray())
 System.out.print((Integer)o+" ");
  }
```


python implementation:
n=int(input())
L1=[int(i) for i in input().split()]
L2=[]
for i in L1:
if i not in L2:
L2.append(i)
for i in L2:
print(i,end=' ')
LBP131
sort an array of 0s, 1s and 2s
Implement a program to read an array and sort array elements with 0s, 1s and 2s.
input> size, array elements
con> size<100
output> print sorted elements


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
```


```
return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 for(i=0;i<n;i++)
 System.out.print(a[i]+" ");
```

python implementation:

n=int(input()) L=[int(i) for i in input().split()] L.sort() for i in L: print(i,end=' ') **LBP132** replace every element with the greatest element on its right side Implement a program to read an array and replace every element with the greatest element on its right side. input -----> size, array elements con -----> size<100 output ----> print updated array elements 12345 52345 55345 55545 55555


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,max;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n-1;i++)
 max=a[i];
 //max element from i+1 to n
 for(int j=i+1;j<n;j++)
 {
 if(max<a[j])
 max=a[j];
 }
 a[i]=max;
```


```
}
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,max,n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n-1;i++)
 {
 max=a[i];
 for(j=i+1;j<n;j++)
```


```
if(max<a[j])
 max=a[j];
 }
 a[i]=max;
 }
 for(i=0;i<n;i++)
 System.out.print(a[i]+" ");
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
for i in range(0,n):
  m=max(L[i:])
  L[i]=m
for i in L:
  print(i,end=' ')
LBP133
```


sum of two arrays

Implement a program to find the sum of two arrays and display the result array

input ----> size and array elements con -----> no output -----> print resultent array c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int n,a[100],b[100],i; scanf("%d",&n); for(i=0;i<n;i++) scanf("%d",&a[i]); for(i=0;i<n;i++) scanf("%d",&b[i]); for(i=0;i<n;i++)


```
printf("%d ",a[i]+b[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
 int b[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 b[i]=obj.nextInt();
 for(i=0;i<n;i++)
 System.out.print((a[i]+b[i])+" ");
  }
```


}


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,s=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 if(i%2==0)
 s=s+a[i];
  printf("%d",s);
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,s=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(i\%2==0)
 s=s+a[i];
 }
 System.out.print(s);
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
s=0
for i in range(n):
if i%2==0:
s=s+L[i]
print(s)
LBP135
sum of elements available at odd index
Implement a program to find the sum of elements available at odd index
locations in an array.
input> size and array elements
con> no
output> print sum value
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,s=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 if(i%2!=0)
 s=s+a[i];
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,s=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(i%2!=0)
 s=s+a[i];
 }
 System.out.print(s);
  }
python implementation:
n=int(input())
```


L=[int(i) for i in input().split()]
s=0
for i in range(n):
if i%2!=0:
s=s+L[i]
print(s)
LBP136
sum of first and last, second and second last and so on
Implement a program to find the sum of first and last, second and second last and so on in an array.
and so on manay.
input> size and array elements
con> no
output> print sum of first and last, second and second last and so on
logic:
i=0
j=n-1


```
while(i<=j)
{
 print a[i]+a[j]
 i++
 j---
}
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int i,j,a[100],n;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  i=0;
  j=n-1;
  while(i<=j)
  {
```


```
printf("%d ",a[i]+a[j]);
 i++;
 j--;
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int a[]=new int[n];
 int i,j;
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 i=0;j=n-1;
 while(i<=j)
```


```
{
 System.out.print((a[i]+a[j])+" ");
 i++;
 j--;
 }
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
i=0
j=n-1
while i<=j:
  print(L[i]+L[j],end=' ')
  i=i+1
  j=j-1
LBP137
print reverse of each number in an array
```


Implement a program to print reverse of each element in an array

```
input ----> size and array elements
con -----> no
output ----> print reverse of each element in an array
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int rev(int n)
{
  int d,r=0;
  while(n!=0)
  {
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
  return r;
```


```
int main() {
  int i,a[100],n;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 printf("%d ",rev(a[i]));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int rev(int n)
  {
 int r=0,d;
 while(n!=0)
 {
 d=n%10;
 r=r*10+d;
```


```
n=n/10;
 }
 return r;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 System.out.print(rev(a[i])+" ");
  }
}
python implementation:
n=int(input())
l=[i for i in input().split()]
for i in I:
  print(i[::-1],end=' ')
LBP138
```


number of even and odd elements

Implement a program to find number of even and odd elements in the given array

input ----> size and array elements con -----> no output -----> print number of even and odd elements line by line c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int n,i,a[100],c1=0,c2=0; scanf("%d",&n); for(i=0;i<n;i++) scanf("%d",&a[i]); for(i=0;i<n;i++)


```
if(a[i]%2==0)
 c1++;
 else
 c2++;
  }
  printf("%d\n%d",c1,c2);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,c1=0,c2=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
```


```
for(i=0;i<n;i++)
 {
 if(a[i]%2==0)
 c1++;
 else
 c2++;
 }
 System.out.println(c1+"\n"+c2);
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
c1=0
c2 = 0
for i in I:
  if i%2==0:
 c1=c1+1
  else:
 c2=c2+1
print(c1)
```


print(c2) LBP139 Sort only First half of the elements Implement a program to sort only first half of the array and keep remaining elements as original. input ----> size and array elements con -----> no output ----> sort only first half of the array c implementation: #include <stdio.h> #include <string.h> #include <math.h>

#include <stdlib.h>


```
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n/2;i++){
 for(j=i+1;j< n/2;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
  }
  for(i=0;i<n;i++)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a,0,n/2);
 for(i=0;i<n;i++)
 System.out.print(a[i]+" ");
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
for i in range(0,len(L)//2):
  for j in range(i+1,len(L)//2):
 if L[i]>L[j]:
 L[i],L[j]=L[j],L[i]
```


for i in L:
print(i,end=' ')
LBP140
Difference between two arrays
Implement a program to find the difference between two arrays
input> size and array elements
con> no
output> print difference between two arrays as third array
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>


```
int main() {
  int n,a[100],b[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 scanf("%d",&b[i]);
  for(i=0;i<n;i++)
 printf("%d ",a[i]-b[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
```


```
int b[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 b[i]=obj.nextInt();
 for(i=0;i<n;i++)
 System.out.print((a[i]-b[i])+" ");
  }
python implementation:
n=int(input ())
I1=[int(i) for i in input ().split()]
12=[int(i) for i in input (). split ()]
I3=[]
for i in range(n):
  l3.append(l1[i]-l2[i])
for x in I3:
 print (x,end=' ')
```

LBP141

rearrange an array in such an order that—smallest, largest, 2nd smallest, 2nd largest and on

Implement a program to rearrange an array in such an order thatsmallest, largest, 2nd smallest, 2nd largest and so on. input ----> size and array elements con -----> no output ----> print the elements smallest, largest, 2nd smallest, 2nd largest and so on. logic: i=0 j=n-1 while(i<=j){ print a[i] and a[j] j++ j-c implementation: #include <stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  }
  for(i=0;i<n;i++)
 for(j=i+1;j<n;j++)
 {
 if(a[i]>a[j])
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  }
```


```
i=0;
  j=n-1;
  while(i<=j)
  {
 printf("%d %d ",a[i],a[j]);
 i++;
 j--;
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,j;
 int a[]=new int[n];
```


```
for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 i=0;
 j=n-1;
 while(i<=j)
 {
 System.out.print(a[i]+" "+a[j]+" ");
 i++;
 j--;
 }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
i=0
j=n-1
while i<=j:
  print(L[i],L[j],end=' ')
```


i=i+1j=j-1 LBP142 Array of multiples Implement a program to create an array with n elements by taking multiples of m. input ----> m and n con----> size of the array must be n output ----> return an array with n elements which contains multiples of m. c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() {


```
int n,m,i;
  scanf("%d %d",&n,&m);
  for(i=1;i<=m;i++)
  {
 printf("%d ",i*n);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),m=obj.nextInt(),i;
 for(i=1;i<=m;i++)
 {
 System.out.print((i*n)+" ");
 }
```


}
}
python implementation:

n=int(input())
m=int(input())
for i in range(1,m+1):
print(n*i,end=' ')
LBP143
LDF 145
Inclusive Array Ranges
Write a function that,
given the start startNum and end endNum values,
return an array containing all the numbers inclusive to that range.
,
Note:
The numbers in the array are sorted in ascending order.
If startNum is greater than endNum, return an array with the higher value.
input> n and m values


```
con -----> no
output ----> return an array with elements from n to m.
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,m,a[100],i,j=0;
  scanf("%d %d",&n,&m);
  if(n<m)
  {
 for(i=n;i<=m;i++)
 {
 a[j++]=i;
 }
 for(i=0;i<j;i++)
 printf("%d ",a[i]);
  }
  else
```


```
printf("%d",n);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),m=obj.nextInt(),i,j=0;
 if(n < m)
 int a[]=new int[m-n+1];
 for(i=n;i<=m;i++)
 a[j++]=i;
 for(i=0;i<j;i++)
 System.out.print(a[i]+" ");
 }
 else
 System.out.println(n);
```


```
}
}
python implementation:
n=int(input())
m=int(input())
L=[]
if n<m:
  for i in range(n,m+1):
 L.append(i)
  for i in L:
 print(i,end=' ')
else:
  print(n)
LBP144
Find the Average of the Letters
Create a function that returns the average of an array composed of letters.
```


First, find the number of the letter in the alphabet in order to find the average of the array.


```
char s[100];
  int i,n,sum=0;
  scanf("%s",s);
  n=strlen(s);
  for(i=0;i<n;i++)
 sum=sum+(s[i]-96);
  }
  printf("%.2f",sum/(float)n);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
```


```
int n=s.length(),i,sum=0;
 for(i=0;i<n;i++)
 sum=sum+(s.charAt(i)-96);
 System.out.printf("%.2f",(sum/(float)n));
  }
}
python implementation:
s=input()
sum=0
for i in s:
  sum=sum+ord(i)-96
print("%.2f"%(sum/len(s)))
LBP145
Eliminate Odd Numbers within an Array
Create a function that takes an array of numbers and returns only the even
values.
Note:
```


Return all even numbers in the order they were given.

All test cases contain valid numbers ranging from 1 to 3000.

```
input ----> size and an array
con -----> no
output ----> remove all odd numbers and print
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 if(a[i]%2==0)
```


```
printf("%d ",a[i]);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(a[i]%2==0)
 System.out.print(a[i]+" ");
```


```
}
  }
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
for i in I:
  if i%2==0:
 print(i,end=' ')
Note: Saturday and Sunday 7PM to 9PM
LBP146
Positive Count / Negative Sum
Create a function that takes an array of positive and negative numbers.
```

Return an array where the first element is the count of positive numbers and the second element is the sum of negative numbers.

input -----> size and an array con -----> If given an empty array, return an empty array and 0 is not positive. output ----> two space seperated int values. logic: read array elements from the user if element is +ve then count++ if element is -ve then sum=sum+a[i] c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int n,a[100],i,c=0,s=0; scanf("%d",&n);


```
for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  if(n!=0)
  {
 for(i=0;i<n;i++)
 {
 if(a[i]>0)
 C++;
 else
 s=s+a[i];
 }
 printf("%d %d",c,s);
  }
  else
 printf(" ");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution {

```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int n = obj.nextInt();
  int i,a[]=new int[n];
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  int c=0,s=0;
  for(i=0;i<n;i++)
  {
 if(a[i]>0)
 C++;
 else
 s=s+a[i];
  }
  if(n!=0)
 System.out.println(c+" "+s);
  else
 System.out.println(" ");
}
```

}

python implementation:
n=int(input())
L=[int(i) for i in input().split()]
c=0
s=0
for i in L:
if i>0:
c=c+1
else:
s=s+i
if n!=0:
print(c,s)
else:
print(' ')
LBP147
Return the Sum of the Two Smallest Numbers

Create a function that takes an array of numbers and returns the sum of the two lowest positive numbers.


```
input -----> size and an array
con ----> Dn't count negative numbers
output ----> sum of two smallest positive numbers
logic:
sorted array elements
a[0], a[1], a[2], a[3], ..... a[n-1]
if(a[i]>=0) then a[i]+a[i+1]
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
```


```
scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 for(j=i+1;j<n;j++){
 if(a[i]>a[j])
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
  for(i=0;i<n;i++)
  {
 if(a[i]>=0)
 printf("%d",a[i]+a[i+1]);
 break;
 }
  }
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 for(i=0;i<n;i++)
 if(a[i]>=0){
 System.out.println(a[i]+a[i+1]);
 break;
 }
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
for i in range(n):
if L[i]>=0:
print(L[i]+L[i+1])
break
LBP148
Retrieve the Last N Elements
Write a function that retrieves the last n elements from an array.
input> size, an array and N value
con> return 0 if n exceeds size of the array
output> last N elements
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,m,a[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&m);
  if(m \le n)
 for(i=n-m;i<n;i++)
 printf("%d ",a[i]);
  }
  else
 printf("0");
  return 0;
}
java implementation:
```

DURGASOFT, # 202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038, **2** 88 85 25 26 27, 72 07 21 24 27/28 | www.durgasoftonline.com Maii: durgasoftonline@gmail.com


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 int m=obj.nextInt();
 if(m \le n)
 {
 for(i=n-m;i<n;i++)
 System.out.print(a[i]+" ");
 }
 else
 System.out.println(0);
  }
```

python implementation:


```
n=int(input())
L=[int(i) for i in input().split()]
m=int(input())
if m<n:
  for i in L[n-m:]:
 print(i,end=' ')
else:
  print(0)
str(12345)='12345'[::-1][0:3]
LBP149
Mini Peaks
Write a function that returns all the elements in an array
that are strictly greater than their adjacent left and right neighbors.
input ----> size, an array
con----> Do not count boundary numbers, since they only have one
left/right neighbor.
output ----> an array
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],i,n;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=1;i<n-1;i++)
  {
 if(a[i]>a[i-1] && a[i]>a[i+1])
 printf("%d ",a[i]);
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=1;i<n-1;i++)
 {
 if(a[i]>a[i-1] \&\& a[i]>a[i+1])
 System.out.print(a[i]+" ");
 }
}
python implementation:
n=int(input())
```


L=[int(i) for i in input().split()]
for i in range(1,len(L)-1):
if L[i]>L[i-1] and L[i]>L[i+1]:
print(L[i],end=' ')
LBP150
All Numbers In Array Are Prime
Create a function thats takes an array of integers and returns true if every number is prime.
Otherwise, return false.
input> size and an array
con> 1 is not a prime number.
output> true or false
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>


```
int isprime(int n)
{
  int f=0,i;
  for(i=1;i<=n;i++)
  {
 if(n%i==0)
 f++;
  }
  return f==2;
}
int main() {
  int n,a[100],i,c=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  c=0;
  for(i=0;i<n;i++)
  {
 if(isprime(a[i]))
 C++;
  }
  if(c==n)
 printf("true");
```


```
else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean isprime(int n)
  {
 int f=0,i;
 for(i=1;i<=n;i++)
 if(n\%i==0)
 f++;
 }
 return f==2;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
int n=obj.nextInt(),i,c=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 c=0;
 for(i=0;i<n;i++)
 {
 if(isprime(a[i]))
 C++;
 }
 System.out.println(c==n);
  }
}
python implementation:
def isprime(n):
  f=0
  for i in range(1,n+1):
 if n%i==0:
 f=f+1
  return f==2
n=int(input())
```


L=[int(i) for i in input().split()]
c=0
for i in L:
if isprime(i):
c=c+1
print("true" if c==n else "false")
LBP151
Sum of adjacent Distances
Write a program to calculate and return sum of distances between the
adjacent numbers in an array of +ve integers.
input> size and array elements
con> no
output> an int value
_
5
10 20 30 40 25


```
10-20=10
20-30=10
30-40=10
40-25=15
sum=10+10+10+15=45
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],n,i,sum;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  sum=0;
  for(i=0;i<n-1;i++)
 sum=sum+abs(a[i]-a[i+1]);
```


```
printf("%d",sum);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,sum=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n-1;i++)
 sum=sum+Math.abs(a[i]-a[i+1]);
 System.out.println(sum);
  }
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
sum=0
for i in range(0,n-1):
sum=sum+abs(L[i]-L[i+1])
print(sum)
LBP152
Odd Even Online Game
You are playing an online game. In the game, a list of N numbers is given. The player has to arrange the numbers so that all the odd numbers of the list come after even numbers. Write an algorithm to arrange the given list such that all the odd numbers of the list come after the even numbers.
input> size and array elements
con> no
output> all even numbers and odd numbers.
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int i,a[100],n;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 if(a[i]\%2==0)
 printf("%d ",a[i]);
  }
  for(i=0;i<n;i++)
  {
 if(a[i]%2!=0)
 printf("%d ",a[i]);
  }
  return 0;
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(a[i]\%2==0)
 System.out.print(a[i]+" ");
 }
 for(i=0;i<n;i++)
 {
 if(a[i]%2!=0)
```


```
System.out.print(a[i]+" ");
 }
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
for i in L:
  if i%2==0:
 print(i,end=' ')
for i in L:
  if i%2!=0:
 print(i,end=' ')
LBP153
```

GARMENTS COMPANY APPAREL

The garments company apparel wishes to open outlets at various locations. The company shortlisted several plots in these locations and wishes to select only plots that are square shaped. Write an algorithm to help Apparel find the number of plots that it can select for its outlets.

input ----> the first line of i/p consists of an integer N, and A1,A2,...AN representing areas of outlets.

output ----> print an integer representing the number of plots that will be selected for outlets.

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],i,k,n;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  int count=0;
  for(i=0;i<n;i++)
```


```
for(k=1;k<=a[i];k++)
 {
 if(k*k==a[i])
 count++;
 }
  printf("%d",count);
  return 0;
}
java implmentation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,k,count=0;
 int a[]=new int[n];
```


```
for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 for(k=1;k<=a[i];k++)
 if(k*k==a[i])
 count++;
 }
 }
 System.out.println(count);
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
count=0
for i in range(0,n):
  for k in range(1,L[i]+1):
 if k*k==L[i]:
 count=count+1
```


print(count)

LBP154

POOLED CAB SERVICE

A compnay wishes to provide cab service for their N employees.

The employees have distance ranging from 0 to N-1.

The company has calculated the total distance from an employee's residence to the company,

considering the path to be followed by the cab is a straight path.

The distance of the company from it self is 0.

The distance for the employees who live to the left side of the company is represented with a negative sign.

The distance for the employees who live to the right side of the company is represented with a positive sign.

the cab will be allotted a range of distance.

The company wishes to find the distance for the employees who live within the particular distance range.

write a alogrithm to find the distance for the employees who live within the distance range.

input ----> size of the list N ,SD,ED and an array of distance

output ---> distance within the range else -1

con ----> con


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,x1,x2;
  scanf("%d",&n);
  scanf("%d %d",&x1,&x2);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 if(abs(a[i])>=x1 && abs(a[i])<=x2)
 printf("%d ",a[i]);
  }
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),x1=obj.nextInt(),x2=obj.nextInt();
 int a[]=new int[n];
 int i;
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(Math.abs(a[i])>=x1 && Math.abs(a[i])<=x2)
 System.out.print(a[i]+" ");
 }
  }
```

python implementation:

n=int(input())
x1,x2=(int(i) for i in input().split())
L=[int(i) for i in input().split()]
for i in L:
 if abs(i)>=x1 and abs(i)<=x2:
 print(i,end=' ')</pre>

LBP155

Kth SHORTEST PROCESSING QUEUE

A company wishes to modify the technique by which tasks in the processing queue are executed.

There are N processes with unique ID's from 0 to N-1.

Each of these tasks has its own execution time.

The company wishes to implement a new algorithm for processing tasks.

for this purpose they have identified a value K by the new algorithm,

the processor will first process the task that has the Kth shortest execution time.

Write an algorithm to find the Kth shortest execution time.

input ----> array size, k value and array

output ---> kth shortest execution time.

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],n,i,j,t,k;
  scanf("%d",&n);
  scanf("%d",&k);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 for(j=i+1;j<n;j++)
 {
 if(a[i]>a[j])
 {
 t=a[i];
```


```
a[i]=a[j];
 a[j]=t;
  }
  printf("%d",a[k-1]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),k=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
```


```
Arrays.sort(a);
 System.out.println(a[k-1]);
  }
}
python implementation:
n=int(input())
k=int(input())
L=[int(i) for i in input().split()]
L.sort()
print(L[k-1])
LBP156
INDEX FILTERNING
Create a function that takes two inputs: idx (an array of integers) and str (a
string). The function should return another string with the letters of str at each
index in idx in order.
input -----> a string followed by size and an array
constraint ----> output must be in lower case but input many not be.
output -----> a string contained in the specified locations given in the array.
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i;
  char s[100];
  scanf("%[^\n]s",s);
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;s[i];i++)
  {
 if(s[i] > = 'A' \&\& s[i] < = 'Z')
 s[i]=s[i]+32;
  }
  for(i=0;i<n;i++)
  {
 printf("%c",s[a[i]]);
```


```
}
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 System.out.print(s.charAt(a[i]));
  }
}
```


python implementation:
s=input()
n=int(input())
L=[int(i) for i in input().split()]
for i in range(n):
print(s[L[i]],end=")
LBP157
SEVEN BOOM!
Create a function that takes an array of numbers and return "Boom!" if the
digit 7 appears in the array. Otherwise, return "there is no 7 in the array".
input> an array from the user
constraint> no
output> Boom! or "there is no 7 in the array".
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>


```
#include <math.h>
#include <stdlib.h>
int contains(int n)
{
  while(n!=0)
 if(n%10==7)
 return 1;
 n=n/10;
  }
  return 0;
}
int main() {
  int n,a[100],i,flag=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 if(contains(a[i]))
 {
 flag=1;
 break;
```


```
}
  }
  if(flag==1)
 printf("Boom!");
  else
 printf("there is no 7 in the array");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean contains(int n)
  {
 while(n!=0)
 {
 if(n%10==7)
 return true;
```


```
}
 n=n/10;
  return false;
}
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int n=obj.nextInt();
  int a[]=new int[n];
  int i;
  boolean flag=false;
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  for(i=0;i<n;i++)
  {
 if(contains(a[i]))
 flag=true;
 break;
  }
  if(flag==true)
 System.out.println("Boom!");
```


```
else
 System.out.println("there is no 7 in the array");
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
flag=False
for i in L:
  if '7' in str(i):
 flag=True
 break
print('Boom!' if flag else "there is no 7 in the array")
LBP158
Positives and Negatives
```

Create a function which validates whether a given array alternates between positive and negative numbers.


```
input -----> an array size and array
con -----> no
output ----> true or false
The things that we learnt from mistake, we never forget it
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],n,i,flag=1;
  scanf("%d",&n);
```

{

for(i=0;i<n;i++)

for(i=0;i<n-1;i++)

scanf("%d",&a[i]);

if(a[i]>0 && a[i+1]>0)


```
flag=0;
 break;
 }
 if(a[i]<0 && a[i+1]<0)
 {
 flag=0;
 break;
 }
  if(flag==1)
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int i,n=obj.nextInt();
  int a[]=new int[n];
  boolean b=true;
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  for(i=0;i<n-1;i++)
  {
 if(a[i]>0 && a[i+1]>0)
 b=false;
 break;
 if(a[i]<0 && a[i+1]<0)
 b=false;
 break;
 }
  System.out.println(b);
}
```


}

python implementation:
n=int(input())
L=[int(i) for i in input().split()]
flag=True
for i in range(0,n-1):
if L[i]<0 and L[i+1]<0:
flag=False
break
if L[i]>0 and L[i+1]>0:
flag=False
break
<pre>print(str(flag).lower())</pre>
LBP159
Check if All Values Are True

Write a function that returns true if all parameters are truthy, and false otherwise


```
input -----> an array size and array
con -----> no
output ----> true or false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,flag=1;
  scanf("%d",&n);
  for(i=0;i<n;i++)
  {
 scanf("%d",&a[i]);
  }
  for(i=0;i<n;i++)
 if(a[i]==0)
 {
```


```
flag=0;
 break;
 }
  }
  printf((flag==1)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 boolean b = true;
```


```
for(i=0;i<n;i++)
 {
 if(a[i]==0)
 {
 b=false;
 break;
 }
 }
 System.out.println(b);
  }
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
print(str(0 not in I).lower())
LBP160
Shared Digits
```


Create a function that returns true if each pair of adjacent numbers in an array shares at least one digit and false otherwise.

```
input -----> array size and array elements
con -----> no
output ----> true or false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int contains(int d,int n)
{
  while(n!=0)
 if(n\%10==d)
 return 1;
 n=n/10;
  return 0;
```

}


```
int main() {
  int n,a[100],i,c,x;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  c=0;
  for(i=0;i<n-1;i++)
  {
 x=a[i];
 while(x!=0)
 {
 if(contains(x\%10,a[i+1])==1){
 C++;
 break;
 x=x/10;
 }
  printf((c==n-1)?"true":"false");
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean contains(int d,int n)
  {
 while(n!=0)
 {
 if(n\%10==d)
 return true;
 n=n/10;
 }
 return false;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),c,x,i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 c=0;
```


```
for(i=0;i<n-1;i++)
 {
 x=a[i];
 while(x!=0)
 {
 if(contains(x%10,a[i+1]))
 {
 C++;
 break;
 x=x/10;
 }
 System.out.println(c==n-1);
  }
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
c=0
for i in range(n-1):
```


for j in str(l[i]):
if j in str(l[i+1]):
c=c+1
break
print(str(c==n-1).lower())
LBP161
Combined Consecutive Sequence
Write a function that returns true if two arrays, when combined, form a consecutive sequence.
A consecutive sequence is a sequence without any gaps in the integers,
e.g. 1, 2, 3, 4, 5 is a consecutive sequence, but 1, 2, 4, 5 is not.
input> two array sizes and array elements
con> no
output> true or false
logic:


```
read array a
read array b
combine both a and b arrays into c array
sort array c
c[i]+1==c[i+1] ---> counter++
counter==length of c then true else false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n1,n2,a[100],b[100],c[100],i,j,counter=0;
  scanf("%d",&n1);
  for(i=0;i<n1;i++)
 scanf("%d",&a[i]);
  scanf("%d",&n2);
  for(i=0;i<n2;i++)
```


```
scanf("%d",&b[i]);
j=0;
for(i=0;i<n1;i++)
  c[j++]=a[i];
for(i=0;i<n2;i++)
  c[j++]=b[i];
for(i=0;i<(n1+n2);i++)
{
  for(j=i+1;j<(n1+n2);j++)
  {
 if(c[i]>c[j])
 int t;
 t=c[i];
 c[i]=c[j];
 c[j]=t;
 }
for(i=0;i<(n1+n2);i++)
{
  if(c[i]+1==c[i+1])
 counter++;
```


```
}
  printf((counter==(n1+n2)-1)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,counter=0;
 int n1=obj.nextInt();
 int a[]=new int[n1];
 for(i=0;i<n1;i++)
 a[i]=obj.nextInt();
 int n2=obj.nextInt();
 int b[]=new int[n2];
 for(i=0;i<n2;i++)
 b[i]=obj.nextInt();
```


```
j=0;
 int c[]=new int[n1+n2];
 for(i=0;i<n1;i++)
 c[j++]=a[i];
 for(i=0;i<n2;i++)
 c[j++]=b[i];
 Arrays.sort(c);
 for(i=0;i<(n1+n2)-1;i++)
 {
 if(c[i]+1==c[i+1])
 counter++;
 }
 System.out.println(counter==(n1+n2)-1);
  }
}
python implementation:
n1=int(input())
l1=[int(i) for i in input().split()]
n2=int(input())
12=[int(i) for i in input().split()]
l3=l1+l2
```


```
I3.sort()
counter=0
for i in range(0,(n1+n2)-1):
  if |3[i]+1==|3[i+1]:
 counter=counter+1
print(str(counter==(n1+n2)-1).lower())
LBP162
Count 5s And Win
Arun is obsessed with primes, especially five.
He considers a number to be luckiest if it has the highest number of five in it.
If two numbers have the same frequency of five,
Arun considers the last occurence of them to be luckiest, and if there is no five
in any number,
the first given number is considered luckiest.
Help him choose the luckiest number.
input -----> array size and elements
con -----> no
output ----> return luckiest number
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int contains(int n){
  int c=0;
  while(n!=0){
 if(n%10==5)
 C++;
 n=n/10;
  }
  return c;
}
int main() {
  int n,a[100],i,c=0,x,element,splc=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  c=0;
  for(i=0;i<n;i++)
  {
```


```
x=contains(a[i]);//1
 if(c \le x)
 {
 c=x;
 element=a[i];
 }
 if(x==0)
 splc++;
  if(splc!=n)
 printf("%d",element);
  else
 printf("%d",a[0]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int contains(int n){
```


```
int c=0;
  while(n!=0){
 if(n%10==5)
 C++;
 n=n/10;
  }
  return c;
}
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int n=obj.nextInt();
  int a[]=new int[n];
  int i,c=0,splc=0,element=0,x;
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  for(i=0;i<n;i++)
  {
 x=contains(a[i]);
 if(c \le x)
 c=x;
 element=a[i];
```


```
if(x==0)
 splc++;
 }
 if(splc!=n)
 System.out.println(element);
 else
 System.out.println(a[0]);
  }
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
c=0
sc=0
for i in I:
  x=str(i).count('5')
  if c<=x:
 c=x
 element =i
  if x==0:
 sc=sc+1
```


if sc!=n:
print(element)
else:
print(I[0])
LBP163
Find the Single Number
Write a function that accepts an array of numbers (where each number
appears three times except for one which appears only once) and finds that unique number in the array and returns it.
input> array size and elements
con> no
output> return non-repeated number
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 t=0;
 for(j=0;j<n;j++)
 {
 if(i!=j \&\& a[i]==a[j])
 t++;
 }
 if(t==0)
 printf("%d",a[i]);
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,j,t;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 t=0;
 for(j=0;j<n;j++)
 {
 if(i!=j \&\& a[i]==a[j])
 t++;
 }
 if(t==0)
 System.out.println(a[i]);
 }
```


```
}
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
for i in I:
  t=l.count(i)
  if t==1:
 print(i)
LBP164
Update Every Element
Implement a progra to update every array element with multiplication of
previous and next numbers in array.
input ----> size and array elements
con----> no
output ----> updated array
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int i,n,a[100];
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  printf("%d ",a[1]);
  for(i=1;i<n-1;i++)
  {
 printf("%d ",a[i-1]*a[i+1]);
  }
  printf("%d",a[n-2]);
  return 0;
}
java implementation:
```


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 System.out.print(a[1]+" ");
 for(i=1;i<n-1;i++)
 System.out.print((a[i-1]*a[i+1])+" ");
 System.out.print(a[n-2]);
}
python implementation:
n=int(input())
l=[int(i) for i in input().split()]
print(l[1],end=' ')
```


```
for i in range(1,n-1):
  print(I[i-1]*I[i+1],end=' ')
print(I[n-2])
LBP165
Third Largest and Second smallest
Given an integer array and an integer N denoting the array length as input.
your task is to return the sum of third largest and second minimum elements
of the array.
input -----> array size and array elements
con -----> no
output ----> an int value
1st min: a[1-1]
 1st max: a[n-1]
2nd min: a[2-1]
 2nd max: a[n-2]
3rd min: a[3-1]
 3rd max: a[n-3]
formula: a[n-3]+a[2-1]
c implementation:
```


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
  printf("%d",a[n-3]+a[2-1]);
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 System.out.println(a[n-3]+a[2-1]);
  }
}
python implementation:
```


a company has a sales record of N products for M days. The company wishes to know the maximum revenue received from a given product of the N products each day. Write an algorithm to find the higest revenue received each day.


```
input ----> space seperated integers N and M.
con -----> no
output ----> M space seperated integers representing the maximum received
each day.
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int m,n,a[10][10],i,j,max;
  scanf("%d %d",&n,&m);
  for(i=0;i<n;i++)
  {
 for(j=0;j<m;j++){
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<n;i++){
```


```
max=a[i][0];
 for(j=0;j<m;j++){
 if(a[i][j]>max){
 max=a[i][j];
 }
 printf("%d ",max);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),m=obj.nextInt(),i,j,max;
 int a[][]=new int[n][m];
```


```
for(i=0;i<n;i++)
 {
 for(j=0;j<m;j++){
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<n;i++){
 max=a[i][0];
 for(j=0;j<m;j++){
 if(a[i][j]>max){
 max=a[i][j];
 }
 }
 System.out.print(max+" ");
 }
python implementation:
n,m=(int(i) for i in input().split())
for i in range(n):
  L=[int(i) for i in input().split()]
```

}

Logic Based Programs print(max(L),end=' ') IBP167 Online Game You are playing an online game. In the game, a numbers is displayed on the screen. In order to win the game, you have to count the trailing zeros in the factorial value of the given number. Write an algorithm to count the trailing zeros in the factorial value of the given number. input -----> an integer num, representing the number displayed on the screen. con----> no output ----> the count of trailing zeros in the factorial of the given number. c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h>

int c=0;

int count(int n){


```
while(n!=0){
 if(n%10==0)
 C++;
 else
 break;
 n=n/10;
  }
  return c;
}
int main() {
  int n,i,f=1;
  scanf("%d",&n);
  for(i=1;i<=n;i++)
 f=f*i;
  printf("%d",count(f));
  return 0;
}
Java Implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  static int count(long n){
 int c=0;
 while(n!=0){
 if(n%10==0)
 C++;
 else
 break;
 n=n/10;
 }
 return c;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 long i,f=1;
 for(i=1;i<=n;i++)
 f=f*i;
 System.out.println(count(f));
  }
```

python implementation:

import math def count(n): c=0while n!=0: if n%10==0: c=c+1else: break n=n//10 return c n=int(input()) print(count(math.factorial(n))) LBP168 Array pliandrome Implement a program to check whether an array is paliandrome or not. input ----> Array size N and Array Elements con -----> no


```
output ----> true or false
121 131 141 151 ----> false
121 131 131 121 ----> true
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,flag,low,high;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  flag=1;
  low=0;
  high=n-1;
  while(low<=high){
 if(a[low]!=a[high]){
 flag=0;
```


```
break;
 }
 low++;
 high--;
  }
  printf((flag==1)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,low,high,flag=1;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
```


```
low=0;
 high=n-1;
 while(low<=high){
 if(a[low]!=a[high]){
 flag=0;
 break;
 low++;
 high--;
 }
 System.out.println(flag==1);
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
print("true" if L==L[::-1] else "false")
LBP169
```

Array to Matrix

Implement a program to convert an array into matrix.

```
input ----> array size and elements
con -----> element count should be 1,4,9,16,25 and so on
output ----> matrix
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,m,i,j,a[20],k;
  scanf("%d",&m);
  for(i=0;i<m;i++)
 scanf("%d",&a[i]);
  n=sqrt(m);
  k=0;
  for(i=0;i<n;i++){
 for(j=0;j<n;j++){
```


```
printf("%d ",a[k++]);
 }
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),m=(int)Math.sqrt(n),i,j,k=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<m;i++)
 {
 for(j=0;j<m;j++)
```


```
{
 System.out.print(a[k++]+" ");
 System.out.println();
 }
python implementation:
import math
n=int(input())
m=math.isqrt(n)
k=0
l=[int(i) for i in input().split()]
for i in range(m):
  for j in range(m):
 print(I[k],end=' ')
 k=k+1
  print()
LBP170
```


Matrix to Array

Implement a program to convert the given matrix into array

```
input ----> matrix of size mxn and elements
con -----> one D array is required
output ----> one-D array should be printed on screen
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,m,a[10][10],i,j;
  scanf("%d %d",&n,&m);
  for(i=0;i<n;i++)
  {
 for(j=0;j<m;j++){
 scanf("%d",&a[i][j]);
 }
```


```
}
  for(i=0;i<n;i++)
 for(j=0;j<m;j++){
 printf("%d ",a[i][j]);
 }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),m=obj.nextInt(),i,j;
 int a[][]=new int[n][m];
 for(i=0;i<n;i++){
```


```
for(j=0;j< m;j++){}
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<n;i++){
 for(j=0;j< m;j++){}
 System.out.print(a[i][j]+" ");
 }
 }
}
python implementation:
n,m=(int(i) for i in input().split())
for i in range(n):
  L=[int(i) for i in input().split()]
  for j in L:
 print(j,end=' ')
LBP171
Word Key
```


One programming language has the following keywords that cannot be used as identifiers.

break,case,continue,default,defer,else,for,func,goto,if,map,range,return,struct,type,var

write a program to find if the given word is a keyword or not.

con -----> con
output ----> true or false

break ----> true
class ----> false

c implementation:
----#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>

int main() {

input ----> string from the user


```
char
s[100],*p,ss[]="break,case,continue,default,defer,else,for,func,goto,if,map,ran
ge,return,struct,type,var";
  scanf("%s",s);
  int flag=0;
  p=strtok(ss,",");
  while(p!=NULL){
 if(strcmp(p,s)==0)
 {
 flag=1;
 break;
 }
 p=strtok(NULL,",");
  }
  printf((flag==1)?"true":"false");
  return 0;
}
Java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 String
ss[]={"break","case","continue","default","defer","else","for","func","goto","if"
,"map","range","return","struct","type","var"};
 boolean flag=false;
 for(String sss:ss){
 if(sss.equals(s)){
 flag=true;
 break;
 }
 }
 System.out.println(flag);
  }
python implementation:
L=["break","case","continue","default","defer","else","for","func","goto","if","
map","range","return","struct","type","var"]
```


```
45712 ===> 21754
4,5,7,1,2
01234
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int rev(int n){
  int r=0,d;
  while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
  return r;
}
int main() {
```


```
int n,i,d,a[100],se,so;
scanf("%d",&n);
n=rev(n);
i=0;
while(n!=0){
  d=n%10;
  a[i++]=d;
  n=n/10;
}
int len=i;
se=0;
so=0;
for(i=0;i<len;i++)
{
  if(i\%2==0)
 se=se+a[i];
  else
 so=so+a[i];
}
printf("%d",so-se);
return 0;
```

}


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int reverse(int n){
 int r=0,d;
 while(n!=0){
 d=n%10;
 r=r*10+d;
 n=n/10;
 }
 return r;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 n=reverse(n);
 int a[]=new int[100],i=0,d;
 while(n!=0){
 d=n%10;
 a[i++]=d;
```


```
n=n/10;
 }
 int len=i,se=0,so=0;
 for(i=0;i<len;i++){
 if(i\%2==0)
 se=se+a[i];
 else
 so=so+a[i];
 }
 System.out.println(so-se);
  }
python implementation:
n=input()
n=int(n[::-1])
L=[]
while n!=0:
  L.append(n%10)
  n=n//10
index=0
se=0
```


so=0while index<len(L): if index%2==0: se=se+L[index] else: so=so+L[index] index=index+1 print(so-se) LBP173 **Sweet Seventeen** Given a maximum of four digit to the base 17(10=>A,11=>B,12=>C,13=>D,14=>E,15=>F,16=>G) as input, output its decimal value. input -----> a string value con----> no output -----> an integer value

ABC ===> Cx17^0+Bx17^1+Cx17^2


```
==> Cx1+Bx17+AX289
==> 12+11x17+10x289
==> 12+187+2890
==> 3089
```

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int dec=0,len,i,t;
  scanf("%s",s);//ABC
  len=strlen(s);//3
  len--;//2
  for(i=0;s[i];i++){
 if(s[i]>='0' \&\& s[i]<='9')
 t=s[i]-48;
 else if(s[i] >= 'A' \& \& s[i] <= 'G')
```


```
t=s[i]-65+10;
 else if(s[i] >= 'a' \& \& s[i] <= 'g')
 t=s[i]-97+10;
 dec = dec + t*pow(17,len);
 len--;
  printf("%d",dec);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println(Integer.valueOf(obj.nextLine(),17));
  }
```


python implementation:
print(int(input(),17))
LBP174
BeautifyMe
The cosmetic company "BeauityMe" wishes to know the alphabetic product code from the product barcode. The barcode of the product is a numeric value and the alphabetic product is a string value tagged 'a-j'. The alphabetic range 'a-j' represents the numeric range '0-9'. To produce the alphabetic product code. each digit in the numeric barcode is replace by the corresponding matching letters.
Write an algorithm to display the alphabetic product code from the numeric barcodes.
input> an integer value con> no output> a character
·


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i;
  scanf("%s",s);
  for(i=0;s[i];i++)
  {
 printf("%d",s[i]-97);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 System.out.print((int)s.charAt(i)-97);
  }
}
python implementation:
s=input()
for i in s:
  print(ord(i)-97,end=")
LBP175
Print Prime Numbers
```


Implement a program to read a number and print prime numbers upto n seperated by commas.

```
input ----> a number from the user
con -----> no
output ---> comma seperated prime numbers
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int isprime(int n){
  int f=0,i;
  for(i=1;i<=n;i++)
 if(n\%i==0)
 f++;
  return f==2;
}
int main() {
```


```
int n,i;
  scanf("%d",&n);
  for(i=2;i<=n;i++)
  {
 if(isprime(i))
 printf("%d ",i);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean isprime(int n){
 int f=0,i;
 for(i=1;i<=n;i++)
 {
 if(n\%i==0)
 f++;
```


```
}
 return f==2;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 for(i=2;i<=n;i++)
 {
 if(isprime(i))
 System.out.print(i+" ");
 }
}
python implementation:
def isprime(n):
  f=0
  for i in range(1,n+1):
 if n%i==0:
 f=f+1
  return f==2
```


n=int(input())
for i in range(2,n+1):
if isprime(i):
print(i,end=' ')
LBP176
GCD of two numbers
Implement a program to read two integers values and return GCD of two
numbers.
input> two space seperated integers.
con> no
con> no output> GCD of two numbers.
con> no
con> no output> GCD of two numbers.
con> no output> GCD of two numbers. 2 3> 1> 1
con> no output> GCD of two numbers. 2 3> 1> 1
con> no output> GCD of two numbers. 2 3> 1> 1 2 4> 1, 2> 2 c implementation:
con> no output> GCD of two numbers. 2 3> 1> 1 2 4> 1, 2> 2 c implementation:


```
#include <math.h>
#include <stdlib.h>
int main() {
  int n1,n2,i,n;
  scanf("%d %d",&n1,&n2);
  for(i=1;i<=n1 && i<=n2;i++)
  {
 if(n1%i==0 && n2%i==0)
 n=i;
  }
  printf("%d",n);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt(),n2=obj.nextInt(),i,n=0;
 for(i=1;i <= n1&&i <= n2;i++)
 {
 if(n1%i==0 && n2%i==0)
 n=i;
 }
 System.out.println(n);
  }
}
python implementation:
import math
n1,n2=(int(i) for i in input().split())
print(math.gcd(n1,n2))
LBP177
secret information
```


A spy wants to send some secret information to the government. As the data is very important, he encrypts the message by encoding by adding some extra characters. the original message has only upper case letters and numbers, while the extra characters are madeup of lowercase letters and special characters. Can you help the receiver in designing a program that accepts the message and returns the secret information.

```
input ----> a string from the user
con -----> no
output ----> original message
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  scanf("%s",s);
  for(int i=0;s[i];i++)
  {
 if((s[i]>='A'\&\&s[i]<='Z')||(s[i]>='0'\&\&s[i]<='9'))
 printf("%c",s[i]);
```


```
}
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 {
 if((s.charAt(i)>='A' &&
s.charAt(i) <= 'Z') | | (s.charAt(i) >= '0' & s.charAt(i) <= '9'))
 System.out.print(s.charAt(i));
 }
```


python implementation:

s=input()
for i in s:
if i.isupper() or i.isdigit():
print(i,end='')
LBP178
flight
amir is travelling to mumbai, but this time he is taking flight. His brother has
already told him about luggage weight limits but forgot it. Now he is taking
with him 3 trolly bags.
As per the current airlines which amir will fly. has below weight limits.
There can be at max 2 check-in and 1 cabin luggage. Check-in has total limit of
L1 and Cabin has limit of L2

Now, amir has 3 luggage has weights as W1 and W2 and W3 respectively. Now he should be smart enough to make sure that he can travel with all the 3 luggage without paying extra charge.

Find out whether amir can take all of his luggage without any extra charges or not. If all good and no extra changes were paid, output "Yes" otherwise "No".

```
input -----> integers W1,W2,W3 and L1,L2
con -----> no
output ----> Yes or No
W1,W2,W3 and L1,L2
W1+W2+W3<=L1+L2 then Yes else No
c implementation:
_____
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int w1,w2,w3,l1,l2;
 scanf("%d %d %d %d %d",&w1,&w2,&w3,&l1,&l2);
 if(w1+w2+w3 <= |1+|2)
 printf("Yes");
```


```
else
 printf("No");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int w1=obj.nextInt();
 int w2=obj.nextInt();
 int w3=obj.nextInt();
 int I1=obj.nextInt();
 int I2=obj.nextInt();
 if(w1+w2+w3 <= |1+|2)
 System.out.println("Yes");
 else
 System.out.println("No");
```


```
}
}
python implementation:
w1,w2,w3,l1,l2=(int(i) for i in input().split())
if w1+w2+w3<=|1+|2:
  print("Yes")
else:
  print("No")
LBP179
arrangement
given an array of size n, write a function to rearrange the numbers of the array
in such that even and odd numbers are arranged alternatively in increasing
order.
input ----> array size n and elements
con -----> no
output ----> updated array
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,i,j,k,a[100],b[100],c[100],index,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 for(j=i+1;j<n;j++)
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  }
```


```
j=0;k=0;
  for(i=0;i<n;i++)
  {
 if(a[i]%2==0)
 b[j++]=a[i];
 else
 c[k++]=a[i];
  }
  index=0;
  while(index<n/2)
  {
 printf("%d %d ",b[index],c[index]);
 index++;
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution {

```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int n=obj.nextInt();
  int a[]=new int[n];
  int b[]=new int[n/2];
  int c[]=new int[n/2];
  int i,index=0,j=0,k=0;
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  Arrays.sort(a);
  for(i=0;i<n;i++)
  {
 if(a[i]%2==0)
 b[j++]=a[i];
 else
 c[k++]=a[i];
  }
  index=0;
  while(index<n/2)
  {
 System.out.print(b[index]+" "+c[index]+" ");
```


```
index++;
 }
  }
}
python implementation:
n=int(input())
L1=[int(i) for i in input().split()]
L2=[]
L3=[]
L1.sort()
for i in L1:
  if i%2==0:
 L2.append(i)
  else:
 L3.append(i)
index=0
while index<n//2:
  print(L2[index],L3[index],end=' ')
  index=index+1
```

LBP180

parity bits

Michael wants to check the parity of the given number. To find tha parity, follow below steps.

- 1. convert decimal number into binary number.
- 2. count the number of 1's and 0's in the binary representation.

if it contains odd number of 1-bits, then it is "odd parity" and if contains even number of 1-bits then "even parity" Write a program to validate the given number belongs to odd parity or even parity.

input> a number from the user.
con> no
output> odd parity or even parity.
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>


```
int main() {
  int n,c=0;
  scanf("%d",&n);
  while(n!=0)
  {
 if(n%2==1)
 C++;
 n=n/2;
  printf((c%2==0)?"even":"odd");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
int n=obj.nextInt();
 int c=0;
 while(n!=0)
 {
 if(n%2==1)
 C++;
 n=n/2;
 }
 System.out.println((c%2==0)?"even":"odd");
  }
}
python implementation:
print('even' if bin(int(input()))[2::].count("1")%2==0 else 'odd')
LBP181
second non-repeating character
```

sofia loved to play with the programs unfortunately. she got stuck in one of the questions. she tought to take help of james. james asked her the problem statement. The problem statement was.

"for the given string S of length N consist of stream of character not in predefined order. Write a program to find second non-repeating character in a string S. Write a program to help sofia and james for the given problem statements.

input> string from the user
con> no
outptu> single character
india> nda> n
indian> da> d
india> nda> d
indian> da> a
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {


```
char s[100];
int i,j,u;
int c=0;
scanf("%s",s);
for(i=0;s[i];i++){
  u=1;
  //logic
  for(j=0;s[j];j++){
 if(i!=j \&\& s[i]==s[j]){
 u=0;
 break;
  }
  if(u==1){
 C++;
 if(c==2)
 printf("%c",s[i]);
  }
return 0;
```

java implementation:

}


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s=obj.nextLine();
 int i,u,j;
 int c=0;
 for(i=0;i< s.length();i++){}
 u=1;
 for(j=0;j<s.length();j++){}
 if(i!=j && s.charAt(i)==s.charAt(j)){
 u=0;
 break;
 if(u==1){
 C++;
 if(c==2)
 {
```


```
System.out.print(s.charAt(i));
 break;
 }
 }
python implementation:
s=input()
L=[]
for i in s:
  if s.count(i)==1:
 L.append(i)
print(L[1])
LBP182
absolute difference between prime numbers
You are given an array of integers, N of size array length.
```


Find the absolute difference (i.e. diff>=0) between the largest and smallest prime numbers.

Note:

- 1. if there are 1 or fewer prime numbers in array return 0.
- 2. the array may contain +ve and -ve numbers, ignore -ve numbers.
- 3. 1 and 0 are not prime.

input> array size and array elements
con> no
output> absolute diff
prime number or not
sort the elements
min=999 =======> min=
max=-1 =======> max=
max!=-1 and min!=999
max-min
else print 0
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int isprime(int n)
{
  int i;
  int f=0;
  for(i=1;i<=n;i++)
  {
 if(n\%i==0)
 f++;
  return f==2;
}
int main() {
  int n;
  int a[100];
  int min=999, max=-1;
  int i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
```


```
for(i=0;i<n;i++)
{
  for(j=i+1;j<n;j++)
  {
 if(a[i]<a[j])
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  }
min=999;
for(i=0;i<n;i++)
  if(isprime(a[i]))
  {
 if(min>a[i]){
 min=a[i];
 }
max=-1;
```


```
for(i=0;i<n;i++)
  {
 if(isprime(a[i]))
 {
 if(max<a[i]){
 max=a[i];
 }
 }
  if(max!=-1 && min!=999)
 printf("%d",max-min);
  else
 printf("0");
  return 0;
}
RRR movie
promotional song ====> MNC company names
small edit
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean isprime(int n)
  {
 int i;
 int f=0;
 for(i=1;i<=n;i++)
 {
 if(n\%i==0)
 f++;
 }
 return f==2;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i;
```


```
int a[]=new int[n];
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  Arrays.sort(a);
  int max=-1,min=999;
  for(i=0;i<n;i++)
  {
 if(isprime(a[i]))
 if(min>a[i])
 min=a[i];
 if(max<a[i])
 max=a[i];
 }
  }
  if(max!=-1 && min!=999)
 System.out.println(max-min);
  else
 System.out.println(0);
}
```

python implementation:


```
def isprime(n):
  f=0
  for i in range(1,n+1):
 if n%i==0:
 f=f+1
  return f==2
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
L1=[]
for i in L:
  if isprime(i):
 L1.append(i)
L1.sort()
if len(L1)>=2:
  print(abs(L1[0]-L1[len(L1)-1]))
else:
  print(0)
```

LBP183

product with successor

Given an integer N and integer array A as the input, where N denotes the length of A

write a program to find an integer the sum of all these product with successors.

input> array size and elements
con> no
output> an int value
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int n;
int i;
int a[100];
int sum=0;


```
scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 sum=sum+(a[i]*(a[i]+1));
  printf("%d",sum);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int a[]=new int[n];
 int i;
 int sum=0;
 for(i=0;i<n;i++)
```


```
a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 sum=sum+(a[i]*(a[i]+1));
 System.out.println(sum);
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
s=0
for i in L:
  s=s+(i*(i+1))
print(s)
LBP184
pre-sorted integers in array
```

You are given an array of integers, a of size n, Your task is to find the number of elements whose positions will remain unchanged after sorted in ascending order.


```
input ----> array size and elements
con -----> no
output ---> unchanged count
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  int a[100],b[100];
  int i,c=0,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 b[i]=a[i];
  for(i=0;i<n;i++)
 for(j=i+1;j<n;j++)
```


```
if(a[i]>a[j])
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
  for(i=0;i<n;i++)
  {
 if(a[i]==b[i])
 C++;
  }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution {

Logic Based Programs


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int i,n=obj.nextInt();
  int a[]=new int[n];
  int b[]=new int[n];
  for(i=0;i<n;i++)
 a[i]=obj.nextInt();
  for(i=0;i<n;i++)
 b[i]=a[i];
  Arrays.sort(a);
  int c=0;
  for(i=0;i<n;i++)
  {
 if(a[i]==b[i])
 C++;
  }
  System.out.println(c);
}
```

python implementation:

n=int(input()) L1=[int(i) for i in input().split()] L2=L1.copy() L1.sort() c=0for i in range(n): if L1[i]==L2[i]: c=c+1print(c) LBP185 savings There are 3 friends named Ronaldo, Messi, Rooney who worked at a compnay. Given thier monthly salaries and monthly expendictures, returns the highest saving amoung them. input -----> single line with 6 space seperated integers. con -----> no output ----> highest saving amoung the 3 of them


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a1,a2,b1,b2,c1,c2,a,b,c;
  scanf("%d %d %d %d %d %d",&a1,&a2,&b1,&b2,&c1,&c2);
  a=a1-a2;
  b=b1-b2;
  c=c1-c2;
  printf("%d",(a>b&&a>c)?a:(b>c?b:c));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a1=obj.nextInt();
 int a2=obj.nextInt();
 int b1=obj.nextInt();
 int b2=obj.nextInt();
 int c1=obj.nextInt();
 int c2=obj.nextInt();
 int a=a1-a2;
 int b=b1-b2;
 int c=c1-c2;
 System.out.println((a>b&&a>c)?a:(b>c?b:c));
  }
}
python implementation:
a1,a2,b1,b2,c1,c2=(int(i) for i in input().split())
print(max(a1-a2,b1-b2,c1-c2))
```

LBP186

half ascending and half descending

You are given a list of integers of size N,
write an algorithm to sort the first K elements of the list in ascending order and
the remaining elements in descending order.
input> an arry size and elements
con> no
output> updated array
5
5 1 2 4 3
1 2 3 4 5
1 2 5 4 3
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int a[100];
  int n;
  int i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 for(j=i+1;j<n;j++)
 {
 if(a[i]>a[j])
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
 }
  for(i=0;i<n/2;i++)
 printf("%d ",a[i]);
```


```
for(i=n-1;i>=n/2;i--)
 printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int a[]=new int[n];
 int i;
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 for(i=0;i<n/2;i++)
 System.out.print(a[i]+" ");
```


```
for(i=n-1;i>=n/2;i--)
 System.out.print(a[i]+" ");
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
for i in range(0,n//2):
  print(L[i],end=' ')
for i in range(n-1,(n//2)-1,-1):
  print(L[i],end=' ')
LBP187
last and second-last
Given a string, create a new string made up of its last two letters, reversed and
seperated by comma.
input -----> a string from the user
```


```
con -----> no
output ----> comma seperated last and second-last character
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int n;
  scanf("%s",s);
  n=strlen(s);
  printf("%c,%c",s[n-1],s[n-2]);
  return 0;
}
java implementation:
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int n = s.length();
 System.out.println(s.charAt(n-1)+","+s.charAt(n-2));
  }
}
python implementation:
s=input()
print(s[-1],s[-2],sep=',')
LBP188
digital root
Write a program to find the digital root of a given number.
```


Digital root is the recursive sum of digits in the given number (until single digit is arrived)

```
input ----> a number from the user
con -----> no
output ---> single digit number
129 = 1+2+9 = 12 = 1+2 = 3
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int sum(int n)
{
  int sum=0;
  int d;
  while(n!=0)
 d=n%10;
```


```
sum=sum+d;
 n=n/10;
  }
  return sum;
}
int main() {
  int n;
  scanf("%d",&n);
  while(1)
  {
 if(n>=0 && n<=9)
 printf("%d",n);
 break;
 }
 else
 n=sum(n);
  }
  return 0;
}
java implementation:
```


```
import java.io.*;
import java.util.*;
public class Solution {
  static int sum(int n)
  {
 int sum=0;
 int d;
 while(n!=0)
 {
 d=n%10;
 sum=sum+d;
 n=n/10;
 }
 return sum;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 while(true){
 if(n>=0 \&\& n<=9)
 System.out.println(n);
```


```
break;
 }
 else
 n=sum(n);
 }
python implementation:
def sum(n):
  sum=0
  while n!=0:
 d=n%10
 sum=sum+d
 n=n//10
  return sum
n=int(input())
while True:
  if n \ge 0 and n \le 9:
 print(n)
 break
```


else: n=sum(n)LBP189 absolute difference Write a program to find the absolute difference between the original number and its reserved number. input ----> a number from the user con -----> no output ----> absolute difference c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int rev(int n) { int r=0;


```
int d;
  while(n!=0)
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
  return r;
int main() {
  int n;
  scanf("%d",&n);
  printf("%d",abs(n-rev(n)));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int rev(int n)
```


```
{
 int r=0;
 int d;
 while(n!=0)
 {
 d=n%10;
 r=r*10+d;
 n=n/10;
 }
 return r;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 System.out.println(Math.abs(n-rev(n)));
  }
}
python implementation:
n=input()
print(abs(int(n)-int(n[::-1])))
```


LBP190

lucky draw

A person went to an exhibition.

A lucky draw is going on, where one should buy a ticket.

And if they ticket number appear on the screen, that ticket will be considered as jackpot winner.

he knows the secret of picking up the ticket number, which will be considered for the jackpot.

- 1. sort the ticket number in the increasing order.
- 2. Now, the difference between the adjacent digits should not be more than 2.

If his ticket follows the above condition, then there are more chances to win the jackpot.

Given a ticket number, find whether the ticket is eligible to be part of jackpot or not. Print "Yes/No" based on the result.

input ----> ticket number

con -----> no

output ----> Yes or No


```
171 ---> 117 ---> 0,6 ----> No
123 ---> 123 ---> 1,1 ----> Yes
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t,flag,len;
  scanf("%d",&n);
  i=0;
  while(n!=0)
  {
 a[i++]=n%10;
 n=n/10;
  }
  len=i;
  for(i=0;i<len;i++)
  {
```


```
for(j=i+1;j<len;j++)
 {
 if(a[i]>a[j])
 {
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  flag=1;
  for(i=0;i<len-1;i++)
  {
 if(a[i+1]-a[i]>2)
 {
 flag=0;
 break;
 }
  printf((flag==1)?"Yes":"No");
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n,len,i=0;
 n=obj.nextInt();
 int a[]=new int[3];
 while(n!=0)
 {
 a[i++]=n%10;
 n=n/10;
 }
 len=a.length;
 Arrays.sort(a);
 boolean flag=true;
 for(i=0;i<len-1;i++)
 {
```


```
if(a[i+1]-a[i]>2)
 flag=false;
 break;
 }
 System.out.println(flag?"Yes":"No");
  }
python implementation:
L=[int(i) for i in input()]
L.sort()
flag=True
for i in range(len(L)-1):
  if L[i+1]-L[i]>2:
 flag=False
 break
print("Yes" if flag==True else "No")
```

LBP191

test paper set

In an online exam, the test paper set is categorized by the letters A-Z. The students enrolled in the exam have been assigned a numeric value called application ID. To assign the test set to the student, firstly the sum of all digits in the application ID is calculated. If the sum is within the numeric range 1-26 the corresponding alphanetic set code is assigned to the student, else the sum of the digits are calcualted again and so on unitil the sum falls within the 1-26 range.

input	>	app	lication	id	as	int
-------	---	-----	----------	----	----	-----

c implementation:

#include <stdio.h>

#include <string.h>


```
#include <math.h>
#include <stdlib.h>
int sum(int n)
{
  int sum=0;
  int d;
  while(n!=0)
  {
 d=n%10;
 sum=sum+d;
 n=n/10;
  return sum;
}
int main() {
  int n;
  scanf("%d",&n);
  while(1)
 if(n>=1 && n<=26)
 {
 printf("%c",64+n);
 break;
```


```
}
 else
 n=sum(n);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int sum(int n)
  {
 int sum=0;
 int d;
 while(n!=0)
 {
 d=n%10;
 sum=sum+d;
 n=n/10;
 }
```


```
return sum;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 while(true){
 if(n>=1 && n<=26)
 {
 System.out.println((char)(n+64));
 break;
 }
 else
 n=sum(n);
 }
python implementation:
def sum(n):
  sum=0
  while n!=0:
 d=n%10
```


```
sum=sum+d
 n=n//10
  return sum
n=int(input())
while True:
  if n>=1 and n<=26:
 print(chr(n+64))
 break
  else:
 n=sum(n)
LBP192
digits raised to the third power
Cristina appeared for a corporate Hackathon. She cleated first round of this
```

and would like to take next challenge which is coding round. The problem statement comes to her is

"Write a program to find numbers which are in between integer 2 and integer N and such that the sum of its digits raised to the third power is equal to the number with the input given.


```
input ----> integer N
con -----> no
output ---> an integer value
amstrong number
123 = 1^3 + 2^3 + 3^3 = 1+8+27= 36 No
153 = 1^3 + 5^3 + 3^3 = 1 + 125 + 27 = 153 \text{ Yes}
1----N
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int sum(int n)
  int s=0;
  int d;
  while(n!=0)
```

{


```
d=n%10;
 s=s+(d*d*d);
 n=n/10;
  }
  return s;
}
int main() {
  int n,i;
  scanf("%d",&n);
  for(i=2;i<=n;i++)
  {
 if(i==sum(i))
 printf("%d ",i);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  static int sum(int n)
 int sum=0;
 int d;
 while(n!=0)
 {
 d=n%10;
 sum=sum+(d*d*d);
 n=n/10;
 }
 return sum;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n = obj.nextInt(),i;
 for(i=2;i<=n;i++)
 {
 if(i==sum(i))
 System.out.print(i+" ");
 }
```


python implementation:	
def sum(n):	
s=0	
while n!=0:	
d=n%10	
s=s+(d*d*d)	
n=n//10	
return s	
n=int(input())	
for i in range(2,n+1):	
if i==sum(i):	
print(i,end=' ')	
LBP193	
Grocery Shop	

There was a grocery shop. Shopkeeper would like to keep trasactions as simple as he can. Hence, he used to take money as whole number. To optimize trasactions, he decided if someone buys groceries from his shop, he will round money to the nearest whole number having zeros as last digit. Write a program to help shopkeeper to make trasactions much simple.

input> a number
con> no
output> nearest int value which ending with 0
45> 50
51> 60
80> 80
49> 50
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int n;


```
scanf("%d",&n);
  while(1)
 if(n%10==0)
 {
 printf("%d",n);
 break;
 }
 else
 n++;
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
int n=obj.nextInt();
 while(true)
 {
 if(n%10==0)
 {
 System.out.println(n);
 break;
 }
 else
 n++;
 }
}
python implementation:
n=int(input())
while True:
  if n%10==0:
 print(n)
 break
  else:
 n=n+1
```


LBP194

Password change

Prakash a technical person wants to update his password for every 15 days, to create a new password, he is converting all lower case letters to upper case and upper case letters to lower case, help prakash to update password.

input ----> a string from the user old password con -----> no output ----> updated password c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char s[100]; scanf("%s",s); for(int i=0;s[i];i++)


```
if(s[i] > = 'a' \& \& s[i] < = 'z')
 printf("%c",s[i]-32);
 else if(s[i] >= 'A' \& \& s[i] <= 'Z')
 printf("%c",s[i]+32);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 for(int i=0;i<s.length();i++)</pre>
 {
 char ch = s.charAt(i);
 if(ch>='a'&&ch<='z')
```


```
System.out.print((char)(ch-32));
 else if(ch>='A'&&ch<='Z')
 System.out.print((char)(ch+32));
 }
  }
python implementation:
s=input()
print(s.swapcase())
LBP195
Video share
```

Video share is an online video sharing platform. The company has decided to rate its users channels based on the sum total of the number of views received online and the subscribers. This sum total is referred to as user points. The rating will be given according to the below charts.

User points rating
30-50 Average
51-60 Good


```
61-80
 Excellent
 Outstanding
81-100
input ----> points value
con -----> points>=30 and points<=100
output ----> rating
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  if(n>=30 && n<=100){
 if(n>=30 && n<=50)
 printf("Average");
 else if(n>=51 && n<=60)
 printf("Good");
 else if(n>=61 && n<=80)
```


```
printf("Excellent");
 else
 printf("Outstanding");
  }
  else
 printf("invalid");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 if(n>=30 && n<=100){
 if(n>=30 && n<=50)
 System.out.println("Average");
 else if(n>=51 && n<=60)
```


```
System.out.println("Good");
 else if(n>=61 && n<=80)
 System.out.println("Excellent");
 else
 System.out.println("Outstanding");
 }
 else
 System.out.println("invalid");
}
python implementation:
n=int(input())
if n>=30 and n<=100:
  if n>=30 and n<=50:
 print("Average")
  elif n>=51 and n<=60:
 print("Good")
  elif n>=61 and n<=80:
 print("Excellent")
  else:
```


print("Outstanding") else: print("invalid") LBP196 modular exponentiation Given three numbers b,e, and m. fill in a function that takes these three positive integer values and outputs b^e mod m. input ----> b,e and m values con -----> no output ----> b^e mod m c implementation: #include <stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int b,e,m;
  scanf("%d %d %d",&b,&e,&m);
  printf("%d",(int)pow(b,e)%m);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int b=obj.nextInt();
 int e=obj.nextInt();
 int m=obj.nextInt();
```


System.out.println((int)Math.pow(b,e)%m); } } python implementation: b,e,m=(int(i) for i in input().split()) print(b**e%m) LBP197 **Backspace String Compare** Two strings are said to the same if they are of the same length and have the same character at each index. Backspacing in a string removes the previous character in the string. Given two strings containing lowercase english letters and the character '#' which represents a backspace key. determine if the two final strings are equal or not. Return 1 if they are equal else 0. input ----> two strings s1 and s2 con -----> no

output ----> 1 or 0


```
ab#c ----> ac
acr# ----> ac
1
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s1[100],s2[100],s3[100]="\0",s4[100]="\0";
  int i,j;
  scanf("%s",s1);
  scanf("%s",s2);
  j=0;
  for(i=0;s1[i];i++)
  {
 if(s1[i]!='#' && s1[i+1]!='#')
 s3[j++]=s1[i];
```


```
}
  j=0;
  for(i=0;s2[i];i++)
  {
 if(s2[i]!='#' && s2[i+1]!='#')
 s4[j++]=s2[i];
  }
  printf((strcmp(s3,s4)==0)?"1":"0");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s1 = obj.nextLine();
 String s2 = obj.nextLine();
```


StringBuffer sb1 = new StringBuffer();

Logic Based Programs


```
StringBuffer sb2 = new StringBuffer();
 for(int i=0;i<s1.length()-1;i++)
 {
 if(s1.charAt(i)!='#' && s1.charAt(i+1)!='#')
 sb1.append(s1.charAt(i));
 }
 sb1.append(s1.charAt(s1.length()-1));
 for(int i=0;i<s2.length()-1;i++)</pre>
 {
 if(s2.charAt(i)!='#' && s2.charAt(i+1)!='#')
 sb2.append(s2.charAt(i));
 }
 sb2.append(s2.charAt(s2.length()-1));
 System.out.println(sb1.toString().equals(sb2.toString())?"1":"0");
  }
python implementation:
s1=input()
s2=input()
s3=[]
```

}

s4=[]

```
for i in range(len(s1)-1):
 if s1[i]!='#' and s1[i+1]!='#':
 s3.append(s1[i])

for i in range(len(s2)-1):
 if s2[i]!='#' and s2[i+1]!='#':
 s4.append(s2[i])

print("1" if s3==s4 else "0")
```

LBP198

token number

Write an algorithm to generate the token number from the application ID by doing this modifications.

- R1. If the digit is even add 1 to it.
- R2. If the digit is odd sub 1 from it.


```
input ----> a number from the user
con----> no
output ----> token number
45789==> 54698
98754==>
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int rev(int n)
{
  int d;
  int r=0;
  while(n!=0)
 d=n%10;
 r=r*10+d;
```


```
n=n/10;
  }
  return r;
}
int main() {
  int n,d;
  scanf("%d",&n);
  n=rev(n);
  while(n!=0)
  {
 d=n%10;
 if(d\%2==0)
 printf("%d",d+1);
 else
 printf("%d",d-1);
 n=n/10;
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n = Integer.parseInt(new
StringBuffer(obj.nextLine()).reverse().toString());
 int d;
 while(n!=0)
 {
 d=n%10;
 if(d\%2==0)
 System.out.print(d+1);
 else
 System.out.print(d-1);
 n=n/10;
 }
```

python implementation:

n=int(input()[::-1])

while n!=0:
 d=n%10
 if d%2==0:
 print(d+1,end=")
 else:
 print(d-1,end=")
 n=n//10

LBP199

score of the player

a game developing company has developed a math game for kids called "Brain Fun". The game is for smartphone users and the player is given list of N positive numbers and a random number K. the player need to divide all the numbers in the list with random number k and then need to add all the quotients received in each division. the sum of all the quotients is the score of the player.

Write an algorithm to generate the score of the player.

input ----> array size, elements and random number k
con ----> no

output ----> an int value

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],k,i,sum=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&k);
  for(i=0;i<n;i++)
  {
 sum=sum+a[i]/k;
  }
  printf("%d",sum);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 int k=obj.nextInt();
 int s=0;
 for(i=0;i<n;i++)
 {
 s=s+a[i]/k;
 }
 System.out.println(s);
  }
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
k=int(input())
s=0
for i in L:
s=s+i//k
print(s)
LBP200
Perfect Math
Perfect math is an online math program. In once of the assignments the
system displays a list of N number and a value K, and students need to calculate the sum of remainders after dividing all the numbers from the list of
N numbers by K. The system need to develop a program to calcualte the
correct answer for the assignment.
Write an algorithm to calcualte the correct answer for the assignment.
input> size N and N elements and K value


```
con -----> no
output ----> an int value.
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],k,i,sum=0;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  scanf("%d",&k);
  for(i=0;i<n;i++)
 sum=sum+a[i]%k;
  }
  printf("%d",sum);
  return 0;
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 int k=obj.nextInt();
 int s=0;
 for(i=0;i<n;i++)
 s=s+a[i]%k;
 }
 System.out.println(s);
  }
```


} python implementation: n=int(input()) L=[int(i) for i in input().split()] k=int(input()) s=0 for i in L: s=s+i%k print(s) https://www.hackerrank.com/matrixtest 123 456 789 order of matrix: 3x3

3 rows

3 cols

1234

5678

order of matrix: 2x4

10

order of matrix: 1x1

int a[10];

int a[10][10];

int a[][] = new int[5][5];

List only ===> nested list

[[1,2,3],[4,5,6],[7,8,9]]

123

456

789

123

4

78

array of arrays

nested list

int a[] = new int[rows];

int a[] = new int[3];

a[0] = new int[3];

a[1] = new int[1];

a[2] = new int[2];

L=[[x,x,x],[x],[x,x]]

Hear of this entire matrix is rows x columns

very very imp elements are 1) rows ---> n ---> 3

2) cols ---> m ---> 3


```
int a[5];
for(i=0;i<5;i++)
{
 a[i]
}
int a[5][5];
for(i=0;i<5;i++)
{
 for(j=0;j<5;j++)
 {
 a[i][j]
 }
}
Ex:
int a[3][2];
for(i=0;i<3;i++) //3 times
{
```


```
for(j=0;j<2;j++) //2 times
 {
 a[i][j]
 }
}
i=0 ====> j=0, j=1
i=1 ====> j=0, j=1
i=2 ====> j=0,j=1
(0,0)(0,1)
(1,0)(1,1)
(2,0)(2,1)
LBP201
read and write matrix elements
```

Write a program to read matrix and display on the console.

input -----> a 3x3 matrix constriants --> no output -----> a 3x3 matrix


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[5][5],i,j,n,m;
  scanf("%d",&n);
  scanf("%d",&m);
  for(i=0;i<n;i++)
  {
 for(j=0;j<m;j++)
 scanf("%d",&a[i][j]);
  for(i=0;i<n;i++)
 for(j=0;j<m;j++)
 {
```


```
printf("%d ",a[i][j]);
 }
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int m=obj.nextInt();
 int a[][] = new int[n][m];
 int i,j;
 for(i=0;i<n;i++)
 {
 for(j=0;j<m;j++)
```


```
a[i][j]=obj.nextInt();
 }
 for(i=0;i<n;i++)
 {
 for(j=0;j<m;j++)
 {
 System.out.print(a[i][j]+" ");
 }
 System.out.println();
 }
}
python implementation:
n=int(input())
m=int(input())
a=[]
for i in range(n):
  a.append([int(i) for i in input().split()])
```


```
for i in range(n):
  for j in range(m):
 print(a[i][j],end=' ')
  print()
[[1,2,3],
[4,5,6],
[7,8,9]]
1 2 3 ==> '1 2 3' ==> '1', '2', '3' ===> [1,2,3]
456
789
1
2
3
4
5
6
7
8
9
```


for i in range(n): a.append([int(i) for i in input().split()]) for i in range(n): b=[] for j in range(m): b.append(int(input())) a.append(b) "1 2 3".split() ===> 1,2,3 "hi hello how are you".split() ===> hi,hello,how,are,you LBP202 sum of all matrix elements Write a program to find sum of all elements in the matrix. input -----> a 3x3 matrix constriants --> no

output ----> sum of all elements

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[5][5],i,j,n,m,s;
  scanf("%d",&n);
  scanf("%d",&m);
  for(i=0;i<n;i++)
 for(j=0;j<m;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<n;i++)
  {
```


```
for(j=0;j<m;j++)
 {
 s=s+a[i][j];
 }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int m=obj.nextInt();
 int a[][] = new int[n][m];
 int i,j,s;
 for(i=0;i<n;i++)
```


{

Logic Based Programs


```
for(j=0;j<m;j++)
 a[i][j]=obj.nextInt();
 }
 }
 s=0;
 for(i=0;i<n;i++)
 {
 for(j=0;j<m;j++)
 {
 s=s+a[i][j];
 }
 }
 System.out.println(s);
  }
python implementation:
n=int(input())
m=int(input())
a=[]
```

}

for i in range(n):
a.append([int(i) for i in input().split()])
s=0
for i in range(n):
for j in range(m):
s=s+a[i][j]
print(s)
LBP203
sum of all even elements
Write a program to find sum of all even elements in the matrix.
input> a 3x3 matrix
constriants> no
output> sum of all even elements
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(a[i][j]%2==0)
 s=s+a[i][j];
 }
  }
  printf("%d",s);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 s=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
if(a[i][j]%2==0)
 s=s+a[i][j];
 }
 }
 System.out.println(s);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=0
for i in range(3):
  for j in range(3):
 if a[i][j]%2==0:
 s=s+a[i][j]
print(s)
```

LBP204

sum of all odd elements

Write a program to find sum of all odd elements in the matrix.

```
input -----> a 3x3 matrix
constriants --> no
output ----> sum of all odd elements
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
```


```
}
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(a[i][j]%2!=0)
 s=s+a[i][j];
 }
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
```


```
Scanner obj = new Scanner(System.in);
  int a[][] = new int[3][3];
  int i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 if(a[i][j]%2!=0)
 s=s+a[i][j];
  System.out.println(s);
}
```

}

python implementation:
a=[]
for i in range(3):
a.append([int(i) for i in input().split()])
s=0
for i in range(3):
for j in range(3):
if a[i][j]%2!=0:
s=s+a[i][j]
print(s)
LBP205
sum of all prime elements
Write a program to find sum of all prime elements in the matrix.
input> a 3x3 matrix
constriants> no
output> sum of all prime elements


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int isprime(int n)
{
  int i,f=0;
  for(i=1;i<=n;i++)
  {
 if(n\%i==0)
 f++;
  }
  return f==2;
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
```


```
}
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(isprime(a[i][j]))
 s=s+a[i][j];
 }
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 static boolean isprime(int n)
 {
```


```
int i,f=0;
 for(i=1;i<=n;i++)
 {
 if(n\%i==0)
 f++;
 return f==2;
 }
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][] = new int[3][3];
  int i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
```


```
if(isprime(a[i][j]))
 s=s+a[i][j];
 }
 }
 System.out.println(s);
  }
}
python implementation:
def isprime(n):
  f=0
  for i in range(1,n+1):
 if n%i==0:
 f=f+1
  return f==2
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=0
for i in range(3):
```


for j in range(3):
if isprime(a[i][j]):
s=s+a[i][j]
print(s)
LBP206
row wise sum in matrix
Write a program to find row wise sum in the matrix.
input> a 3x3 matrix
constriants> no
output> sum of each row
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {


```
int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  for(i=0;i<3;i++)
  {
 s=0;
 for(j=0;j<3;j++)
 {
 s=s+a[i][j];
 }
 printf("%d\n",s);
  }
  return 0;
java implementation:
import java.io.*;
```

}


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<3;i++)
 {
 s=0;
 for(j=0;j<3;j++)
 s=s+a[i][j];
 }
 System.out.println(s);
```


```
}
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
for i in range(3):
  s=0
  for j in range(3):
 s=s+a[i][j]
 print(s)
LBP207
column wise sum in matrix
```

Maii: durgasoftonline@gmail.com

Write a program to find column wise sum in the matrix.


```
input -----> a 3x3 matrix
constriants --> no
output -----> sum of each column
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  for(i=0;i<3;i++)
 s=0;
```


```
for(j=0;j<3;j++)
 {
 s=s+a[j][i];
 }
 printf("%d\n",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
{
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 s=0;
 for(j=0;j<3;j++)
 s=s+a[j][i];
 }
 System.out.println(s);
 }
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
for i in range(3):
```


s=0
for j in range(3):
s=s+a[j][i]
print(s)
LBP208
sum of diagonal elements in matrix
Write a program to find sum of diagonal elements in matrix.
input> a 3x3 matrix
constriants> no
output> sum of diagonal elements
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>


```
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 if(i==j)
 s=s+a[i][j];
 }
  printf("%d",s);
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 s=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 if(i==j)
```


```
s=s+a[i][i];
 }
 System.out.println(s);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=0
for i in range(3):
  for j in range(3):
 if i==j:
 s=s+a[i][j]
print(s)
LBP209
```

sum of opposite diagonal elements in matrix

Write a program to find sum of opposite diagonal elements in matrix.

```
input -----> a 3x3 matrix
constriants --> no
output -----> sum of opposite diagonal elements
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
```


```
s=0;
  for(i=0;i<3;i++)
 s=s+a[i][3-i-1];
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
{
 a[i][j]=obj.nextInt();
 }
 }
 s=0;
 for(i=0;i<3;i++)
 {
 s=s+a[i][3-i-1];
 System.out.println(s);
  }
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=0
for i in range(3):
 s=s+a[i][3-i-1]
print(s)
```


LBP210

sum of first and last element in the matrix

Write a program to find sum of first and last element in a matrix.

```
input -----> a 3x3 matrix
constriants --> no
output -----> sum of first and last element in matrix
c implementation:
_____
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
```

{


```
scanf("%d",&a[i][j]);
 }
  printf("%d",a[0][0]+a[2][2]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
```


```
}
 }
 System.out.println(a[0][0]+a[2][2]);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=0
print(a[0][0]+a[2][2])
LBP211
find the product of diagonal matrix
Write a program to find the product of diagonal matrix.
input -----> a 3x3 matrix
constriants --> no
```


output -----> find the product of diagonal matrix

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=1;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
```


```
if(i==j)
 s=s*a[i][j];
 }
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
a[i][j]=obj.nextInt();
 }
 }
 s=1;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 if(i==j)
 s=s*a[i][j];
 }
 System.out.println(s);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=1
for i in range(3):
```


for j in range(3):
if i==j:
s=s*a[i][j]
print(s)
LBP212
find the product of opposite diagonal matrix
Write a program to find the product of opposite diagonal matrix.
input> a 3x3 matrix
constriants> no
output> find the product of opposite diagonal matrix
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>


```
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=1;
  for(i=0;i<3;i++)
 s=s*a[i][3-i-1];
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution {

Logic Based Programs


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][] = new int[3][3];
  int i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
  }
  s=1;
  for(i=0;i<3;i++)
 s=s*a[i][3-i-1];
  }
  System.out.println(s);
}
```

python implementation:


```
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=1
for i in range(3):
 s=s*a[i][3-i-1]
print(s)
LBP213
max element in matrix
Implement a program to print max element in an matrix
input ----> a 3x3 matrix
constraint-> no
output ----> max element in matrix
c implementation:
```


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,max;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  max=a[0][0];
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(max<a[i][j])</pre>
 max=a[i][j];
 }
  }
```


```
printf("%d",max);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,max;
 int a[][]=new int[3][3];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 max=a[0][0];
```


```
for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 if(max<a[i][j])
 max=a[i][j];
 }
 }
 System.out.println(max);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
max=a[0][0]
for i in range(3):
  for j in range(3):
 if max<a[i][j]:
 max=a[i][j]
print(max)
```


LBP214 min element in matrix Implement a program to print min element in an matrix input ----> a 3x3 matrix constraint-> no output ----> min element in matrix c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int a[3][3],i,j,min; for(i=0;i<3;i++)


```
for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  min=a[0][0];
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 if(min>a[i][j])
 min=a[i][j];
 }
  printf("%d",min);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,min;
 int a[][]=new int[3][3];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
 }
 }
 min=a[0][0];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 if(min>a[i][j])
 min=a[i][j];
 }
 }
```


```
System.out.println(min);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
min=a[0][0]
for i in range(3):
  for j in range(3):
 if min>a[i][j]:
 min=a[i][j]
print(min)
LBP215
max element in each row of a matrix
Implement a program to print max element in each row of a matrix
```


```
input ----> a 3x3 matrix
constraint-> no
output ----> print max element in each row of a matrix
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,max;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
```


```
max=a[i][0];
 for(j=0;j<3;j++)
 {
 if(max<a[i][j])</pre>
 max=a[i][j];
 }
 printf("%d\n",max);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,max;
 int a[][]=new int[3][3];
 for(i=0;i<3;i++)
```


```
for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 max=a[i][0];
 for(j=0;j<3;j++)
 {
 if(max<a[i][j])
 max=a[i][j];
 }
 System.out.println(max);
 }
  }
}
python implementation:
a=[]
for i in range(3):
```


for i in range(3): max=a[i][0] for j in range(3): if max <a[i][j]: a="" each="" element="" implement="" in="" input="" lbp216="" matrix="" max="a[i][j]" min="" of="" print="" print(max)="" program="" row="" to=""> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:</a[i][j]:>	a.append([int(i) for i in input().split()])
for j in range(3): if max <a[i][j]: a="" each="" element="" implement="" in="" input="" lbp216="" matrix="" max="a[i][j]" min="" of="" print="" print(max)="" program="" row="" to=""> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:</a[i][j]:>	for i in range(3):
if max <a[i][j]: a="" each="" element="" implement="" in="" input="" lbp216="" matrix="" max="a[i][j]" min="" of="" print="" print(max)="" program="" row="" to=""> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:</a[i][j]:>	max=a[i][0]
max=a[i][j] print(max) LBP216 min element in each row of a matrix Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	for j in range(3):
print(max) LBP216 min element in each row of a matrix Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	if max <a[i][j]:< td=""></a[i][j]:<>
LBP216 min element in each row of a matrix Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	max=a[i][j]
min element in each row of a matrix Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	print(max)
min element in each row of a matrix Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	
min element in each row of a matrix Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	
Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	LBP216
Implement a program to print min element in each row of a matrix input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	
input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	min element in each row of a matrix
input> a 3x3 matrix constraint-> no output> print min element in each row of a matrix c implementation:	
constraint-> no output> print min element in each row of a matrix c implementation:	Implement a program to print min element in each row of a matrix
constraint-> no output> print min element in each row of a matrix c implementation:	
constraint-> no output> print min element in each row of a matrix c implementation:	
output> print min element in each row of a matrix c implementation:	input> a 3x3 matrix
c implementation:	constraint-> no
	output> print min element in each row of a matrix
	c implementation:
#include <stdio.h></stdio.h>	
	#include <stdio.h></stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,min;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 min=a[i][0];
 for(j=0;j<3;j++)
 {
 if(min>a[i][j])
 min=a[i][j];
 }
 printf("%d\n",min);
  }
```


```
return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,min;
 int a[][]=new int[3][3];
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<3;i++)
 {
```


```
min=a[i][0];
 for(j=0;j<3;j++)
 if(min>a[i][j])
 min=a[i][j];
 }
 System.out.println(min);
 }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
for i in range(3):
  min=a[i][0]
  for j in range(3):
 if min>a[i][j]:
 min=a[i][j]
  print(min)
```


LBP217

transpose of the given matrix

Implement a program to print transpose of a matrix

```
input ----> a 3x3 matrix
constraint-> no
output ----> print transpose of the matrix
c implementation:
-----
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
```

{

int main() {

int a[3][3],i,j;

for(i=0;i<3;i++)


```
for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 printf("%d ",a[j][i]);
 }
 printf("\n");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int i,j;
  int a[][]=new int[3][3];
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 System.out.print(a[j][i]+" ");
 }
 System.out.println();
  }
```

python implementation:

a=[] for i in range(3): a.append([int(i) for i in input().split()]) for i in range(3): for j in range(3): print(a[j][i],end=' ') print() **LBP218** trace of the given matrix Implement a program to find trace(sum of diagonal elements) of the given matrix. input ----> a 3x3 matrix constraint-> no output ----> print trace of the matrix c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(i==j)
 s=s+a[i][j];
 }
  }
```


```
printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][] = new int[3][3];
 int i,j,s;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 s=0;
```


```
for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 if(i==j)
 s=s+a[i][j];
 }
 }
 System.out.println(s);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
s=0
for i in range(3):
  for j in range(3):
 if i==j:
 s=s+a[i][j]
print(s)
```


LBP219 find the frequency of odd and even Write a program to find frequency of odd and even elements in the matrix excluding 0. input ----> a 3x3 matrix constraint -> no output ----> odd elements and even elements count c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int a[3][3],i,j,c1,c2;

for(i=0;i<3;i++)


```
for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  c1=0;//odd
  c2=0;//even
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(a[i][j]%2==0 && a[i][j]!=0)
 c2++;
 if(a[i][j]%2!=0)
 c1++;
 }
  printf("%d\n%d",c1,c2);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,c1,c2;
 int a[][]=new int[3][3];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 c1=0;//odd
 c2=0;//even
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
if(a[i][j]%2==0 && a[i][j]!=0)
 c2++;
 if(a[i][j]%2!=0)
 c1++;
 }
 }
 System.out.println(c1);
 System.out.println(c2);
  }
}
python implementation:
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
c1=0#odd
c2=0#even
for i in range(3):
  for j in range(3):
 if a[i][j]%2==0 and a[i][j]!=0:
 c2=c2+1
```


if a[i][j]%2!=0:
c1=c1+1
print(c1)
print(c2)
LBP220
identity matrix
Implement a program to check whether the given matrix is identity matrix or
not
input> a 3x3 matrix
constraint> no
output> Yes or No
c implementation:
#include <stdio.h></stdio.h>
#include <stdio.h></stdio.h>


```
int main() {
  int a[3][3],i,j,flag=1;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(i==j && a[i][j]!=1)
 flag=0;
 break;
 if(i!=j && a[i][j]!=0)
 flag=0;
 break;
```


```
}
  }
  printf((flag==1)?"Yes":"No");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j;
 boolean flag=true;
 int a[][]=new int[3][3];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
```


```
}
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 if(i==j && a[i][j]!=1)
 {
 flag=false;
 break;
 }
 if(i!=j && a[i][j]!=0)
 flag=false;
 break;
 }
 }
 }
 System.out.println((flag)?"Yes":"No");
  }
}
```

python implementation:


```
flag=True
a=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
for i in range(3):
  for j in range(3):
 if i==j and a[i][j]!=1:
 flag=False
 break
 if i!=j and a[i][j]!=0:
 flag=False
 break
print("Yes" if flag else "No")
LBP221
two matrices are equal or not
Implement a program to check whether the given matrices are equal or not
input -----> a 3x3 matrix
constraint --> no
```


output ----> Yes or No

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],b[3][3],i,j,flag=1;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&b[i][j]);
```


```
}
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(a[i][j]!=b[i][j])
 {
 flag=0;
 break;
 }
  printf((flag==1)?"Yes":"No");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int i,j;
  boolean flag=true;
  int a[][]=new int[3][3];
  int b[][]=new int[3][3];
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 b[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
  {
```


```
for(j=0;j<3;j++)
 {
 if(a[i][j]!=b[i][j])
 {
 flag=false;
 break;
 }
 }
 System.out.println((flag)?"Yes":"No");
  }
python implementation:
flag=True
a=[]
b=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
for i in range(3):
  b.append([int(i) for i in input().split()])
for i in range(3):
```


for j in range(3):
if a[i][j]!=b[i][j]:
flag=False
break
print("Yes" if flag else "No")
LBP222
addition of two matrices
Write a program to perform addition operation on two matrices
input> two 3x3 matrices
constraint> no
output> resultent matrix
c implementation:

#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>


```
int main() {
  int a[3][3],b[3][3],c[3][3],i,j;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&b[i][j]);
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 c[i][j]=a[i][j]+b[i][j];
 }
```


```
}
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 printf("%d ",c[i][j]);
 }
 printf("\n");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j;
 boolean flag=true;
```


```
int a[][]=new int[3][3];
int b[][]=new int[3][3];
int c[][]=new int[3][3];
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
}
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
 b[i][j]=obj.nextInt();
  }
}
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
 c[i][j]=a[i][j]+b[i][j];
  }
```


```
}
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 System.out.print(c[i][j]+" ");
 }
 System.out.println();
 }
}
python implementation:
a=[]
b=[]
c=[]
for i in range(3):
  a.append([int(i) for i in input().split()])
for i in range(3):
  b.append([int(i) for i in input().split()])
for i in range(3):
```


cc=[]
for j in range(3):
cc.append(a[i][j]+b[i][j])
c.append(cc)
for i in range(3):
for j in range(3):
print(c[i][j],end=' ')
print()
LBP223
subtraction of two matrices
Write a program to perform subtraction operation on two matrices
input> two 3x3 matrices
constraint> no
output> resultent matrix
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],b[3][3],c[3][3],i,j;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&b[i][j]);
 }
  for(i=0;i<3;i++)
  {
```


```
for(j=0;j<3;j++)
 {
 c[i][j]=a[i][j]-b[i][j];
 }
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 printf("%d ",c[i][j]);
 }
 printf("\n");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int i,j;
  boolean flag=true;
  int a[][]=new int[3][3];
  int b[][]=new int[3][3];
  int c[][]=new int[3][3];
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 b[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
  {
```


```
for(j=0;j<3;j++)
 {
 c[i][j]=a[i][j]-b[i][j];
 }
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 System.out.print(c[i][j]+" ");
 }
 System.out.println();
 }
  }
}
python implementation:
a=[]
b=[]
c=[]
for i in range(3):
```


```
a.append([int(i) for i in input().split()])
for i in range(3):
  b.append([int(i) for i in input().split()])
for i in range(3):
  cc=[]
  for j in range(3):
 cc.append(a[i][j]-b[i][j])
  c.append(cc)
for i in range(3):
  for j in range(3):
 print(c[i][j],end=' ')
  print()
LBP224
multiplication of two matrices
Write a program to perform multiplication operation on two matrices
input ----> two 3x3 matrices
constraint----> no
```


output -----> resultent matrix

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],b[3][3],i,j,c[3][3],k;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&b[i][j]);
```


```
}
}
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 c[i][j]=0;
 for(k=0;k<3;k++)
 c[i][j]=c[i][j]+(a[i][k]*b[k][j]);
 }
  }
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 printf("%d ",c[i][j]);
  }
  printf("\n");
}
return 0;
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,k;
 int a[][]=new int[3][3];
 int b[][]=new int[3][3];
 int c[][]=new int[3][3];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
```


```
for(j=0;j<3;j++)
 b[i][j]=obj.nextInt();
  }
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
 c[i][j]=0;
 for(k=0;k<3;k++)
 c[i][j]=c[i][j]+(a[i][k]*b[k][j]);
 }
}
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
 System.out.print(c[i][j]+" ");
  }
```


```
System.out.println();
 }
  }
}
python implementation:
a=[]
b=[]
c=[[0,0,0],[0,0,0],[0,0,0]]
for i in range(3):
  a.append([int(i) for i in input().split()])
for i in range(3):
  b.append([int(i) for i in input().split()])
for i in range(3):
  for j in range(3):
 for k in range(3):
 c[i][j]=c[i][j]+(a[i][k]*b[k][j])
for i in range(3):
  for j in range(3):
```


print(c[i][j],end=' ') print() LBP225 sort all the elements in a matrix in asc order Implement a program to sort all the elements in asc order in the matrix input -----> a matrix cons----> no output ----> result matrix c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() {


```
int a[3][3],i,j,t,k,b[100];
for(i=0;i<3;i++)
  for(j=0;j<3;j++)
  {
 scanf("%d",&a[i][j]);
  }
}
k=0;
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 b[k++]=a[i][j];
  }
for(i=0;i<k;i++)
{
  for(j=i+1;j<k;j++)
  {
 if(b[i]>b[j])
 {
 t=b[i];
```


```
b[i]=b[j];
 b[j]=t;
  }
}
k=0;
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 a[i][j]=b[k++];
  }
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 printf("%d ",a[i][j]);
  }
  printf("\n");
}
return 0;
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,k;
 int b[]=new int[9];
 for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 k=0;
 for(i=0;i<3;i++)
```


```
{
  for(j=0;j<3;j++)
 b[k++]=a[i][j];
  }
Arrays.sort(b);
k=0;
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
 a[i][j]=b[k++];
  }
}
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 System.out.print(a[i][j]+" ");
  System.out.println();
}
```


```
}
}
python implementation:
l1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
II=[]
for i in range(3):
  for j in range(3):
 II.append(I[i][j])
II.sort()
k=0
for i in range(3):
  for j in range(3):
 I[i][j]=II[k]
 k=k+1
for i in range(3):
  for j in range(3):
 print(I[i][j],end=' ')
  print()
```


LBP226

sort all the elements in a matrix in desc order

Implement a program to sort all the elements in desc in the matrix

```
input -----> a matrix
cons----> no
output ----> result matrix
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,t,k,b[100];
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
```


```
{
 scanf("%d",&a[i][j]);
  }
}
k=0;
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 b[k++]=a[i][j];
  }
for(i=0;i<k;i++)
{
  for(j=i+1;j<k;j++)
 if(b[i] < b[j])
 t=b[i];
 b[i]=b[j];
 b[j]=t;
 }
  }
```


```
}
k=0;
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 a[i][j]=b[k++];
  }
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 printf("%d ",a[i][j]);
  }
  printf("\n");
}
return 0;
```

java implementation:

}


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,k;
 int b[]=new int[9];
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 k=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 b[k++]=a[i][j];
```


```
}
  }
  Arrays.sort(b);
  k=9-1;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 a[i][j]=b[k--];
 }
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 System.out.print(a[i][j]+" ");
 }
 System.out.println();
  }
}
```

python implementation:


```
l1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
II=[]
for i in range(3):
  for j in range(3):
 II.append(I[i][j])
II.sort(reverse=True)
k=0
for i in range(3):
  for j in range(3):
 I[i][j]=II[k]
 k=k+1
for i in range(3):
  for j in range(3):
 print(l[i][j],end=' ')
  print()
```

LBP227

sort all the elements in a row in asc order

Implement a program to sort all the rowwise elements in asc order

```
input -----> a matrix
cons----> no
output ----> result matrix
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,k,t;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
```


```
//logic begin
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 //a[i][j] where i is fixed
 //a[0][0],a[0][1],a[0][2]
 for(k=j+1;k<3;k++)
 if(a[i][j]>a[i][k])
 t=a[i][j];
 a[i][j]=a[i][k];
 a[i][k]=t;
 }
//logic ends
for(i=0;i<3;i++)
  for(j=0;j<3;j++)
```


```
{
 printf("%d ",a[i][j]);
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 Arrays.sort(a[i]);
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 System.out.print(a[i][j]+" ");
 }
 System.out.println();
 }
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
```


I=[I1,I2,I3]
for i in range(3):
I[i].sort()
for i in range(3):
for j in range(3):
print(l[i][j],end=' ')
print()
LBP228
sort all the elements in a row in desc order
Implement a program to sort all the row wise elements in desc order
input> a matrix
cons> no
output> result matrix
c implementation:
c implementation:

#include <stdlib.h>

```
int main() {
  int a[3][3],i,j,k,t;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  //logic begin
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 //a[i][j] where i is fixed
 //a[0][0],a[0][1],a[0][2]
 for(k=j+1;k<3;k++)
 {
 if(a[i][j]<a[i][k])
 {
 t=a[i][j];
```


a[i][j]=a[i][k];

Logic Based Programs


```
a[i][k]=t;
 }
 }
 }
  //logic ends
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 printf("%d ",a[i][j]);
 }
 printf("\n");
  }
  return 0;
java implementation:
import java.io.*;
import java.util.*;
```

}

public class Solution {

```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]=new int[3][3];
  int i,j;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
  }
  for(i=0;i<3;i++)
  {
 Arrays.sort(a[i]);
  }
  for(i=0;i<3;i++)
  {
 for(j=3-1;j>=0;j--)
 System.out.print(a[i][j]+" ");
 }
```


```
System.out.println();
 }
}
python implementation:
I1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
for i in range(3):
  I[i].sort(reverse=True)
for i in range(3):
  for j in range(3):
 print(I[i][j],end=' ')
  print()
LBP229
sort all the elements in a column in asc order
```

Implement a program to sort all the column values in asc order

input> a matrix
cons> no
output> result matrix
logic:
1. read a matrix from the user
2. copy the content of a matrix to b matrix like b[i][j]=a[j][i]
3. apply row wise sorting method
4. print b[j][i] matrix
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int a[3][3],b[3][3],i,j,k,t;


```
for(i=0;i<3;i++)
{
  for(j=0;j<3;j++)
  {
 scanf("%d",&a[i][j]);
  }
}
for(i=0;i<3;i++)
  for(j=0;j<3;j++)
  {
 b[i][j]=a[j][i];
  }
}
for(i=0;i<3;i++)
  for(j=0;j<3;j++)
  {
 for(k=j+1;k<3;k++)
 {
 if(b[i][j]>b[i][k])
 {
 t=b[i][j];
```


```
b[i][j]=b[i][k];
 b[i][k]=t;
 }
 }
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 printf("%d ",b[j][i]);
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


public class Solution {

```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]=new int[3][3];
  int b[][]=new int[3][3];
  int i,j,k;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 b[i][j]=a[j][i];
 }
  }
  for(i=0;i<3;i++)
  {
```


```
Arrays.sort(b[i]);
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 System.out.print(b[j][i]+" ");
 }
 System.out.println();
 }
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
II=[[0,0,0],[0,0,0],[0,0,0]]
for i in range(3):
  for j in range(3):
 ll[i][j]=l[j][i]
```


for i in range(3):
II[i].sort()
for i in range(3):
for j in range(3):
print(II[j][i],end=' ')
print()
LBP230
sort all the elements in a column in desc order
Implement a program to sort the all the column values in desc order
input> a matrix
cons> no
output> result matrix
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>

#include <stdlib.h>

```
int main() {
  int a[3][3],b[3][3],i,j,k,t;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 b[i][j]=a[j][i];
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 for(k=j+1;k<3;k++)
```


```
if(b[i][j] < b[i][k])
 t=b[i][j];
 b[i][j]=b[i][k];
 b[i][k]=t;
 }
 }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 printf("%d ",b[j][i]);
 }
 printf("\n");
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int b[][]=new int[3][3];
 int i,j,k;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 b[i][j]=a[j][i];
```


```
}
 }
 for(i=0;i<3;i++)
 {
 Arrays.sort(b[i]);
 for(i=3-1;i>=0;i--)
 {
 for(j=0;j<3;j++)
 {
 System.out.print(b[j][i]+" ");
 System.out.println();
 }
python implementation:
l1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
```


for i in range(3):
for j in range(3):
[i][j]= [j][i]
for i in range(3):
II[i].sort(reverse=True)
for i in range(3):
for j in range(3):
print(II[j][i],end=' ')
print()
LBP231
sparse matrix
Implement a program to check whether the given matrix is sparse matrix or
not.
Note: a sparse matrix is a matrix with the majority of its elements equal to
zero.
input> a matrix
con> no

output ----> Yes or No

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],counter,i,j;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 scanf("%d",&a[i][j]);
 }
  counter=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
```


```
if(a[i][j]==0)
 counter++;
 }
  }
  printf((counter>=5)?"Yes":"No");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,j,counter=0;
 int a[][]=new int[3][3];
 for(i=0;i<3;i++)
 {
```


```
for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 if(a[i][j]==0)
 counter++;
 }
 }
 System.out.println((counter>=5)?"Yes":"No");
  }
}
python implementation:
l1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
```


counter=0 for i in I: counter=counter+i.count(0) print("Yes" if counter>=5 else "No") **LBP232** swaping of two rows Implement a program to swap two given rows. input -----> matrix and m and n values con -----> no output ----> modified matrix 0 ==> 11 22 33 1 ==> 44 55 66 2 ==> 77 88 99 m=1 and n=2 m-1 and n-1

1-1 and 2-1

0 and 1

```
0 ==> 44 55 66
1 ==> 11 22 33
2 ==> 77 88 99
for i=0,i<3,i++
t=a[m-1][i]
a[m-1][i]=a[n-1][i]
a[n-1][i]=t
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,m,n,t;
  for(i=0;i<3;i++)
  {
```


```
for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  scanf("%d %d",&m,&n);
  for(i=0;i<3;i++)
  {
 t=a[m-1][i];
 a[m-1][i]=a[n-1][i];
 a[n-1][i]=t;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 printf("%d ",a[i][j]);
 }
 printf("\n");
  }
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,t,m,n;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 m=obj.nextInt();
 n=obj.nextInt();
 for(i=0;i<3;i++)
 {
```


```
t=a[m-1][i];
 a[m-1][i]=a[n-1][i];
 a[n-1][i]=t;
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 System.out.print(a[i][j]+" ");
 }
 System.out.println();
 }
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
m=int(input())
n=int(input())
I=[11,12,13]
```


```
#swaping
for i in range(3):
  for j in range(3):
 print(l[i][j],end=' ')
  print()
LBP233
swaping of two columns
Implement a program to swap two given columns
input ----> matrix and m and n values
con -----> no
output ----> modified matrix
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
```


```
int main() {
  int a[3][3],i,j,m,n,t;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  scanf("%d %d",&m,&n);
  for(i=0;i<3;i++)
  {
 t=a[i][m-1];
 a[i][m-1]=a[i][n-1];
 a[i][n-1]=t;
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 printf("%d ",a[i][j]);
 }
```


```
printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,t,m,n;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
```


```
}
 m=obj.nextInt();
 n=obj.nextInt();
 for(i=0;i<3;i++)
 {
 t=a[i][m-1];
 a[i][m-1]=a[i][n-1];
 a[i][n-1]=t;
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 System.out.print(a[i][j]+" ");
 System.out.println();
 }
python implementation:
l1=[int(i) for i in input().split()]
```


```
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
m=int(input())
n=int(input())
I=[11,12,13]
#swaping
for i in range(3):
  |[i][m-1],|[i][n-1]=|[i][n-1],|[i][m-1]
for i in range(3):
  for j in range(3):
 print(l[i][j],end=' ')
  print()
LBP234
interchange the diagonals
Program to accept a matrix of order 3x3 & interchange the diagonals.
input -----> a 3x3 matrix
con -----> no
output ----> modified matrix
```


```
i=0 ==> 123
i=1 ==> 4 5 6
i=2 ==> 7 8 9
a[i][i]
a[i][3-i-1]
diagonal elements ====> a[0][0],a[1][1],a[2][2] ===> 1, 5, 9
diagonal elements ====> a[0][2],a[1][1],a[2][0] ===> 3, 5, 7
swap a[i][i] and a[i][3-i-1]
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,t;
  for(i=0;i<3;i++)
```


```
for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 t=a[i][i];
 a[i][i]=a[i][3-i-1];
 a[i][3-i-1]=t;
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 printf("%d ",a[i][j]);
 }
 printf("\n");
  }
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,t;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<3;i++)
 {
 t=a[i][i];
 a[i][i]=a[i][3-i-1];
 a[i][3-i-1]=t;
```


```
}
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 System.out.print(a[i][j]+" ");
 }
 System.out.println();
 }
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
for i in range(3):
  ||[i][i],|[i][3-i-1]=|[i][3-i-1],|[i][i]
for i in range(3):
  for j in range(3):
 print(l[i][j],end=' ')
```


print()

LBP235

upper triangular matrix

Program to accept a matrix and check whether it is upper triangular matrix or not

input -----> a 3x3 matrix

con -----> no

output ----> Yes or No

123

456

789

No

123

056

009

Yes

logic:

(0,0)(0,1)(0,2)

(1,0)(1,1)(1,2)

(2,0)(2,1)(2,2)

flag=1;

(1,0),(2,0),(2,1) ===> j < i && a[i][j]!=0

then set flag=0;

c implementation:

#include <stdio.h>

#include <string.h>

#include <math.h>

#include <stdlib.h>


```
int main() {
  int a[3][3],i,j,flag=1;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(j<i && a[i][j]!=0)
 flag=0;
 }
  printf((flag==1)?"Yes":"No");
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j;
 boolean flag=true;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
if(a[i][j]!=0 && j<i)
 flag=false;
 }
 }
 System.out.println(flag?"Yes":"No");
  }
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
flag=True
for i in range(3):
  for j in range(3):
 if j<i and l[i][j]!=0:
 flag=False
print("Yes" if flag else "No")
```

LBP236

lower triangular matrix

input -----> a 3x3 matrix

Program to accept a matrix and check whether it is lower triangular matrix or not

```
con -----> no
output ----> Yes or No
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,flag=1;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
```


```
scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(j>i && a[i][j]!=0)
 flag=0;
 }
  printf((flag==1)?"Yes":"No");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]=new int[3][3];
  int i,j;
  boolean flag=true;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 if(a[i][j]!=0 && j>i)
 flag=false;
 }
  }
  System.out.println(flag?"Yes":"No");
}
```


}

python implementation:
<pre>l1=[int(i) for i in input().split()]</pre>
<pre>I2=[int(i) for i in input().split()]</pre>
<pre>I3=[int(i) for i in input().split()]</pre>
I=[I1,I2,I3]
flag=True
for i in range(3):
for j in range(3):
if j>i and l[i][j]!=0:
flag=False
print("Yes" if flag else "No")

LBP237

Scalar matrix multiplication

Implement a program to read a matrix and multiplier and return scalar matrix multiplication.


```
input -----> a 3x3 matrix and multiplier
con -----> no
output ----> resultent matrix
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,n;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  scanf("%d",&n);
  for(i=0;i<3;i++)
```


```
for(j=0;j<3;j++)
 {
 printf("%d ",a[i][j]*n);
 }
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,n;
 for(i=0;i<3;i++)
```


```
for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 n=obj.nextInt();
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 System.out.print((a[i][j]*n)+" ");
 }
 System.out.println();
 }
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
```


n=int(input()) for i in range(3): for j in range(3): print([[i][j]*n,end=' ') print() LBP238 Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
for j in range(3): print(l[i][j]*n,end=' ') print() LBP238 Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
print([i][j]*n,end=' ') print() LBP238 Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmertric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
print() LBP238 Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
LBP238 Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
Symmetric matrix Implement a program to read a matrix and check whether the given matrix is symmetric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
Implement a program to read a matrix and check whether the given matrix is symmertric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
Implement a program to read a matrix and check whether the given matrix is symmertric matrix or not input> a 3x3 matrix con> no output> Yes or No c implementation:
input> a 3x3 matrix con> no output> Yes or No c implementation:
input> a 3x3 matrix con> no output> Yes or No c implementation:
input> a 3x3 matrix con> no output> Yes or No c implementation:
con> no output> Yes or No c implementation:
con> no output> Yes or No c implementation:
output> Yes or No c implementation:
c implementation:

#include <stdio.h></stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,c;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  c=0;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 if(a[i][j]==a[j][i])
 C++;
 }
  printf((c==9)?"Yes":"No");
```


```
return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,c=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
```


```
{
 for(j=0;j<3;j++)
 if(a[i][j]==a[j][i])
 C++;
 }
 }
 System.out.println((c==9)?"Yes":"No");
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
c=0
for i in range(3):
  for j in range(3):
 if I[i][j]==I[j][i]:
 c=c+1
print("Yes" if c==9 else "No")
```


LBP239

print diagonal elements

Implement a program to read a matrix and display only diagonal elements.

```
input -----> a 3x3 matrix
con -----> no
output ----> print only diagonal elements

c implementation:
-----
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>

int main() {
```

{

int a[3][3],i,j;

for(i=0;i<3;i++)

for(j=0;j<3;j++)


```
{
 scanf("%d",&a[i][j]);
 }
  }
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 if(i==j)
 printf("%d ",a[i][j]);
 }
 else
 printf(" ");
 }
 printf("\n");
  }
  return 0;
java implementation:
import java.io.*;
```

}


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 if(i==j)
 System.out.print(a[i][j]+" ");
 else
 System.out.print(" ");
```


```
}
 System.out.println();
 }
}
python implementation:
l1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
for i in range(3):
  for j in range(3):
 if i==j:
 print(I[i][j],end=' ')
 else:
 print(' ',end='')
  print()
LBP240
```

Square of Each Element of Matrix

Implement a program to find square of each element present in a matrix.

```
input -----> a 3x3 matrix
con ----> no
output ----> resultent matrix
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
```


```
for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 printf("%d ",a[i][j]*a[i][j]);
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j;
 for(i=0;i<3;i++)
```


```
{
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 System.out.print((a[i][j]*a[i][j])+"");
 System.out.println();
 }
python implementation:
l1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
```


```
for i in range(3):
  for j in range(3):
 print(l[i][j]*l[i][j],end=' ')
  print()
LBP241
Sum of even indexed rows in matrix
Implement a program to find sum of even indexed rows in the given matrix.
input ----> a 3x3 matrix
con -----> no
output ----> sum as an int
0 ---> 123
1----> 4 5 6
2 ---> 7 8 9
1+2+3+7+8+9=30
logic
```


```
for(i=0;i<3;i++)
{
 for(j=0;j<3;j++)
 {
 if(i\%2==0)
 s=s+a[i][j];
 }
}
print s
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
```


```
{
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(i%2==0)
 s=s+a[i][j];
 }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]=new int[3][3];
  int i,j,s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 if(i%2==0)
 s=s+a[i][j];
 }
  }
  System.out.println(s);
}
```


python implementation:
<pre>l1=[int(i) for i in input().split()]</pre>
<pre>l2=[int(i) for i in input().split()]</pre>
<pre>I3=[int(i) for i in input().split()]</pre>
l=[l1,l2,l3]
s=0
for i in range(3):
for j in range(3):
if i%2==0:
s=s+l[i][j]
print(s)
LBP242
Sum of odd indexed rows in matrix
Implement a program to find sum of odd indexed rows in the given matrix.
input> a 3x3 matrix
con> no
output> sum as an int


```
0 ---> 1 2 3
1----> 4 5 6
2 ---> 7 8 9
4+5+6=15
logic
for(i=0;i<3;i++)
{
 for(j=0;j<3;j++)
 {
 if(i%2!=0)
 s=s+a[i][j];
 }
}
print s
c implementation:
```


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(i%2!=0)
 s=s+a[i][j];
 }
  }
```


```
printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,s=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
```


```
{
 for(j=0;j<3;j++)
 if(i%2!=0)
 s=s+a[i][j];
 }
 }
 System.out.println(s);
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
s=0
for i in range(3):
  for j in range(3):
 if i%2!=0:
 s=s+l[i][j]
print(s)
```


LBP243

Sum of even indexed cols in matrix

Implement a program to find sum of even indexed cols in the given matrix.

input ----> a 3x3 matrix

con -----> no

output ----> sum as an int

012

0 ---> 1 2 3

1----> 4 5 6

2 ---> 7 8 9

1+4+7+3+6+9 = 30

logic


```
for(i=0;i<3;i++)
{
 for(j=0;j<3;j++)
 {
 if(j\%2==0)
 s=s+a[i][j];
 }
}
print s
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
```


```
{
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(j\%2==0)
 s=s+a[i][j];
 }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]=new int[3][3];
  int i,j,s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 if(j\%2==0)
 s=s+a[i][j];
 }
  }
  System.out.println(s);
}
```


python implementation:
<pre>l1=[int(i) for i in input().split()]</pre>
<pre>l2=[int(i) for i in input().split()]</pre>
<pre>I3=[int(i) for i in input().split()]</pre>
I=[I1,I2,I3]
s=0
for i in range(3):
for j in range(3):
if j%2==0:
s=s+l[i][j]
print(s)
LBP244
Sum of odd indexed cols in matrix
Implement a program to find sum of odd indexed cols in the given matrix.
input> a 3x3 matrix


```
con -----> no
output ----> sum as an int
 012
0 ---> 1 2 3
1----> 4 5 6
2 ---> 7 8 9
2+5+8 = 15
logic
for(i=0;i<3;i++)
{
 for(j=0;j<3;j++)
 if(j%2!=0)
 s=s+a[i][j];
 }
}
```


print s

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
```


```
if(j%2!=0)
 s=s+a[i][j];
 }
  }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,s=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 {
 if(j%2!=0)
 s=s+a[i][j];
 }
 }
 System.out.println(s);
}
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
s=0
for i in range(3):
```


for j in range(3):
if j%2!=0:
s=s+l[i][j]
print(s)
LBP245
Sum of elements whose sum of row index and col index is even
Implement a program to find sum of row index and col index is even in the
given matrix.
input> a 3x3 matrix
con> no
output> sum as an int
output> sum as an int
formula: (i+j)%2==0
16.1.na.a. (1.),/32
logic
for(i=0;i<3;i++)


```
{
 for(j=0;j<3;j++)
 if((i+j)\%2=0)
 s=s+a[i][j];
 }
}
print s
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
```


```
scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 if((i+j)\%2=0)
 s=s+a[i][j];
 }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]=new int[3][3];
  int i,j,s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 a[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 if((i+j)\%2=0)
 s=s+a[i][j];
 }
  System.out.println(s);
```

}


```
con ----> no
output ----> sum as an int
formula: (i+j)%2==0
logic
for(i=0;i<3;i++)
{
 for(j=0;j<3;j++)
 if((i+j)%2=0)
 s=s+a[i][j];
 }
}
print s
c implementation:
#include <stdio.h>
#include <string.h>
```


```
#include <math.h>
#include <stdlib.h>
int main() {
  int a[3][3],i,j,s;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  }
  s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if((i+j)\%2=0)
 s=s+a[i][j];
 }
  printf("%d",s);
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,s=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
```


```
{
 if((i+j)\%2=0)
 s=s+a[i][j];
 }
 }
 System.out.println(s);
  }
}
python implementation:
I1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
s=0
for i in range(3):
  for j in range(3):
 if (i+j)\%2=0:
 s=s+l[i][j]
print(s)
```

LBP247

Sum of prime elements

Implement a program to find sum of prime elements in the given matrix.

```
input ----> a 3x3 matrix
con -----> no
output ----> sum as an int
LOGIC
s=0;
for(i=0;i<3;i++)
{
 for(j=0;j<3;j++)
 {
 if(isprime(a[i][j])
 s=s+a[i][j];
 }
}
print s
```

c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int isprime(int n)
{
  int f=0,i;
  for(i=1;i<=n;i++)
  {
 if(n\%i==0)
 f++;
  return f==2;
}
int main() {
  int a[3][3],i,j,s=0;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
```


```
}
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
 if(isprime(a[i][j]))
 s=s+a[i][j];
 }
  printf("%d",s);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static boolean isprime(int n)
 int i,f=0;
```


```
for(i=1;i<=n;i++)
  {
 if(n%i==0)
 f++;
  }
  return f==2;
}
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]=new int[3][3];
  int i,j,s=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
  }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(isprime(a[i][j]))
```


```
s=s+a[i][j];
 }
 }
 System.out.println(s);
  }
}
python implementation:
def isprime(n):
  f=0
  for i in range(1,n+1):
 if n%i==0:
 f=f+1
  return f==2
l1=[int(i) for i in input().split()]
l2=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
s=0
for i in range(3):
  for j in range(3):
```


if isprime(I[i][j]):
s=s+l[i][j]
print(s)
LBP248
Count of prime digits in the given matrix
Implement a program to count number of prime digits present in the matrix.
input> a 3x3 matrix
con> no
output> prime digits count
logic:
count=0;
for(i=0;i<3;i++)
{
t e e e e e e e e e e e e e e e e e e e


```
for(j=0;j<3;j++)
 {
 count=count+countprime(a[i][j]);2
 123
 }
}
int countprime(int n)
{
 while(n!=0)
 {
 d=n%10;
 if(d==2 \text{ or } 3 \text{ or } 5 \text{ or } 7)
 c=c+1;
 n=n/10;
 }
 return c;
}
10 11 12
13 14 15
16 17 18
 0
```


```
10 ----> 0+0 = 0
```

11 ----> 0+0 = 0

4

c implementation:

#include <stdio.h>

#include <string.h>

#include <math.h>

#include <stdlib.h>

int pc(int n)

int c=0,d;

{

while(n!=0)

{


```
d=n%10;
 if(d==2 | | d==3 | | d==5 | | d==7)
 c=c+1;
 n=n/10;
  }
  return c;
int main() {
  int a[3][3],i,j,c=0;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 c=c+pc(a[i][j]);
 }
  }
```


```
printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int pc(int n)
 int c=0,d;
 while(n!=0)
 {
 d=n%10;
 if(d=2||d=3||d=5||d=7)
 C++;
 n=n/10;
 }
 return c;
  public static void main(String[] args) {
```


```
Scanner obj = new Scanner(System.in);
 int a[][]=new int[3][3];
 int i,j,c=0;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 c=c+pc(a[i][j]);
 }
 }
 System.out.println(c);
  }
python implementation:
```

}


```
I1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[11,12,13]
c=0
for i in range(3):
  for j in range(3):
 for k in str(l[i][j]):
 if k in "2357":
 c=c+1
print(c)
LBP249
Reverse of each element in matrix
Implement a program to reverse each element in the matrix.
input ----> a 3x3 matrix
con -----> no
output ----> result matrix
c implementation:
```


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int rev(int n)
{
  int r=0,d;
  while(n!=0)
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
  return r;
int main() {
  int a[3][3],i,j;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 scanf("%d",&a[i][j]);
```


```
}
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 printf("%d ",rev(a[i][j]));
 }
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
```


```
int a[][]= new int[3][3];
 int i,j;
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
 for(i=0;i<3;i++)
 {
 for(j=0;j<3;j++)
 //convert into string
 //string into string buffer
 //cal reverse()
 System.out.print(new StringBuffer(Integer.toString(a[i][j])).reverse()+"
");
 }
 System.out.println();
 }
  }
```


python implementation:
I1=[int(i) for i in input().split()]
<pre>I2=[int(i) for i in input().split()]</pre>
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
for i in range(3):
for j in range(3):
print(str(l[i][j])[::-1],end=' ')
print()
LBP250
Keep paliandrome number and replace remaining with 0's
Implement a program to keep all paliandrome numbers as it is and replace remaining with 0.
input> a 3x3 matrix
con> no
output> result matrix


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int rev(int n)
{
  int r=0,d;
  while(n!=0)
  {
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
  return r;
}
int main() {
  int a[3][3],i,j;
  for(i=0;i<3;i++)
 for(j=0;j<3;j++)
 {
```


```
scanf("%d",&a[i][j]);
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 {
 if(a[i][j]==rev(a[i][j]))
 printf("%d ",a[i][j]);
 else
 printf("0");
 }
 printf("\n");
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int a[][]= new int[3][3];
  int i,j;
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 a[i][j]=obj.nextInt();
 }
  for(i=0;i<3;i++)
  {
 for(j=0;j<3;j++)
 //convert into string
 //string into string buffer
 //cal reverse()
 String s1 = Integer.toString(a[i][j]);
 String s2 = new StringBuffer(s1).reverse().toString();
 if(s1.equals(s2))
 System.out.print(a[i][j]+" ");
```


```
else
 System.out.print("0");
 }
 System.out.println();
 }
  }
python implementation:
l1=[int(i) for i in input().split()]
12=[int(i) for i in input().split()]
I3=[int(i) for i in input().split()]
I=[I1,I2,I3]
for i in range(3):
  for j in range(3):
 s=str(l[i][j])
 if s==s[::-1]:
 print(I[i][j],end=' ')
 else:
 print('0',end=' ')
  print()
```


LBP251

multiples of 10

Given an array A of N integer numbers.

The task is to rewrite the array by putting all multiples of 10 at the end of the given array.

Note: The order of the numbers which are not multiples of 10 should remain unaltered, and similarly. the order of all multiples of 10 should be unaltered.

input ----> N and Array Elements

con -----> no

output ----> updated array

10 11 20 15 30 45 50 ===> 11 15 45 10 20 30 50

if(a[i]%10!=0) print

if(a[i]%10==0) print

c implementation:

#include <stdio.h>

#include <string.h>


```
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
  {
 if(a[i]%10!=0)
 printf("%d ",a[i]);
  }
  for(i=0;i<n;i++)
  {
 if(a[i]%10==0)
 printf("%d ",a[i]);
  }
  return 0;
}
java implementation:
```


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 if(a[i]%10!=0)
 System.out.print(a[i]+" ");
 }
 for(i=0;i<n;i++)
 {
 if(a[i]%10==0)
 System.out.print(a[i]+" ");
 }
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
for i in L:
if i%10!=0:
print(i,end=' ')
for i in L:
if i%10==0:
print(i,end=' ')
LBP252
Employee's Rating Point
In a company, an employee's rating point (ERP) is calculated as the sum of the rating points given by the employee's manager and HR.
The employee rating grade (ERG) is calculated according to the ERP ranges given below.
ERP ERG
30-50 D
51-60 C

input -----> an integer value

Logic Based Programs

61-80 B

81-100 A

Write an algorithm to find the ERG character for a given employee's ERP.

```
con -----> con
output ----> employee rating grade
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  if(n>=30\&&n<=50)
 printf("D");
  else if(n > 51\&n < 60)
 printf("C");
```


```
else if(n>=61&&n<=80)
 printf("B");
  else
 printf("A");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 if(n>=30 && n<=50)
 System.out.println("D");
 else if(n>=51 && n<=60)
 System.out.println("C");
 else if(n>=61 && n<=80)
 System.out.println("B");
```


```
else
 System.out.println("A");
  }
}
python implementation:
n=int(input())
if n>=30 and n<=50:
  print("D")
elif n>=51 and n<=60:
  print("C")
elif n>=61 and n<=80:
  print("B")
else:
  print("A")
LBP253
encrypted digits
```

A company trasfers an encrypted code to one of its clients.

The code needed to be decrypted so that it can be used for accessing all the required information.

The code can be decrypted by interchanging each consecutive digit and once if the digit got interchanged then it cannot be used again.

If at a certain point there is no digits to be interchanged with, then that single digit must be left as it is.

Write an algorithm to decrypt the code so that it can be used to access the required information.

input> a number from the user
con> no
output> an integer value
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int n,i,a[100];
scanf("%d",&n);


```
for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  if(n%2==0)
  {
 for(i=0;i< n;i=i+2)
 {
 printf("%d %d ",a[i+1],a[i]);
 }
  else{
 for(i=0;i<n-1;i=i+2)
 printf("%d %d ",a[i+1],a[i]);
 printf("%d ",a[i]);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


public static void main(String[] args) {

Logic Based Programs


```
Scanner obj = new Scanner(System.in);
 int i,n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 if(n%2==0)
 {
 for(i=0;i< n;i=i+2)
 System.out.print(a[i+1]+" "+a[i]+" ");
 }
 else{
 for(i=0;i<n-1;i=i+2)
 System.out.print(a[i+1]+" "+a[i]+" ");
 System.out.print(a[i]);
 }
python implementation:
n=int(input())
```

}


```
L=[int(i) for i in input().split()]
if n%2==0:
  i=0
  while i<n:
 print(L[i+1],L[i],end=' ')
 i=i+2
else:
  i=0
  while i<n-1:
 print(L[i+1],L[i],end=' ')
 i=i+2
  print(L[n-1])
LBP254
```

The e-commerce company 'Easy Shopping' displays some specific products for its premium customers on its user interface.

The company shortlisted a list of N products.

The list contains the price of each product.

The company will select random products for display.

The selection criteria states that only those products whose price is a perfect cube number will be selected for display.

Easy Shopping

The selection process is automated and is done by the company's system.

The company wishes to know the total count of the products selected for display.

Write an algorithm to find the count of products that will be displayed.

```
input ----> an array size and elements
con -----> no
output ---> perfect cube elements
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int i,a[100],n,c;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
```


```
{
 c=0;
 while(c<=a[i])
 {
 if(c*c*c==a[i])
 printf("%d ",a[i]);
 break;
 C++;
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
```


```
Scanner obj = new Scanner(System.in);
int n=obj.nextInt();
int i,c;
int a[]=new int[n];
for(i=0;i<n;i++)
  a[i]=obj.nextInt();
for(i=0;i<n;i++)
{
  c=0;
  while(c<=a[i])
  {
 if(c*c*c==a[i])
 System.out.print(a[i]+" ");
 break;
 C++;
```

python implementation:


```
n=int(input())
L=[int(i) for i in input().split()]
for i in L:
 c=0
 while c<=i:
 if c*c*c==i:
 print(i,end=' ')
 break
 c=c+1

LBP255

player's score</pre>
```

In a game, organizers has given a number to the player.

The player has to find out the difference between the number and the reverse of the number.

The difference between two numbers is the player's score.

The number given to the player and the player's score can be a negative or positive number.

Write an algorithm to find the player's score.


```
input ----> an integer
con -----> no
output ----> player's score
n-rev(n)
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int rev(int n)
{
  int d;
  int r=0;
  while(n!=0)
  {
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
```

return r;


```
int main() {
  int n;
  scanf("%d",&n);
  printf("%d",n-rev(n));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int rev(int n)
 int d;
 int r=0;
 while(n!=0)
 {
 d=n%10;
 r=r*10+d;
 n=n/10;
```


```
}
 return r;
  }
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 System.out.println(n-rev(n));
  }
python implementation:
n=input()
print(int(n)-int(n[::-1]))
LBP256
GlobalAdd
```

The media compnay "GlobalAdd" has received a batch of advertisements from different product brands.

The batch of advertisements is a numeric value where each digit represents the number of advertisements the media company has received from different product brands.

Since the company banners permit only even numbers of advertisements to be displayed,

the media company needs to know the totoal number of advertisements it will be able to display from the given batch.

Write an algorithm to calculate the total number of advertisements that will be displayed from the batch.

```
input ----> an integer
con -----> no
output ----> count of advertisements
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,c=0,d;
  scanf("%d",&n);
  while(n!=0)
  {
```


```
d=n%10;
 if(d\%2==0)
 C++;
 n=n/10;
  }
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d,c=0;
 while(n!=0)
 {
 d=n%10;
```


```
if(d\%2==0)
 C++;
 n=n/10;
 }
 System.out.println(c);
  }
}
python implementation:
n=int(input())
c=0
while n!=0:
  d=n%10
  if d%2==0:
 c=c+1
  n=n//10
print(c)
```

LBP257

FunGames

The games development company "FunGames" has developed a ballon shooter games.

The ballons are arranged in a linear sequence and each ballon has a number associated with it.

The numbers on the ballons are fibonacci series.

In the game the player shoots 'k' ballons.

The player's score is the sum of numbers on k ballons.

Write an algorithm to generate the player's score.

input ----> an integer vlaue n

con -----> no

output ---> sum value

0112358.....

$$K=1 ----> 0$$

$$K=3 ---> 0+1+1=2$$

sum of fib seq

c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int i,k,a1,a2,a3,sum;
  scanf("%d",&k);
  a1=-1;
  a2=1;
  sum=0;
  for(i=1;i<=k;i++)
 a3=a1+a2;
 a1=a2;
 a2=a3;
 sum=sum+a3;
  printf("%d",sum);
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int k=obj.nextInt();
 int i,sum=0,a1=-1,a2=1,a3;
 for(i=1;i<=k;i++)
 {
 a3=a1+a2;
 sum=sum+a3;
 a1=a2;
 a2 = a3;
 }
 System.out.println(sum);
  }
}
python implementation:
```


k=int(input())	
a1=-1	
a2=1	
sum=0	
for i in range(1,k+1):	
a3=a1+a2	
sum=sum+a3	
a1,a2=a2,a3	
print(sum)	
LBP258	
The Past Book	
To create a profile on a scocial media account "ThePastBook".	
The user needs to enter a string value in the form of user name.	
The username should consist of only characters tagged a-z.	
if the user enters an incorrect string containing digits the system automcatically identifiers the number of digits in the string and removes them.	

Write an alogorithm to help the system identify the count of digits present in the username.

input ----> A string from the user.


```
con -----> no
output ----> count of digits
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,c=0;
  scanf("%s",s);
  for(i=0;s[i];i++)
 if(s[i] > = '0' \& \& s[i] < = '9')
 C++;
  }
  printf("%d",c);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,c=0;
 for(i=0;i<s.length();i++)
 {
 if(s.charAt(i)>='0' && s.charAt(i)<='9')
 C++;
 }
 System.out.println(c);
}
python implementation:
s=input()
```


c=0	
for i in s:	
if i.isdigit():	
c=c+1	
print(c)	
LBP259	
Morning Prayer	
Student of a school are assembled in a straight line for the morning prayer	· .
To uplift the sprit of the students, an exercise is conducted.	
THe initial letter of all the student's names is noted down(str).	
The task here is to substitute the intitial letters in the list with consonants	
such that if the initial letter of the student is a vowel, retain the student in same position.	the
If the initial letter of the student is a vowel, swap with the next immediate consonants from the english alphabet sequence (a-z).	
Say, initial letter of a student starts with b swap with c, next immediate consonant.	
If the initial letter is 'z' swap with 'b'.	
input> a string from the user	


```
con -----> no
output ----> updated string
welcome ----> xemdone
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100],ch;
  int i;
  scanf("%s",s);
  for(i=0;s[i];i++)
  {
 if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
 printf("%c",s[i]);
 else
 {
 ch = s[i];
```


```
if(ch=='z')
 ch = 'a';
 ch++;
 if(ch=='a'||ch=='e'||ch=='i'||ch=='o'||ch=='u')
 ch++;
 printf("%c",ch);
 }
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i;
 char ch;
```


```
for(i=0;i<s.length();i++)
 {
 ch=s.charAt(i);
 if(ch=='a'||ch=='e'||ch=='i'||ch=='o'||ch=='u')
 System.out.print(ch);
 else
 char ch1=ch;
 if(ch1=='z')
 ch1='a';
 ch1++;
 if(ch1=='a'||ch1=='e'||ch1=='i'||ch1=='o'||ch1=='u')
 ch1++;
 System.out.print(ch1);
 }
python implementation:
s=input()
for i in s:
```


```
if i in 'aeiou':
 print(i,end=")
  else:
 ch = i
 if ch=='z':
 ch='a'
 ch=chr(ord(ch)+1)
 if ch in 'aeiou':
 print(chr(ord(ch)+1),end=")
 else:
 print(ch,end=")
LBP260
factorial game
Mikes likes to play with numbers.
His friends are also good with numbers and often plays mathematical games.
```

Let say the given number is 5, so 5! will be 120, Here 0 is the last digit.

they made a small game where they will spell the last digit of a factorial of a

But we dn't want 0, we want a number other than 0. Then last digit is 2.

number other than 0.


```
input ----> an integer value
con -----> no
output ---> an integer vlaue
0!=1 ----> 1
1!=1 ----> 1
2!=2 ----> 2
3!=6 ----> 6
4!=24 ----> 4
5!=120 ---> 2
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,i,f;
  scanf("%d",&n);
  f=1;
```


```
for(i=1;i<=n;i++)
 f=f*i;
  if(f%10==0)
 printf("%d",(f/10)%10);
  else
 printf("%d",f%10);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,f=1;
 for(i=1;i<=n;i++)
 f=f*i;
 if(f%10==0)
```


```
System.out.println((f/10)%10);
 else
 System.out.println(f%10);
  }
}
python implementation:
import math
n=int(input())
f=math.factorial(n)
if f%10==0:
  print((f//10)%10)
else:
  print(f%10)
LBP261
Speed Maths
Jack was in 9th standard. He appeared for a speed maths competivie exam.
Jack is taking longer time to solve one of the problems.
Count the number of 1's in the binary representation of an integer.
```


Help him to solve the below problem and write a code for the same.

```
input ----> an integer value
con -----> no
output ----> an int value
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,c;
  scanf("%d",&n);
  c=0;
  while(n!=0)
 d=n%2;
 if(d==1)
 C++;
 n=n/2;
```


```
}
  printf("%d",c);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),c=0,d;
 while(n!=0)
 {
 d=n%2;
 if(d==1)
 c=c+1;
 n=n/2;
 }
 System.out.println(c);
```


}
}
python implementation:
python implementation.

n=int(input())
s=bin(n)
print(s.count('1'))
L D D C C
LBP262
puzzle
Dennis was solving a puzle.
the puzzle was to verify a number whose cube ends with the number itself.
Help Dennis to find the solution of the puzzle and write the code accordingly.
input> integer value to verified
con> no
output> boolean value True or False
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  if(n*n*n%10==n)
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n = obj.nextInt();
 System.out.println(n*n*n\%10==n);
  }
python implementation:
n=int(input())
print('true' if n**3%10==n else 'false')
LBP263
```

In a mathematics class, number system is being taught to students, before teaching them 10's and 100's place, they will be taught the number positions.

The positions will be starting from sequence number 1 and the direction will be from left to right.

So if i want to find second position of a digit in the number 90876, it will be 0.

mathematics class

if the kth digit exceeds the number position return -1.

write a program to find the kth digit in a given number. input ----> integer value and kth digit con -----> no output ----> an integer number c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char s[100]; int i; scanf("%s",s); scanf("%d",&i); if(i<strlen(s))</pre> printf("%c",s[i-1]); else


```
printf("-1");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i=obj.nextInt();
 System.out.println((i<s.length())?s.charAt(i-1):"-1");</pre>
  }
}
python implementation:
s=input()
n=int(input())
```


print(s[n-1] if n<len(s) else '-1')</pre>

(i<s.length())?s.charAt(i-1):"-1"

abc, 1 ---> a

abc, 2 ---> b

abc, 3 ---> c

abc, 4 ---> -1

LBP264

power function

In a mathematics class, the students are beign taught power function.

So "a" raised to the power of "b" is shown as a^b and the calculatation goes as a*a*a...b times.

Now there is slight twist to the problem,

the students have to find out the last digit of the resultant a^b.

input ----> an integer value as base and power

con -----> no

output ----> last digit of a^b


```
4,2 ---> 16 ---> 6
2,10 --> 1024 -> 4
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a,b;
  scanf("%d %d",&a,&b);
  printf("%d",((int)pow(a,b))%10);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a=obj.nextInt();
 int b = obj.nextInt();
 System.out.println(((int)Math.pow(a,b))%10);
  }
}
python implementation:
a,b=(int(i) for i in input().split())
print((a**b)%10)
LBP265
mathematical tricks
Aryan is studying in the 5th standard.
He is very interested in mathematical tricks and always wanted to play with
numbers.
```


Aryan would like to replace existing numbers with some other numbers.

Today he decided to replace all digits of the number

(which is greater than or equal to 2 digits) by its squares and print it in reverse order.

Write a program to help him to replace numbers accordingly.

```
input ----> a number
con -----> no
output ----> replaced all digits by its squares and revered number
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d;
  scanf("%d",&n);
  while(n!=0)
  {
```

d=n%10;


```
printf("%d",d*d);
 n=n/10;
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d;
 while(n!=0)
 {
 d=n%10;
 System.out.print(d*d);
 n=n/10;
```


```
}
  }
python implementation:
n=int(input())
while n!=0:
  d=n%10
  print(d*d,end=")
  n=n//10
LBP266
coding standards
Tom has joined a new company and he is assigned a program to code.
But before starting to code, he needs to know the coding standards.
He need to make sure that the variable name should meet the below
standards,
=> contains only english letter
=> and/or digits
```


```
=> and/or underscore ( )
=> should not start with digits
The program should return True/False based on the above conditions
input ----> a string from the user
con ----> no
output ---> true or false
c implementation:
_____
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,flag=1;
  scanf("%s",s);
```

{

for(i=0;s[i];i++)


```
))
 {
 if(s[0]>='0'&&s[0]<='9')
 {
 flag=0;
 break;
 }
 }
 else
 {
 flag=0;
 break;
 }
 }
 printf((flag==1)?"true":"false");
 return 0;
}
java implementation:
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 System.out.println(s.matches("[a-zA-Z][a-zA-Z0-9]+"));
  }
}
python implementation:
import re
s=input()
print('true' if re.fullmatch("[a-zA-Z_][a-zA-Z0-9_]+",s) else 'false')
[a-zA-Z_][a-zA-Z0-9_][a-zA-Z0-9_]+
abc
а
```


LBP267
party quiz
While sitting in party, Tom came up with an idea of a quiz.
and the quiz is, Tom will spell out a number, and a person has to tell a number which is next to it. But this number has to be perfect square.
input> a number from the user
con> no
output> the perfect square after N
n=7> 8, 9, 10, 11, 12,> 9
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>

int main() {


```
int n,i;
  scanf("%d",&n);
  for(i=1;;i++)
  {
 if(i*i>=n){
 printf("%d",i*i);
 break;
 }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
```


```
int i;
 for(i=1;;i++)
 {
 if(i*i>=n)
 System.out.print(i*i);
 break;
 }
}
python implementation:
n=int(input())
i=1
while True:
  if i*i>=n:
 print(i*i)
 break
  i=i+1
```

LBP268

Be Positive

Write a program to get two inputs from the user and find the absolute difference between the sum of two numbers and the product of two numbers.

input ----> two numbers from the user con -----> no output ----> absolute difference a and b abs((a+b)-(a*b)) c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() {

int a,b;


```
scanf("%d %d",&a,&b);
  printf("%d",abs((a+b)-(a*b)));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int a=obj.nextInt();
 int b=obj.nextInt();
 System.out.println(Math.abs((a+b)-(a*b)));
}
python implementation:
a=int(input())
```


b=int(input())
print(abs((a+b)-(a*b)))
LBP269
Prime Number Busses
James wants to travel by bus to reach his friend John's home.
John gave a hint that all busses from Jame's location will reach his home
if the bus number is prime number.
Write a program to help James find the bus that reaches John's home.
input> a number from the user
·
con> no
con> no
con> no
con> no output> yes or no
con> no output> yes or no c implementation:
con> no output> yes or no c implementation:
con> no output> yes or no c implementation: #include <stdio.h></stdio.h>


```
int main() {
  int n,i,f;
  scanf("%d",&n);
  f=0;
  for(i=1;i<=n;i++)
  {
 if(n\%i==0)
 f++;
  printf((f==2)?"yes":"no");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i,f;
```


```
f=0;
 for(i=1;i<=n;i++)
 {
 if(n\%i==0)
 f++;
 }
 System.out.println((f==2)?"yes":"no");
  }
}
python implementation:
n=int(input())
f=0
for i in range(1,n+1):
  if n%i==0:
 f=f+1
print('yes' if f==2 else 'no')
LBP270
sentence making
```


The teacher in a school has started to teach the very basics rule for a sentence is that it should start with a capital letter and ends with a full stop.

If the sentence fails any of the above mentioned criteria, it will be an incorrect sentence.

Make a program to validate whether a given statement is a correct sentence or not.

The program should return True/False based on the validity.

```
input ----> a string from the user
con -----> no
output ----> true or false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  scanf("%[^\n]s",s);
  if((s[0]>='A'\&\&s[0]<='Z')\&\&(s[strlen(s)-1]=='.'))
 printf("true");
```


```
else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 System.out.println(s.matches("[A-Z][a-zA-Z_0-9]*[.]"));
  }
}
* zero or more characters
+ one or more characters
* ch ---> 0 or 1 or 2 or 3 and son on ---> atleast
```


+ ch ---> 1 or 2 or 3 and son on -----> atmost

python implementation:
import re
s=input()
print('true' if re.fullmatch("[A-Z][a-zA-Z_0-9]*[.]",s) else 'false')
LBP271
Single Binary Value
Geetha Singh is trying to create a system to convert binary number to its
decimal eqivalent. Help her to automate the process.
input> a binary value
con> no
output> decimal value
8421
n=110>4+2=6


```
0x2^0 + 1x2^1 + 1x2^2
0 + 2 + 4 = 6
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,dec=0,d,i=0;
  scanf("%d",&n);
  while(n!=0)
  {
 d=n%10;
 dec=dec+d*(int)pow(2,i++);
 n=n/10;
  }
  printf("%d",dec);
  return 0;
}
```


java implementation:
import java.io.*;
import java.util.*;
public class Solution {
<pre>public static void main(String[] args) {</pre>
Scanner obj = new Scanner(System.in);
String s = obj.nextLine();
System.out.println(Integer.parseInt(s,2));
}
}
python implementation:
print(eval("0b"+input()))
LBP272
Item id

A company wishes to bucketize their item id's for better search operations.

The bucket for the item ID is chosen on the basis of the maximum value of the digit in the item ID.

Write an algorithm to find the bucket to which the item ID will be assigned.

```
input ----> ItemId
con -----> no
output ----> bucket ID
12875 ---> 8
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,m;
  scanf("%d",&n);
  m=0;
  while(n!=0)
```


```
d=n%10;
 if(d>m)
 m=d;
 n=n/10;
  printf("%d",m);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),d,m;
 m=0;
 while(n!=0)
```


```
{
 d=n%10;
 if(d>m)
 m=d;
 n=n/10;
 }
 System.out.println(m);
  }
python implementation:
print(max([int(i) for i in input()]))
LBP273
Next Letter
Implement the following function
def NextLetter(ch1,ch2);
```


The function accepts two characters ch1 and ch2 as arguments, ch1 and ch2 are alphabetical letters.

Implement the function to find and return the next letter so that distance between ch2 and the next letter is the same as the distance between ch1 and ch2.

While counting distance if you exceed the letter 'z' then, count the remaining distance starting from the letter 'a'.

Distance between two letters is the number of letters between them.

input -----> char ch1 and char ch2
con -----> no
output ----> char ch

ch2+(ch2-ch1)

c impelementation:
----#include <stdio.h>
#include <string.h>
#include <math.h>

#include <stdlib.h>


```
int main() {
  char ch1,ch2;
  scanf("%c %c",&ch1,&ch2);
  int d = ch2-ch1;
  if(ch2=='z')
 printf("%c",'a'+d);
  else
 printf("%c",ch2+d);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 char ch1 = obj.next().charAt(0);
 char ch2 = obj.next().charAt(0);
```


```
int d = ch2-ch1;
 if(ch2=='z')
 System.out.println((char)('a'+d));
 else
 System.out.println((char)(ch2+d));
  }
}
python implementation:
ch1,ch2=(i for i in input().split())
d=ord(ch2)-ord(ch1)
if ch2=='z':
  print(chr(ord('a')+d))
else:
  print(chr(ord(ch2)+d))
LBP274
Sum of All Integers
```


Implement a program to find sum of all integers between two integer numbers taken as input and are divisible by 7.

```
input ----> an integer value
con -----> no
output ----> sum value
sum of numbers which are divisible by 7
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n1,n2,i,sum=0;
  scanf("%d %d",&n1,&n2);
  for(i=n1;i<=n2;i++)
  {
 if(i\%7==0)
```


```
sum=sum+i;
  }
  printf("%d",sum);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt();
 int n2=obj.nextInt();
 int i,sum=0;
 for(i=n1;i<=n2;i++)
 {
 if(i%7==0)
 sum=sum+i;
 }
```


```
System.out.println(sum);
  }
}
python implementation:
n1,n2=(int(i) for i in input().split())
sum=0
for i in range(n1,n2+1):
  if i%7==0:
 sum=sum+i
print(sum)
LBP275
Country Visa Center
The country visa center generates the token number for its applicants from
their application ID.
the application ID is numberic value.
```

the even digits in the applicant's ID are replaced by the digit one greater than

The token number is generated in a specific form.

the even digit

and the odd digits in the applicant's ID are replaced by the digit one lesser than the odd digit.

The numeric value thus generated represents the token number of applicant.

Write an algorithm togenerate the token number from the applicant ID.

```
input ----> application ID
con -----> no
output ----> token id
12345 ---> 03254
add 1 to even digits
sub 1 from odd digits
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int rev(int n)
```

{


```
int r=0,d;
  while(n!=0)
 d=n%10;
 r=r*10+d;
 n=n/10;
  }
  return r;
int main() {
  int n,d;
  scanf("%d",&n);
  n=rev(n);
  while(n!=0)
  {
 d=n%10;
 if(d\%2==0)
 printf("%d",d+1);
 else
 printf("%d",d-1);
 n=n/10;
  }
  return 0;
```


}

```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int rev(int n)
  {
 int r=0,d;
 while(n!=0)
 d=n%10;
 r=r*10+d;
 n=n/10;
 }
 return r;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int d;
```


```
n=rev(n);
 while(n!=0)
 {
 d=n%10;
 if(d\%2==0)
 System.out.print(d+1);
 else
 System.out.print(d-1);
 n=n/10;
 }
python implementation:
n=input()
n=int(n[::-1])
while n!=0:
  d=n%10
  if d%2==0:
 print(d+1,end=")
  else:
 print(d-1,end=")
```


n=n//10

LBP276

Neon Number

Rahul's teacher gave an assignment to all the student that when they show up tomorrow they should find a special type of number and report her.

He thought very carefully and came up with an idea to have neon numbers.

A neon number is a number where the square of the sum of each digit of the number results in the given number.

Given an integer N,

Write a program to find whether the number N is a Neon number.

If it's not a Neon number, print the sqaure of the sum of digits of the number.

•
con> no
output> true or false
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>

input -----> a number

#include <math.h>

#include <stdlib.h>

```
int main() {
  int n,a,b,c;
  scanf("%d",&n);
  a=n%10;
  b=(n/10)%10;
  c=(a+b)*(a+b);
  printf((c==n)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
```


```
int a,b,c;
 a=n%10;
 b=(n/10)\%10;
 c=(a+b)*(a+b);
 System.out.println(c==n);
  }
python implementation:
n=int(input())
a=n%10
b=(n//10)%10
print("true" if (a+b)**2==n else "false")
LBP277
super market pricing
```

A super market maintains a pricing format for all its products. A value N is printed on each product. When the scanner reads the value N on the item, the product of all the digits in the value N is the price of the item. the task here is to design the software such that given the code of any item N the product (multiplication) of all the digits of value should be computed (price).


```
input ----> an integer value
con -----> no
output ---> price
123=1*2*3=6/-
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,prod=1,d;
  scanf("%d",&n);
  while(n!=0)
  {
 d=n%10;
 prod=prod*d;
 n=n/10;
```


```
}
  printf("%d",prod);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int prod=1,d;
 while(n!=0)
 {
 d=n%10;
 prod=prod*d;
 n=n/10;
 }
 System.out.println(prod);
```


}
}
python implementation:
import math
L=[int(i) for i in input()]
print(math.prod(L))
LBP278
Number Container
Given two positive numbers N and K. The task is to find the nunber N
containers exactly K digit or not. If contains then print True <space>digit_count otherwise False<space>digit_count.</space></space>
. 9 =
input> Value of N and K
con> con
output> True False <space>Digit_Count</space>
123 4> False 3
124 3> True 3


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char n1[100];
  int n2;
  scanf("%s",n1);
  scanf("%d",&n2);
  if(strlen(n1)==n2)
 printf("True %d",strlen(n1));
  else
 printf("False %d",strlen(n1));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.next();
 int n = obj.nextInt();
 if(s.length()==n)
 System.out.println("True "+s.length());
 else
 System.out.println("False "+s.length());
  }
}
python implementation:
n1,n2=(i for i in input().split())
n2=int(n2)
if len(n1)==n2:
  print("True",len(n1))
else:
  print("False",len(n1))
```


LBP279

pronic number
A pronic number is a number which is a product of two consecutive integers, that is,
a number of the form n(n + 1).
Create a function that determines whether a number is pronic or not.
input> a number from the user
con> no
output> true or false
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int n,x;


```
scanf("%d",&n);
  x=(int)sqrt(n);
  if(n==x*(x+1))
 printf("true");
  else
 printf("false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int x=(int)Math.sqrt(n);
 System.out.println(x*(x+1)==n);
  }
```


python implementation:
import math
n=int(input())
x=math.isqrt(n)
print("true" if n==x*(x+1) else "false")
LBP280
Validate ATM PIN
Implement a program that will test if a string is a valid PIN or not via a regular
expression.
A valid PIN has:
Exactly 4 characters.
Only numeric characters (0-9).
No whitespace.
input> an input from the user
con> con

output ---> true or false

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  scanf("%s",s);
  int i,c=0;
  for(i=0;s[i];i++)
  {
 if(s[i]>='0'\&\&s[i]<='9')
 C++;
  printf((c==4)?"true":"false");
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 System.out.println(s.matches("[0-9]{4}"));
  }
python implementation:
import re
s=input()
print('true' if re.fullmatch("[0-9]{4}",s)!=None else 'false')
LBP281
The Actual Memory Size of Your USB Flash Drive
```


Implement a program that takes the memory size as an argument and returns the actual memory size.

Note: The actual storage loss on a USB device is 7% of the overall memory size!
input> memory size in GB
con> no
output> actual memory size, round your result to two decimal places.
1GB> 0.93GB
n-n*7.0/100> actual size
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int n;


```
scanf("%d",&n);
  printf("%.2f",n-n*(7.0/100));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n = obj.nextInt();
 System.out.printf("%.2f",n-n*0.07);
  }
}
python implementation:
n=int(input())
print("%.2f"%(n-n*0.07))
```


LBP282

Happy Number

The happy number can be defined as a number which will yield 1 when it is replaced by the sum of the square of its digits repeatedly.

If this process results in an endless cycle of numbers containing 4, then the number is called an unhappy number.

Write a program that accepts a number and determines whether the number is a happy number or not. Return true if so, false otherwise.

input ----> a number from the user

con -----> no

output ----> true or false

32=9+4=13=1+9=10=1+0=1 true

16=1+36=37=9+49=58=25+64=89=.....=4 false

c implementation:

#include <stdio.h>

#include <string.h>


```
#include <math.h>
#include <stdlib.h>
int sum(int n)
{
  int d,s=0;
  while(n!=0)
  {
 d=n%10;
 s=s+d*d;
 n=n/10;
  }
  return s;
}
int main() {
  int n;
  scanf("%d",&n);
  while(1)
  {
 if(n==1)
 {
 printf("true");
 break;
 }
```


```
if(n==4)
 {
 printf("false");
 break;
 }
 n=sum(n);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int sum(int n)
  {
 int d,s=0;
 while(n!=0)
 d=n%10;
 s=s+d*d;
```


```
n=n/10;
  }
  return s;
public static void main(String[] args) {
  Scanner obj = new Scanner(System.in);
  int n=obj.nextInt();
  while(true)
  {
 if(n==1)
 {
 System.out.println(true);
 break;
 }
 if(n==4)
 System.out.println(false);
 break;
 n=sum(n);
```


```
python implementation:
def sum(n):
  s=0
  while n!=0:
 d=n%10
 s=s+d*d
 n=n//10
  return s
n=int(input())
while True:
  if n==1:
 print('true')
 break
  if n==4:
 print('false')
 break
  n=sum(n)
LBP283
```

Calculate the Mean

Implement a function that takes an array of numbers and returns the mean (average) of all those numbers.

```
input ----> an array size and elements
con ----> no
output ---> print mean value and round to two decimal places.
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,sum;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  sum=0;
  for(i=0;i<n;i++)
 sum=sum+a[i];
```


```
printf("%.2f",(float)sum/n);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int sum=0,i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 sum=sum+a[i];
 System.out.printf("%.2f",(double)sum/n);
  }
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
sum=0
for i in L:
sum=sum+i
print("%.2f"%(sum/n))
LBP284
Factorize a Number
Implement a program to that takes a number as its argument and returns an
array of all its factors
input> a number
con> no
output> list of factors
for(i=1;i<=n;i++)
{


```
if(n%i==0)
 print i
}
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,i;
  scanf("%d",&n);
  for(i=1;i<=n;i++)
 if(n%i==0)
 printf("%d ",i);
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 for(i=1;i<=n;i++)
 {
 if(n\%i==0)
 System.out.print(i+" ");
 }
python implementation:
n=int(input())
for i in range(1,n+1):
  if n%i==0:
 print(i,end=' ')
```


LBP285 Next 5 characters Implement a program to display next 5 characters after input character. input ----> a character from the user con -----> no output ----> next 5 characters exluding input a ---> b c d e f c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char ch;

scanf("%c",&ch);


```
for(int i=1;i<=5;i++)
  {
 printf("%c ",++ch);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 char ch = obj.next().charAt(0);
 for(int i=1;i<=5;i++)
 {
 ch++;
 System.out.print(ch+" ");
 }
```


}
}
python implementation:
n=input()
for i in range(1,6):
print(chr(ord(n)+i),end=' ')
LBP286
Composite Number
Implement a program to check whether the given number is composite number or not.
input> a number from the user
con> no
output> true or false
prime f==2
composite f>2


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,i,f;
  scanf("%d",&n);
  f=0;
  for(i=1;i<=n;i++)
  {
 if(n\%i==0)
 f++;
  printf((f>2)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
```


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,f=0;
 for(i=1;i<=n;i++)
 {
 if(n\%i==0)
 f++;
 }
 System.out.println(f>2);
  }
}
python implementation:
n=int(input())
f=0
for i in range(1,n+1):
  if n%i==0:
```


f=f+1

print('true' if f>2 else 'false')

IBP287

Hot and Cold Numbers

Immplement a program, it reads integers from the input device(until it gets -ve number) and put them into array.

We define a hot number as any number whose last digit is 2, and cold number as any number that is less than 50. You have to modify the program such that

if it is hot number replace by -1

if it is cold number replace by -5

if it is both hot and cold replace by -6

else keep old number

input ----> a sequence of int values

con -----> no

output ----> a sequence of int values

hot num last digit is 2

col num <50


```
92 61 13 42 -1
-1 61 -5 -6
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  while(n!=-1)
 if(n%10==2 && n>50)
 printf("-1");
 else if(n%10!=2 && n<50)
 printf("-5 ");
 else if(n%10==2 && n<50)
 printf("-6 ");
 else
```


```
printf("%d",n);
 scanf("%d",&n);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 while(n!=-1)
 {
 if(n%10==2&&n>50)
 System.out.print("-1");
 else if(n%10!=2 && n<50)
 System.out.print("-5 ");
 else if(n%10==2 && n<50)
```


```
System.out.print("-6");
 else
 System.out.print(n+" ");
 n=obj.nextInt();
 }
python implementation:
L=[int(i) for i in input().split()]
for n in L[0:len(L)-1]:
  if n%10==2 and n>50:
 print(-1,end=' ')
  elif n%10!=2 and n<50:
 print(-5,end=' ')
  elif n%10==2 and n<50:
 print(-6,end=' ')
  else:
 print(n,end=' ')
```

LBP288

Not Having Alphabet 'a'

Write a program to check whether a string not having alphabet 'a'?

```
input ----> string from the user
con ----> con
output ----> true or false
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,flag=0;
  scanf("%s",s);
  for(i=0;s[i];i++)
 if(s[i]=='a')
 {
```


```
flag=1;
 break;
 }
  }
  printf((flag==1)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 System.out.println(obj.nextLine().contains("a"));
  }
}
(obj.nextLine().indexOf('a'))>=0 ? true:false
```


python implementation:
print('true' if 'a' in input() else 'false')
LBP289
MathAtTip
The online math course provider 'MathAtTip' has designed a course for children called Learning Number Recognition and Coutning.
The assessment part of the course has a question where the student is given a number and a digit.
The student needs to find out the total count of the digits present in the number excluding the given digit.
input> two space seperated int values
con> no
output> count of total digits excluding k
12345, 2> 4
12345, 6> 5
c implementation:


```
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,d,dd,c;
  scanf("%d",&n);
  scanf("%d",&d);
  c=0;
  while(n!=0)
 dd=n%10;
 if(dd!=d)
 C++;
 n=n/10;
  }
  printf("%d",c);
  return 0;
}
java implementation:
```

973

DURGASOFT, # 202, 2nd Floor, HUDA Maitrivanam, Ameerpet, Hyderabad - 500038, **2** 88 85 25 26 27, 72 07 21 24 27/28 | www.durgasoftonline.com
Maii: durgasoftonline@gmail.com


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n,d,dd,c;
 n=obj.nextInt();
 d=obj.nextInt();
 c=0;
 while(n!=0)
 {
 dd=n%10;
 if(dd!=d)
 C++;
 n=n/10;
 System.out.println(c);
  }
```

python implementation:

s=input()
d=input()
print(len(s)-s.count(d))
LBP290
TodaysApparel
The e-commerce company "TodaysApparel" has a list of sales values of N days.
Some days the company made a profit, represented as a positive value.
Other days the company incurred a loss, represented as a negative sales value.
The company wishes to know the number of profitable days in the list.
Write an algorithm to help the company know the number of profitable days in
the list.
input> array size and elements
con> no
output> count number of +ve values

count of +ve elements in the arrays

```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,c;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  c=0;
  for(i=0;i<n;i++)
  {
 if(a[i]>0)
 C++;
  }
  printf("%d",c);
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n,c,i;
 n=obj.nextInt();
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 c=0;
 for(i=0;i<n;i++)
 {
 if(a[i]>0)
 C++;
 }
 System.out.println(c);
  }
```


}

Logic Based Programs

python implementation: n=int(input()) l=[int(i) for i in input().split()] c=0for i in I: if i>0: c=c+1print(c) LBP291 BucketId A data company wishes to store its data files on the server. They N files. Each file has a particular size. the server stires the files in bucket list. The bucket ID is calculated as the sum of the digits of its file size.

Write an algorithm to find the bucketIDs where the files are stored.

The server.. the bucket ID for every file request where the file is stored.


```
input ----> an array size and elements
con -----> no
output ----> bucketIds
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int sum(int n)
{
  int s=0,d;
  while(n!=0)
  {
 d=n%10;
 s=s+d;
 n=n/10;
  }
  return s;
```


```
int main() {
  int n,a[100],i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 printf("%d ",sum(a[i]));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  static int sum(int n)
  {
 int s=0,d;
 while(n!=0)
 d=n%10;
 s=s+d;
```


```
n=n/10;
 }
 return s;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int a[]=new int[n];
 int i;
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 System.out.print(sum(a[i])+" ");
  }
}
python implementation:
def sum(n):
  s=0
  while n!=0:
 d=n%10
 s=s+d
```


```
n=n//10
  return s
n=int(input())
l=[int(i) for i in input().split()]
for i in I:
  print(sum(i),end=' ')
LBP292
Decimal to Octal
Implement a program to convert the given decimal value into octal
input ----> decimal value
con -----> no
output ----> octal number
a[]={};
while(n!=0)
{
 a[i]=n%8;
 n=n/8;
}
```


```
i=i-1 to i>=0 i--
n=10
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i;
  scanf("%d",&n);
  i=0;
  while(n!=0)
  {
 a[i++]=n%8;
 n=n/8;
  }
  for(i=i-1;i>=0;i--)
 printf("%d",a[i]);
  return 0;
```


}


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj=new Scanner(System.in);
 int n=obj.nextInt();
 System.out.println(Integer.toOctalString(n));
  }
}
python implementation:
n=int(input())
print(oct(n)[2:])
LBP293
```


sum of adjacent elements

Implement a program to find sum of adjacent elements in the array

```
input ----> an array size and elements
con -----> no
output ---> array with sum of adjacent elements
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],s,i;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  s=0;
  for(i=0;i<n;i++)
  {
```


```
s=s+a[i];
 printf("%d ",s);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int i,s=0;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 {
 s=s+a[i];
```


System.out.print(s+" ");

Logic Based Programs


```
}
  }
}
python implementation:
n=int(input())
L=[int(i) for i in input().split()]
s=0
for i in L:
  s=s+i
  print(s,end=' ')
LBP294
Vaccination Drive List Preparator
Currently government is taking lot of measures to control the spread of
Coronavirus.
As we have caccine now, many campaigns are done to vaccination.
```

Health dept is identifying the people in each area and recommended/vaccination of them. They are planning three stages


```
stage1: above 60 years
stage2: between 18 and 60
stage3: below 18 years
Implement a program to read date of birth of the person and decide he belong
to which stage.
input ----> date of birth
con -----> no
output ----> 1 or 2 or 3
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int d,m,y,age;
```

age = 2022-y;

scanf("%d/%d/%d",&d,&m,&y);


```
if(age > 60)
 printf("1");
  else if(age>=18 && age<=60)
 printf("2");
  else
 printf("3");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s[] = obj.nextLine().split("/");
 int n = Integer.parseInt(s[2]);
 int age=2022-n;
 if(age > 60)
 System.out.println(1);
```


```
else if(age>=18&&age<=60)
 System.out.println(2);
 else
 System.out.println(3);
  }
python implementation:
l=input().split("/")
age=2022-int(I[2])
if age>60:
  print(1)
elif age>=18 and age<=60:
  print(2)
else:
  print(3)
LBP295
Area of the circle
```


Implement a program to find the area of the circle

input> radius value
con> no
output> area of the circle (round to two decimals)
C implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>
#include <math.h></math.h>
#include <stdlib.h></stdlib.h>
int main() {
int radius;
scanf("%d",&radius);
printf("%.2f",3.141592653589793*radius*radius);
return 0;
}
java implementation:
import java.io.*;


```
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 System.out.printf("%.2f",Math.PI*n*n);
  }
}
python implementation:
import math
n=int(input())
print("%.2f"%(math.pi*n**2))
LBP296
Divisible by 5 or 7
Implement a program to print the list of integers which are divisible by 5 or 7.
```


```
input ----> a number from the user
con -----> no
output ---> seq of int values which are divisible by 5 or 7
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  for(int i=1;i<=n;i++)
  {
 if(i%5==0 | | i%7==0)
 printf("%d ",i);
  }
  return 0;
}
```

java implementation:


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 for(int i=1;i<=n;i++)
 {
 if(i%5==0 | | i%7==0)
 System.out.print(i+" ");
 }
python implementation:
n=int(input())
for i in range(1,n+1):
  if i%5==0 or i%7==0:
 print(i,end=' ')
```


LBP297 ending 3 Implement a program to print the list of integers which are ending with 3 in the given range. input ----> n1 and n2 values con -----> no output ----> list of int values c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { int i,n1,n2; scanf("%d %d",&n1,&n2);

for(i=n1;i<=n2;i++)


```
if(i%10==3)
 printf("%d ",i);
  }
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt(),n2=obj.nextInt();
 int i;
 for(i=n1;i<=n2;i++)
 {
 if(i%10==3)
 System.out.print(i+" ");
 }
```


```
}
}
python implementation:
n1,n2=(int(i) for i in input().split())
for i in range(n1,n2+1):
  if i%10==3:
 print(i,end=' ')
LBP298
Min and Max
Implement a program to find absolute diff between sum of max digits
and sum of min digits present in three integers n1,n2 and n3
input ----> n1,n2 and n3
con -----> no
output ----> int value
m+m+m=s1
m+m+m=s2
```


abs(s1-s2)


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int maxD(int n)
{
  int m=0,d;
  while(n!=0)
 d=n%10;
 if(d>m)
 m=d;
 n=n/10;
  return m;
int minD(int n)
{
  int m=999,d;
```


```
while(n!=0)
  {
 d=n%10;
 if(d<m)
 m=d;
 n=n/10;
  }
  return m;
int main() {
  int n1,n2,n3;
  scanf("%d %d %d",&n1,&n2,&n3);
  int s1,s2;
  s1=maxD(n1)+maxD(n2)+maxD(n3);
  s2=minD(n1)+minD(n2)+minD(n3);
  printf("%d",abs(s1-s2));
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
```


```
public class Solution {
  static int maxD(int n)
  {
 int m=0,d;
 while(n!=0)
 {
 d=n%10;
 if(m<d)
 m=d;
 n=n/10;
 return m;
  }
  static int minD(int n)
  {
 int m=999,d;
 while(n!=0)
 {
 d=n%10;
 if(m>d)
 m=d;
```


```
n=n/10;
 }
 return m;
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt(),n2=obj.nextInt(),n3=obj.nextInt();
 int s1=maxD(n1)+maxD(n2)+maxD(n3);
 int s2=minD(n1)+minD(n2)+minD(n3);
 System.out.println(Math.abs(s1-s2));
  }
python implementation:
n1=input()
n2=input()
n3=input()
s1=max([int(i) for i in n1])+max([int(i) for i in n2])+max([int(i) for i in n3])
s2=min([int(i) for i in n1])+min([int(i) for i in n2])+min([int(i) for i in n3])
print(abs(s1-s2))
```


LBP299

Lucky String

Write a program to find whether the given string is lucky or not,

A string is said to be lucky if the sum of ascii values of the characters in the string is even.

input ----> a string con ----> non empty string output ----> true or false c implementation: #include <stdio.h> #include <string.h> #include <math.h> #include <stdlib.h> int main() { char s[100]; int i,sum=0; scanf("%s",s);


```
for(i=0;s[i];i++)
 sum=sum+s[i];
  printf((sum%2==0)?"true":"false");
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,sum=0;
 for(i=0;i<s.length();i++)</pre>
 {
 sum=sum+s.charAt(i);
 }
 System.out.println(sum%2==0);
  }
```


} python implementation: s=input() sum=0 for i in s: sum=sum+ord(i) print('true' if sum%2==0 else 'false') **LBP300** Last three digits Implement a program to find sum of last three digits in the given number. input ----> an int value con ----> must be three digit number output ----> int value c implementation:

#include <stdio.h>


```
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n;
  scanf("%d",&n);
  printf("%d",n%10+(n/10)%10+(n/100)%10);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 System.out.println(n\%10+(n/10)\%10+(n/100)\%10);
  }
```


} python implementation: n=input() print(int(n[-1])+int(n[-2])+int(n[-3])) LBP301: Reverse and Replace Given String/Sentence need to be reversed and the vowels need to be replaced with numbers from 1-9 in the reversed string replaced number should be appears in descending order from left to right. If there are more than 9 vowels, numbering should restart from 1. input ----> a string from the user constraint----> non-empty string output -----> updated string c implementation: #include <stdio.h> #include <string.h>


```
#include <math.h>
#include <stdlib.h>
int main() {
  char s[100];
  int i,c=1;
  scanf("%[^\n]s",s);
  for(i=0;s[i];i++)
 if(s[i]=='a'||s[i]=='e'||s[i]=='i'||s[i]=='o'||s[i]=='u')
 {
 printf("%d",c++);
 if(c==10)
 c=1;
 }
 else
 printf("%c",s[i]);
  }
  return 0;
}
```


```
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 String s = obj.nextLine();
 int i,c=1;
 for(i=0;i<s.length();i++)
 {
 char ch = s.charAt(i);
 if(ch=='a'||ch=='e'||ch=='i'||ch=='o'||ch=='u')
 System.out.print(c++);
 if(c==10)
 c=1;
 }
 else
 System.out.print(ch);
 }
```


```
}
}
python implementation:
s=input()
c=1
for i in s:
  if i in "aeiou":
 print(c,end=")
 c=c+1
 if(c==10):
 c=1
  else:
 print(i,end=")
LBP302: Party on cruise
```

A party has been organized on cruise. The party is organized for a limited time (T). The number of guests entering E[i] and leaving L[i] the party at every hour is represented as elements of the array. The task is to find the total number of guests present on the cruise at the end.

input -----> size of two arrays and elements of E and L array


```
constraint --> no
output ----> number of guests present at the end of party.
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],b[100],i,n,s1,s2;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++)
 scanf("%d",&b[i]);
  s1=0;
  s2=0;
  for(i=0;i<n;i++)
 s1=s1+a[i];
  for(i=0;i<n;i++)
 s2=s2+b[i];
```


```
printf("%d",s1-s2);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int a[]=new int[n];
 int b[]=new int[n];
 int i,s1=0,s2=0;
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 for(i=0;i<n;i++)
 b[i]=obj.nextInt();
 for(i=0;i<n;i++)
 s1=s1+a[i];
```


```
for(i=0;i<n;i++)
 s2=s2+b[i];
 System.out.println(s1-s2);
  }
}
python implementation:
n=int(input())
L1=[int(i) for i in input().split()]
L2=[int(i) for i in input().split()]
print(sum(L1)-sum(L2))
LBP303: Airport Security
```

Airport Security officials have confiscated several items of the passenger at the security checkpoint. All the items have been dumped into a huge box (array). Each item possessed a certain amount of risk (0, 1, 2). Here is the risk severity of the item representing an array [] of N number of integer values. The risk here is to sort the item based on their level of risk values range from 0 to 2.

```
input -----> array size and elements

contraint ----> non-empty array

output -----> sorted items based on risk
```


```
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n,a[100],i,j,t;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  for(i=0;i<n;i++){
 for(j=i+1;j<n;j++){
 if(a[i]>a[j]){
 t=a[i];
 a[i]=a[j];
 a[j]=t;
 }
  for(i=0;i<n;i++)
```


```
printf("%d ",a[i]);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt(),i;
 int a[]=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 Arrays.sort(a);
 for(i=0;i<n;i++)
 System.out.print(a[i]+" ");
  }
}
```


python implementation:
n=int(input())
L=[int(i) for i in input().split()]
L.sort()
for i in L:
print(i,end=' ')
LBP304: Chocolate factory
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
A chocolate factory is packing chocolates into the packets. The chocolate packets here represent an array of n number of integer values. The task is to find the empty packets (0) of chocolate and push it to the end of the conveyor belt (array).
input> array size and elements
constraint> non-empty array
output> updated array
c implementation:
#include <stdio.h></stdio.h>
#include <string.h></string.h>


```
#include <math.h>
#include <stdlib.h>
int main() {
  int a[100],i,n,c;
  scanf("%d",&n);
  for(i=0;i<n;i++)
 scanf("%d",&a[i]);
  c=0;
  for(i=0;i<n;i++)
  {
 if(a[i]!=0)
 printf("%d ",a[i]);
 else
 C++;
  for(i=0;i<c;i++)
 printf("0");
  return 0;
}
java implementation:
```

-----


```
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int i,n,a[],c;
 n=obj.nextInt();
 a=new int[n];
 for(i=0;i<n;i++)
 a[i]=obj.nextInt();
 c=0;
 for(i=0;i<n;i++)
 {
 if(a[i]!=0)
 System.out.print(a[i]+" ");
 else
 C++;
 }
 for(i=0;i<c;i++)
 System.out.print("0");
  }
```


}

```
python implementation:
------
n=int(input())
L=[int(i) for i in input().split()]
c=0
for i in L:
 if i!=0:
 print(i,end=' ')
 else:
 c=c+1
for i in range(c):
 print('0',end=' ')
LBP305: Digital Logic
```

Joseph is learning digital logic subject which will be for his next semester. He usually tries to solve unit assignment problems before the lecture. Today he got one tricky question. The problem statement is "A positive integer has been given as an input. Convert decimal value to binary representation. Toggle all bits of it after the most significant bit including the most significant bit. Print the positive integer value after toggle all bits.

input -----> an integer value


constraint ---> n>0


```
output -----> +ve decimal integer value
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
  int n1,n2,b[4]=\{0\},i=0,d;
  scanf("%d",&n1);
  while(n1!=0)
 d=n1%2;
 b[i++]=d;
 n1=n1/2;
  for(i=0;i<4;i++)
  {
 if(b[i]==0)
```


```
b[i]=1;
 else
 b[i]=0;
  }
  n2=b[0]*1+b[1]*2+b[2]*4+b[3]*8;
  printf("%d",n2);
  return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
  public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt();
 int a[]=new int[4];
 int i=0,d,n2;
 while(n1!=0)
```


```
{
 d=n1%2;
 a[i++]=d;
 n1=n1/2;
 }
 for(i=0;i<4;i++)
 {
 if(a[i]==0)
 a[i]=1;
 else
 a[i]=0;
 }
 n2=a[0]*1+a[1]*2+a[2]*4+a[3]*8;
 System.out.println(n2);
  }
}
python implementation:
n=int(input())
L=[0,0,0,0]
i=0
while n!=0:
```


```
d=n%2
  L[i]=d
  i=i+1
  n=n//2
for i in range(4):
  if L[i]==0:
 L[i]=1
  else:
 L[i]=0
print(L[0]*1+L[1]*2+L[2]*4+L[3]*8)
LBP306: Security Key
~~~~~~~~~~~~~~~
A company is transmitting data to another server.
The data is in the form of numbers.
To secure the data during transmission,
they plan to obtain a security key that will be sent along with the data.
The security key is identified as the count of the repeating digits in the data.
Write a algorithm to find the security key for the data.
input ----> integer data to be transmitted
constraint ---> no
output -----> security key or -1
```


```
logic:
a[10]={0}
if a[i]>=2 then c++
c implementation:
#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
int main() {
 int n,a[10]={0},d,i,c;
 scanf("%d",&n);
 c=0;
 while(n!=0)
 {
 d=n%10;
 a[d]++;
 n=n/10;
```


```
}
 for(i=0;i<10;i++)
 if(a[i]>=2)
 C++;
 printf("%d",(c!=0)?c:-1);
 return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 int a[]=new int[10];
 int i,d,c=0;
 while(n!=0)
```


```
{
 d=n%10;
 a[d]++;
 n=n/10;
 }
 for(i=0;i<10;i++)
 {
 if(a[i]>=2)
 C++;
 }
 System.out.println((c!=0)?c:-1);
 }
}
python implementation:
d={}
L=[int(i) for i in input()]
for i in L:
 d[i]=d.get(i,0)+1
c=0
for i in d.values():
 if i>=2:
```


c=c+1

print(c if c!=0 else -1)

LBP307: Data Encode

~~~~~~~~~~~~~~~

A company wishes to encode its data. The data is in the form of a number. They wish to encode the data with respect to a specific digit. They wish to count the number of times the specific digit reoccurs in the given data so that they can encode the data accordingly. Write an algorithm to find the count of the specific digit in the given data.

input -----> data and digit
constraint----> no
output ----> count of specific digit
c implementation:
----#include <stdio.h>
#include <string.h>
#include <math.h>
#include <stdlib.h>
#include <stdlib.h>

int n,c=0,key,d;


```
scanf("%d",&n);
 scanf("%d",&key);
 while(n!=0)
 {
 d=n%10;
 if(d==key)
 C++;
 n=n/10;
 printf("%d",c);
 return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
```


```
int key=obj.nextInt();
 int c=0,d;
 while(n!=0)
 {
 d=n%10;
 if(d==key)
 C++;
 n=n/10;
 System.out.println(c);
 }
python implementation:
s,key=(i for i in input().split())
print(s.count(key))
LBP308: One Time Password
```

An e-commerce site wishes to enhance its ordering process. They plan to implement a new scheme of OTP generation for order confirmations. The OTP can be any number of digits. For OTP generation, the user will be asked for two random numbers where first number is always smaller than second number.


The OTP is calculated as the sum of the maximum and minimum prime values in the range of the user-entered numbers. Write a program to generate OTP.

| input> two integer values |
|------------------------------------------|
| constraint> first number < second number |
| output> sum of max and min prime numbers |
| |
| |
| n1 and n2 |
| min prime number n1> |
| max prime number n2 < |
| |
| 1 10 |
| 2,3,5,7 |
| min=2 |
| max=7 |
| otp = 9 |
| |
| c implementation: |
| |
| #include <stdio.h></stdio.h> |
| #include <string.h></string.h> |
| |

#include <math.h>


```
#include <stdlib.h>
int isprime(int n)
{
 int f=0,i;
 for(i=1;i<=n;i++)
 if(n\%i==0)
 f++;
 return f==2;
}
int main() {
 int n1,n2,s1,s2;
 scanf("%d %d",&n1,&n2);
 while(1)
 if(isprime(n1))
 {
 s1=n1;
 break;
 }
 n1++;
 }
```


```
while(1)
 {
 if(isprime(n2))
 {
 s2=n2;
 break;
 }
 n2--;
 printf("%d",s1+s2);
 return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 static boolean isprime(int n)
 int f=0;
 for(int i=1;i<=n;i++)
```


```
if(n\%i==0)
 f++;
 }
 return f==2;
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n1=obj.nextInt(),n2=obj.nextInt();
 int s1,s2;
 while(true)
 {
 if(isprime(n1))
 s1=n1;
 break;
 }
 n1++;
 while(true)
 {
 if(isprime(n2))
```


```
s2=n2;
 break;
 n2--;
 }
 System.out.println(s1+s2);
 }
}
python implementation:
def isprime(n):
 f=0
 for i in range(1,n+1):
 if n%i==0:
 f=f+1
 return f==2
n1,n2=(int(i) for i in input().split())
while True:
 if isprime(n1):
 s1=n1
 break
```


| n1=n1+1 |
|-----------------------------------------------------|
| vhile True: |
| if isprime(n2): |
| s2=n2 |
| break |
| n2=n2-1 |
| rint(s1+s2) |
| |
| |
| BP309: Nearest paliandrome |
| Vrite a program to find nearest greater paliandrome |
| nput> an integer value |
| onstraint> n>0 |
| utput> print nearest paliandrome value |
| |
| implementation: |
| '<br> |
| include <stdio.h></stdio.h> |
| include <string.h></string.h> |
| include <math.h></math.h> |


```
#include <stdlib.h>
int ispali(int n)
{
 int d,r=0,t;
 t=n;
 while(n!=0)
 {
 d=n%10;
 r=r*10+d;
 n=n/10;
 }
 return t==r;
}
int main() {
 int n;
 scanf("%d",&n);
 while(1)
 {
 if(ispali(n))
 {
 printf("%d",n);
 break;
 }
```


```
n++;
 }
 return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
 static boolean ispali(int n)
 {
 int r=0,d,t=n;
 while(n!=0)
 {
 d=n%10;
 r=r*10+d;
 n=n/10;
 return r==t;
 }
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 while(true)
 {
 if(ispali(n))
 System.out.println(n);
 break;
 n++;
}
python implementation:
n=int(input())
while True:
 if str(n)==str(n)[::-1]:
 print(n)
 break
 n=n+1
```


```
int main() {
 int n;
 scanf("%d",&n);
 if(n%3==0 && n%5==0)
 printf("FizzBuzz");
 else if(n%3==0 && n%5!=0)
 printf("Fizz");
 else if(n%3!=0 && n%5==0)
 printf("Buzz");
 else
 printf("%d",n);
 return 0;
}
java implementation:
import java.io.*;
import java.util.*;
public class Solution {
```


```
public static void main(String[] args) {
 Scanner obj = new Scanner(System.in);
 int n=obj.nextInt();
 if(n%3==0 && n%5==0)
 System.out.println("FizzBuzz");
 else if(n%3==0 && n%5!=0)
 System.out.println("Fizz");
 else if(n%3!=0 && n%5==0)
 System.out.println("Buzz");
 else
 System.out.println(n);
python implementation:
n=int(input())
if n%3==0 and n%5==0:
 print('FizzBuzz')
elif n%3==0 and n%5!=0:
 print('Fizz')
```


| elif n%3!=0 and n%5==0: |
|-------------------------|
| print('Buzz') |
| else: |
| print(n) |