

SAVEETHA SCHOOL OF ENGINEERING SAVEETHA INSTITUTE OF MEDICAL AND TECHNICAL SCIENCES COMPUTER SCIENCE AND ENGINEERING PROGRAMME CSA02-C PROGRAMMING-QUESTION BANK MODERATE OUESTIONS

1. A year has 365 days but leap year consists of 366 days. This one day is added in the month of February. This month which generally has 28 days and also known as the shortest month in a year would get added with an extra day, which gives us a total of 29 days in that month. It is based on the Georgian calendar. Compile and Execute the C program for checking out whether a given year is a leap year or not.

Sample Input:

Enter Date: 04/11/1947

Sample Output:

Given year is Non Leap Year

Test cases:

- 1. 04/11/19.47
- 2. 11/15/1936
- 3. 31/45/1996
- 4. 64/09/1947
- 5. 00/00/2000
- 2. Ask the user to enter any positive integer. Then divides the given number into individual digits and add those individual (Sum) digits. Compile and execute the c Program and display the output on the screen.

Sample Input:

Enter N value: 3

Enter 3 digit number: 143

Sample Output:

Sum of 3 digit number: 8


```
1. N = 2, 158
```

- 2. N = 3, 14
- 3. N = 4,0148
- 4. N = 1,0004
- 5. N = 4, 7263
- 3. Permutation refers number of ways in which set members can be arranged or ordered in some fashion. Compile and execute the C program to print unique permutations of a given number.

Sample Input:

Given Number: 143

Sample Output:

Permutations are:

134

143

314

341

413

431

Test cases:

- 1. 0
- 2. 111
- 3. 505
- 4. -143
- 5. -598
- 4. Write a program to print the all Odd numbers and number of even numbers in between M and N?

Sample Input:

M = 6

N = 15

Sample Output:

All Odd Numbers = 7,9,11,13

All Even Numbers = 8,10,12,14

Test cases:

2. M = 500, N = 100

3. M = -5, N = 4

4. M = 72, N = -72

5. M = 0, N = 0

5. Write a program to find the number of student users in the college, get the total users, staff users details from the client. Note for every 3 staff user there is one Non teaching staff user assigned by default.

Sample Input:

Total Users: 856

Staff Users: 126

Sample Output:

Student Users: 688

Test Cases:

1. Total User: 0

2. Total User: -143

3. Total User: 1026, Staff User: 1026

4. Total User: 450, Staff User: 540

5. Total User: 600, Staff User: 450

6. Write a program using function to calculate the simple interest. Suppose the customer is a senior citizen. He is being offered 12 percent rate of interest; for all other customers, the ROI is 10 percent.

Sample Input:

Enter the principal amount: 200000

Enter the no of years: 3

Is customer senior citizen (y/n): n

Sample Output:

Interest: 60000

Test Cases:

1. Principal: 2000, Years: 0

2. Principal: 20000, Years: -2

Principal: -2000 , Years: 2
 Principal: 2 , Years: 2000

5 D: : 10 V

5. Principal: 0 , Years: 5

7. Write a program for matrix Multiplication?

Sample Input:

$$Mat1 = 12$$

5 3

$$Mat2 = 2$$
 3

4 11

Sample Output:

22 48

8. Write a program to print the number of vowels in the given statement? Sample Input:

Saveetha School of Engineering

Sample Output:

Number o vowels = 12

Test cases:

- 1. India is my country
- 2. All are my brothers and sisters
- 3. Why dry sky
- 4. Shy Try Cry
- 5. EDUCATION

9. Write a program for matrix multiplication?

Sample Input:

$$Mat1 = 12$$

5 3

Mat2 = 2 3

4 1

Sample Output:

Mat Multiplication = 3 5

9 4

10. Write a program to find the sum and average of the elements in an array $\,$

Sample Input;

	Sample Output:
	Sum = 140
	Average = 20
11	. Write a Program to display the diagonal elements in a matrix array and also find the sum of them.
	Sample input:
	123
	4 5 6
	789
	Output:
	Diagonal Elements are 1 5 9
	Sum of diagonal elements = 15
12	. Write a Program to find the Maximum and Minimum value in a given array of numbers.
	Sample Input:
	Enter no. of elements in an array 5
	Enter the elements:
	12345
	Output:
	Maximum of an array 5
	Minimum of an array 1
13	. Write a Program to find the sum and average of numbers in a matrix format of array
	Sample input:
	123
	4 5 6
	789

Output:

Sum = 45

14. Write a program in C to add numbers using call by reference

Test Data:

Input the first number : 5

Input the second number: 6

Expected Output:

The sum of 5 and 6 is 11

Test cases:

- 1. X = 0, N = 4
- 2. X = 5, N = 0
- 3. X = -3, N = 3
- 4. X = 0, N = 0
- 5. X = 123, N = 123
- 15. Write a program in C to store n elements in an array and print the elements using pointer

Test Data:

Input the number of elements to store in the array:5

Input 5 number of elements in the array:

element - 0:5

element - 1:7

element - 2:2

element - 3:9

element - 4:8

Expected Output:

The elements you entered are:

element - 0:5

element - 1:7

element - 2:2

element - 3:9

element - 4:8

Test cases:

- 1. N = 16
- 2. N = -8
- 3. N = 0
- 4. N = -10.01
- 5. N = 11.22

16. Write a program in C to swap elements using call by reference.

Test Data:

Input the value of 1st element : 5 Input the value of 2nd element : 6 Input the value of 3rd element : 7

Expected Output:

The value before swapping are:

element 1 = 5

element 2 = 6

element 3 = 7

The value after swapping are:

element 1 = 7

element 2 = 5

element 3 = 6

17. Write a program in C to find the factorial of a given number using pointers.

Test Data:

Input a number: 5

Expected Output:

The Factorial of 5 is: 120

Test cases:

- 1. N = 0
- 2. N = -5
- 3. N = 1
- 4. N = M
- 5. N = %

18. Write a program in C to compute the sum of all elements in an array using pointers.

Test Data:

Input the number of elements to store in the array (max 10): 5

Input 5 number of elements in the array:

element - 1:2

element - 2:3

element - 3:4

element - 4:5

element - 5:6

The sum of array is: 20

Test Cases:

- 1. N = 0,1,3,8,7,-5
- 1. N = 5,5,5,5,5,5,4
- 2. N = -2, 2, -2, 4, -4
- 3. N = -5,55,30,0.5
- 4. N = 0.2, 2, 4, 5, 8
- 19. Write a program in C to check whether a number is a prime number or not using the function.

Test Data:

Input a positive number: 5

Expected Output:

The number 5 is a prime number.

Test cases:

- 1. N = P
- 2. N = 0
- 3. N = -4
- 4. N = 11
- 5. N = 7.2
- 20. Write a program in C to print all perfect numbers in given range using the function.

Test Data:

Input lowest search limit of perfect numbers: 1 Input lowest search limit of perfect numbers: 100

Expected Output:

The perfect numbers between 1 to 100 are:

0 20

Test cases:

- 1.17
- 2. 26!
- 3.143
- 4.84.1
- 5. -963
- 21. Write a program to reverse a number using function?(Get the input from user)

Sample Input:

Number: 14567 Sample Output:

Reverse Number: 76541

Test cases:

- 1. -45721
- 2.000
- 3. AD1947
- 4. !@#\$%
- 5. 145*999=144855
- 22. Write a C program that uses functions and structures to perform the following operations: i). Addition of two complex numbers ii) subtraction of two complex numbers iii) Multiplication of two complex numbers iv)Division of two complex numbers

Input:

Menu for operation complex numbers

1.Addition 2.Subtraction 3.Multiplication 4.Division

2

Enter First complex number:

"enter real part of complex number: 2

enter Imaginary part of complex number:3

Enter Second complex number:

"enter real part of complex number: 4

enter Imaginary part of complex number:5

Output:

Addition of complex number:

Real part of Subtraction: -2

Imaginary part of Subtraction: -2

Test Cases:

2+5i, a+4i 3+6i. 6+4i 8+4i.12+7i

15-4i. 6-2i

3-8i, 8-6i

23. Write a C program to display the subject and mark information using Dynamic Memory Allocation for Structure

Sample Input:

Enter the number of records: 2

Enter subject 1 and marks:

Science 82

Enter subject 2 and marks:

DSA 73

Sample Output:

Science 82

DSA 73

Test Case:

Enter the number of records: 4 (Any details of subject and marks)

Enter the number of records :A

Enter the number of records:1 (CPP 74.5)

Enter the number of records :1 (CPP seventy)

Enter the number of records: 1 (233 75)

24. Write a C program to display the details of student(Name, Age) by passing structures to a function

Sample Input:

Enter No.Students: 1

Enter student 1 Name, Age: AAA, 25 Edit with WPS Office

	Sample Output:	
	Student 1 details:	
	Name: AAA	
	Age: 25	
	Test Cases:	
	No.Student :4 (Any details of student)	
	No.Student: 5	
	No.Student: 1(62, 28)	
	No.Student: A	
	No.Student: 1(xxx, 28.2)	
25	25. Write a C program to read contents from the keyboard and write it into the file.	
	Input: Enter Name of file to write: Test1.txt	
	Enter to write: This is a very good text found while tested.	
	Output: Write operation successful!!!	
	Test Condition: a. Text.txt b. Test1	
26. Write a C program to merge the two text files.		
	Input:	
	Enter file 1: Test1.txt	
	Enter file 2: Test2.txt	
	Output:	
	Merge Successful!!!	
	The merged Content:	

11 22 33 44 55 66 77 医创种 with WPS Office

This is a very good text found while tested.

27. Write a C program to read the content from a file and print equivalent ASCII values of each character.

Input:

Content in file:

AEIOU

Output:

65 69 73 79 85

28. Write a C program to delete a file in the system using SYSTEM commands.

Input:

Enter the name of file to be deleted: ram.c

Output:

The file is deleted successfully!!!

The file is not deleted!!! (In case file to be deleted is not available in store.)

29. Write C program to Reverse File Contents.

Input:

Enter Name of file to open: file1.txt

file1.txt has:

This is line one

This is line two

This is line three

This is line four

This is line five

Output:

This is line five

This is line four

This is line three

This is line two

This is line one

30. Write C program to Copy file contents to another file.

Input:
Enter the filename to open for reading
file3.txt
Enter the filename to open for writing
file1.txt
Output:
Contents copied to file1.txt successfully!!!

31. Write C program to Count the number of words in a line and number of lines in a file.

Input:

Enter file to open: lines.txt

Output:

No. of words in a line = 23

No. of line in file = 6

32. Write a program in C to read the file and store the lines into an array.

Test Data:

Input the file name to be opened: test.txt

Expected Output:

The content of the file test.txt are:

test line 1

test line 2

test line 3

test line 4

Test cases

Sample.txt sample1.txt S123.txt S@12.txt Sample S.txt

33. Write a program in C to encrypt a text file. Go to the editor

Test Data:

Input the name of file to encrypt: test.txt

Expected Output:

File test.txt successfull Edity Weith WPS Office

[If you read the file test.txt you will see the following:

Test cases

Sample.txt sample1.txt S123.txt S@12.txt Sample S.txt