

CVR COLLEGE OF ENGINEERING

In Pursuit of Excellence (An Autonomous Institution, NAAC 'A' Grade) Vastu Nagar, Mangalpalli (V), Ibrahimpatnam (M), Ranga Reddy (D), Telangana – 501510

DEPARTMENT OF CSIT

I YEAR – I SEMESTER

65131 - COMPUTER PROGRAMMING LAB

1. Write the algorithm and draw the flow chart to find the roots of a quadratic equation

Algorithm to find all the roots of a quadratic equation:

Step 1. Start

Step 2. Read the coefficients of the equation, a, b and c from the user.

Step 3. Calculate discriminant = (b * b) - (4 * a * c)

Step 4. If discriminant > 0:

4.1: Calculate root1 = (-b + sqrt(discriminant)) / (2 * a)

4.2: Calculate root2 = (-b - sqrt(discriminant)) / (2 * a)

4.3: Display "Roots are real and different"

4.4: Display root1 and root2

Step 5: Else if discriminant = 0:

5.1: Calculate root1 = -b / (2 *a)

5.2: root2 = root1

5.3: Display "Root are real and equal"

5.4: Display root1 and root2

Step 6. Else:

6.1: Calculate real = -b / (2 * a)

6.2:Calculate imaginary = sqrt(-discriminant) / (2 * a)

6.3: Display "Roots are imaginary"

6.4: Display real, "±", imaginary, "i"

Step 7. Stop

Flowchart to find all the roots of a quadratic equation:

2. Write the algorithm and draw the flow chart to find the sum of digits of a given n digit number

Pseudo Code:

- Input a Number
- Initialize Sum to zero
- While Number is not zero
- Get Remainder by Number Mod 10
- Add Remainder to Sum
- Divide Number by 10
- Print sum

Detailed Algorithm:

Step 1: Input N

Step 2: Sum = 0

Step 3: While (N != 0)

Rem = N % 10;

Sum = Sum + Rem;

N = N / 10;

Step 4: Print Sum

Flowchart:-

3. Write a C program to explore decimal, octal, hexadecimal, unsigned, unsigned long long formats of integers with printf and scanf functions

```
#include <stdio.h>
main()
  char ch = 'B';
 printf("%c\n", ch); //printing character data
 //print decimal or integer data with d and i
 int x = 45, y = 90;
 printf("%d\n", x);
 printf("%i\n", y);
 float f = 12.67;
  printf("%f\n", f); //print float value
 printf("%e\n", f); //print in scientific notation
 // int a = 45:
 // printf("%u\n", a); //print in unsigned format
 // printf("%llu\n" a); //print in unsigned long long form
 int b=67;
  printf("%o\n", b); //print in octal format
 printf("\%x\n", b); //print in hex format
 char str[] = "Hello World";
 printf("%s\n", str);
 printf("%20s\n", str); //shift to the right 20 characters including the string
 printf("%-20s\n", str); //left align
 printf("%20.5s\n", str); //shift to the right 20 characters including the string, and
 print string up to 5 character
 printf("%-20.5s\n", str); //left align and print string up to 5 character
```

Output

В

45

90

12.670000

1.267000e+001

103

43

Hello World

Hello World

Hello World

Hello

Hello

4. Write a C program to convert the given temperature in Celsius into Fahrenheit

Program:

```
#include<stdio.h>
#include<conio.h>

void main()
{
 float celsius,fahrenheit;
 clrscr();

 printf("\n Enter the Temperature in Celsius : ");
 scanf("%f",&celsius);

 fahrenheit = (1.8 * celsius) + 32;
 printf("\n Temperature in Fahrenheit : %f ",fahrenheit);
 getch();
}
```

Output:

Enter the Temparature in Celsius: 31

Temperature in Fahrenheit: 87.800003

5. Write a C Program to generate the following pattern.

```
#include<stdio.h >
int main()
  int n, a;
 printf("Enter number of rows: ");
  scanf("%d",&n);
 // for first half portion
 // from top to bottom
 for(int i=1; i<=n; i++)
 // In each iteration a will start from 1
 a = 1;
 // print space
 for(int j=i; j \le n; j++)
 printf(" ");
 // print digit
 for(int k=1; k \le 2*i-1; k++)
 printf("%d",a++);
 // new line
```

```
printf("\n");
// for second portion
for(int i=n-1; i>=1; i--)
 // In each iteration a will start from 1
 a=1;
 // print space
 for(int j=n; j>=i; j--)
  printf(" ");
 // print digit
 for(int k=1; k<=2*i-1; k++)
  printf("%d",a++);
 // new line
 printf("\n");
return 0;
```

Output:

Enter N value: 5

```
1
123
12345
1234567
123456789
1234567
12345
123
```

6. Write a simple calculator program which reads operand1, operator and operand2 as input and displays the result.

Program 1:

```
#include <stdio.h>
int main()
  char op;
  float num1, num2, result=0.0f;
  /* Print welcome message */
  printf("WELCOME TO SIMPLE CALCULATOR\n");
  printf("-----\n");
  printf("Enter [number 1] [+ - * /] [number 2]\n");
  /* Input two number and operator from user */
  scanf("%f %c %f", &num1, &op, &num2);
  /* Switch the value and perform action based on operator*/
  switch(op)
 case '+':
 result = num1 + num2;
 break;
 case '-':
 result = num1 - num2;
 break;
 case '*':
 result = num1 * num2;
 break;
 case '/':
 result = num1 / num2;
 break;
 default:
```

```
printf("Invalid operator");
}

/* Prints the result */
printf("%.2f %c %.2f = %.2f", num1, op, num2, result);
return 0;
}
```

Output

WELCOME TO SIMPLE CALCULATOR

Enter [number 1] [+ - * /] [number 2]

22 * 6

22.00 * 6.00 = 132.00

7. Write a C program to find the sum of individual digits of a positive integer

Program:

```
#include<stdio.h>
#include<conio.h>
#include<math.h>
void main ()
{
 int number = 0, digit = 0, sumOfDigits = 0;
 clrscr();
 printf("Enter any number\n ");
 scanf("%d", &number);
 while (number != 0)
 {
 digit = number % 10;
 sumOfDigits = sumOfDigits + digit;
 number = number / 10;
 }
 printf ("Sum of individual digits of a given number is %d", sumOfDigits);
 getch();
}
```

Output:

Enter any number

1234

Sum of individual digits of a given number is 10

8. Write the calculator program given in question no 6 to run the operations until user's choice is exit.

```
#include <stdio.h>
#include <math.h>
#include <stdlib.h>
int main()
  // declaration of local variable op;
  int op, n1, n2;
  float res;
  char ch;
  do
 // displays the multiple operations of the C Calculator
 printf (" Select an operation to perform the calculation in C Calculator: ");
 printf (" \n 1 Addition \t \t 2 Subtraction \n 3 Multiplication \t 4 Division \n 5 Square
 \t\t6 Square Root \n 7 Exit \n \n Please, Make a choice ");
 scanf ("%d", &op); // accepts a numeric input to choose the operation
  // use switch statement to call an operation
  switch (op)
 case 1:
 // Add two numbers
 printf (" You chose: Addition");
 printf ("\n Enter First Number: ");
 scanf (" %d", &n1);
 printf (" Enter Second Number: ");
 scanf (" %d", &n2);
 res = n1 + n2; // Add two numbers
 printf (" Addition of two numbers is: %.2f", res);
 break; // break the function
 case 2:
 // Subtract two numbers
 printf (" You chose: Subtraction");
 printf ("\n Enter First Number: ");
 scanf (" %d", &n1);
```

```
printf (" Enter Second Number: ");
  scanf (" %d", &n2);
  res = n1 - n2; // subtract two numbers
  printf (" Subtraction of two numbers is: %.2f", res);
  break; // break the function
case 3:
  // Multiplication of the numbers
  printf (" You chose: Multiplication");
  printf ("\n Enter First Number: ");
  scanf (" %d", &n1);
  printf (" Enter Second Number: ");
  scanf (" %d", &n2);
  res = n1 * n2; // multiply two numbers
  printf (" Multiplication of two numbers is: %.2f", res);
  break: // break the function
case 4:
  // Division of the numbers
  printf (" You chose: Division");
  printf ("\n Enter First Number: ");
  scanf (" %d", &n1);
  printf ("Enter Second Number: ");
  scanf (" %d", &n2);
  if (n2 == 0)
 {
 printf (" \n Divisor cannot be zero. Please enter another value ");
 scanf ("%d", &n2);
  res = n1 / n2; // divide two numbers
  printf (" Division of two numbers is: %.2f", res);
  break; // break the function
case 5:
  // getting square of a number
  printf (" You chose: Square");
  printf ("\n Enter First Number: ");
  scanf (" %d", &n1);
  res = n1 * n1; // get square of a number
  printf (" Square of %d number is: %.2f", n1, res);
  break; // break the function
```

```
case 6:
 // getting the square root of the number
 printf (" You chose: Square Root");
 printf ("\n Enter First Number: ");
 scanf (" %d", &n1);
 res = sqrt(n1); // use sqrt() function to find the Square Root
 printf (" Square Root of %d numbers is: %.2f", n1, res);
 break; // break the function
 case 7:
 printf (" You chose: Exit");
 exit(0);
 break; // break the function
 default:
 printf(" Something is wrong!! ");
 break;
  printf (" \n \n ******************
  \} while (op != 7);
  return 0;
Output:
```


9. Write a C program to generate all the prime numbers between 1 and n, where n is a value supplied by the user.

Program 1:

```
#include<stdio.h>
#include<conio.h>
void main()
 int n, i, j, count;
 clrscr();
 printf("Prime no.series\n");
 printf("Enter any number\n");
 scanf("%d", &n);
 printf("The prime numbers between 1 to %d\n",n);
 for(i = 1; i \le n; i++)
 count = 0;
 for(j = 1; j <= i; j++)
 if(i \% j == 0)
 count++;
 if(count == 2)
 printf("%d\t", i);
 getch();
```

Output:

```
Prime no. series
Enter any number
10
The prime numbers between 1 to 10
2 3 5 7
```

10. A number is said to be Armstrong if the number is equivalent to the sum of cubes of its digits. Write a C program to check whether a given number is Armstrong or not.

Program 1:

```
#include <stdio.h>
 Program:
int main()
 #include<stdio.h>
  int num, originalNum, remainder, result = 0;
 int main()
  printf("Enter a three-digit integer: ");
  scanf("%d", &num);
 int n,r,sum=0,temp;
  originalNum = num;
 printf("enter the number=");
 scanf("%d",&n);
  while (originalNum != 0)
 temp=n;
 while(n>0)
 // remainder contains the last digit
 remainder = originalNum % 10;
 r=n%10;
 sum=sum+(r*r*r);
 result += remainder * remainder * remainder;
 n=n/10;
 // removing last digit from the original number
 if(temp==sum)
 originalNum /= 10;
 printf("armstrong number ");
 else
 printf("not armstrong number");
  if (result == num)
 return 0;
 printf("%d is an Armstrong number.", num);
  else
 printf("%d is not an Armstrong number.", num);
 Output:
  return 0;
 enter the number=153
 armstrong number
Output:
 enter the number=5
 not armstrong number
Enter a three-digit integer: 371
```

371 is an Armstrong number.

11. Write a C program to define the macros SUM (a, b), SQUARE (a) and SQUARE (SUM (a, b)) and print the results.

```
/* C program to find square and cube of a number using macro */
#include <stdio.h>
// Define macro to find SUM (a,b) and SQUARE(a)
\#define SUM(a,b) (a + b)
#define SQUARE(a) (a * a)
int main()
  int num1, num2, num3;
  // Input two numbers from user
  printf("Enter any two numbers to find sum: ");
  scanf("%d%d", &num1, &num2);
  // Calculate and print sum using macro
  printf("SUM(%d, %d) = %d\n", num1, num2, SUM(num1, num2));
  // Input a number from user
  printf("Enter any number to find square: ");
  scanf("%d", &num3);
  // Calculate and print square
  printf("SQUARE(%d) = %d\n", num3, SQUARE(num3));
  // Calculate and print square(sum(a,b))
  printf("SQUARE(SUM(\%d, \%d) = \%d\n", num1, num2, SQUARE(SUM(num1, num2)));
  return 0;
```

Output:

Enter any two numbers to find sum: 25

SUM(2, 5) = 7

Enter any number to find square: 4

SQUARE(4) = 16

SQUARE(SUM(2, 5) = 49)

12. Write a C program to illustrate functions without parameters and without return type, without parameters and with return type, with parameters and without return type and with parameters and with return type.

Program:

1. C Program using Function with No argument and No Return value Example

```
#include<stdio.h>

// Declaration
void Addition();

void main()
{
 printf("\n ......\n");
 Addition();
}

void Addition()
{
 int Sum, a = 10, b = 20;
 Sum = a + b;

 printf("\n Sum of a = %d and b = %d is = %d", a, b, Sum);
}
```

Output:

.....

Sum of a = 10 and b = 20 is = 30

2. C Program using Function with no argument and with Return value

```
#include<stdio.h>
int Multiplication();
int main()
{
```

```
int Multi;
 Multi = Multiplication();
 printf("\n Multiplication of a and b is = %d \n", Multi );
 return 0;
int Multiplication()
 int Multi, a = 20, b = 40;
 Multi = a * b;
 return Multi;
```

Output:

Multiplication of a and b is = 800

3. C Program using Function with argument and No Return value

```
#include<stdio.h>
void Addition(int, int);
void main()
 int a, b;
 printf("\n Please Enter two integer values \n");
 scanf("%d %d",&a, &b);
 //Calling with dynamic values
 Addition(a, b);
void Addition(int a, int b)
 int Sum;
 Sum = a + b;
 printf("\n Addition of %d and %d is = %d \n", a, b, Sum);
Dr. V. Gokula Krishnan, Assoc. Professor/CSIT
```

```
}
```

Output:

```
Please Enter two integer values 40 90
```

Addition of 40 and 90 is = 130

4. C Program using Function with argument and Return value

```
#include<stdio.h>
int Multiplication(int, int);
int main()
{
 int a, b, Multi;

 printf("\n Please Enter two integer values \n");
 scanf("%d %d",&a, &b);

//Calling the with dynamic values
 Multi = Multiplication(a, b);

 printf("\n Multiplication of %d and %d is = %d \n", a, b, Multi);
 return 0;
}
int Multiplication(int a, int b)
{
 int Multi;

 Multi = a * b;
 return Multi;
}
```

Output:

```
Please Enter two integer values 30 60
```

Multiplication of 30 and 60 is = 1800

13. Write a C function to calculate the sine series sum 1- x3/3! + x5//5!...... and call the function.

```
#include<stdio.h>
#include<math.h>
double factorial(int);
void calc(float, float*);
int main()
  int x;
  float radian, result = 0;
  printf("Enter value of x in degrees\n");
  scanf("%d", &x);
  radian = x * (3.14159 / 180.0); // Convert Degree To Radian
  calc(radian, &result);
  printf("Sin(%d) = %f\n", x, result);
  return 0;
void calc(float num, float *res)
  int count, n = 1, sign = 1;
  for(count = 1; (n \le 10); count += 2)
 *res += sign * (pow(num, count) / factorial(count));
 n += 1;
 sign *= -1;
```

```
double factorial(int num)
{
  int count;
  double sum = 1;

  for(count = 1; count <= num; count++)
  {
 sum *= count;
  }
  return(sum);
}</pre>
```

Output 1:

Enter value of x is degrees 0Sin(0) = 0.000000

Output 2:

Enter value of x is degrees 30Sin(30) = 0.500000

Output 3:

Enter value of x is degrees 45Sin(45) = 0.707106

Output 4:

Enter value of x is degrees 60Sin(60) = 0.866025

Output 5:

Enter value of x is degrees 90Sin(90) = 1.000000

26

14. Write a C program in which a recursive and non-recursive functions are called to compute factorial values based on user's choice

```
#include <stdio.h>
#include <conio.h>
void main()
 int n, a, b;
 clrscr();
 printf("Enter any number\n");
 scanf("%d", &n);
 printf("1. Factorial using Recursion\n");
 printf("2. Factorial without using Recursion\n");
 printf("Enter your Choice:\n");
 scanf("%d", &ch);
 if(ch==1)
 a = recfactorial(n);
 printf("The factorial of a given number using recursion is %d \n", a);
  else if(ch==2)
 b = nonrecfactorial(n);
 printf("The factorial of a given number using non-recursion is %d", b);
  }
 else
 printf("Invalid Choice\n");
 getch();
int recfactorial(int x)
 int f:
 if(x == 0)
  return(1);
```

```
else
{
 f = x * recfactorial(x - 1);
 return(f);
}

int nonrecfactorial(int x)
{
 int i, f = 1;
 for(i = 1;i <= x; i++)
 {
 f = f * i;
 }
 return(f);
}</pre>
```

Output 1:

Enter any number

4

- 1. Factorial using Recursion
- 2. Factorial without using Recursion

Enter your Choice:

1

The factorial of a given number using recursion is 24

Output 2:

Enter any number

5

- 1. Factorial using Recursion
- 2. Factorial without using Recursion

Enter your Choice:

2

The factorial of a given number using non-recursion is 120

15. Write a C program in which a recursive and non-recursive functions are called to generate Fibonacci series based on user's choice

```
#include <stdio.h>
#include <conio.h>
#include <math.h>
#include <stdlib.h>
void fib(int n)
 int a = 0, b = 1, c, count = 3;
 if(n == 1)
 printf("0");
 else if(n == 2)
 printf("0 1");
 else
 printf("0 1 ");
 while(count <= n)
 c = a + b;
 printf("%d", c);
 a = b;
 b = c;
 count++;
int rfib(int n)
 if(n == 1)
 return 0;
 else if(n == 2)
 return 1;
 else
 return rfib(n - 1) + rfib(n - 2);
```

```
int main(int argc, char **argv)
 int n, count = 3;
 printf("Enter a number: ");
 scanf("%d", &n);
 printf("\nNon-recursive fibonacci sequence upto %d terms: \n", n);
 fib(n);
 printf("\nRecursive fibonacci sequence upto %d terms: \n", n);
 if(n == 1)
 printf("0");
 else if(n == 2)
 printf("0 1");
 else
 printf("0 1 ");
 while(count <= n)
 printf("%d", rfib(count));
 count++;
  getch();
  return 0;
```

Output:

Enter a number: 10

Non-recursive fibonacci sequence upto 10 terms: 0 1 1 2 3 5 8 13 21 34

Recursive fibonacci sequence upto 10 terms:

0 1 1 2 3 5 8 13 21 34

16. Write a C program to illustrate Command-Line Arguments.

Program:

```
#include<stdio.h>
int main(int argc, char *argv[])
{
  int counter;
  printf("Program Name Is: %s",argv[0]);
  if(argc==1)
 printf("\nNo Extra Command Line Argument Passed Other Than Program Name");
  if(argc>=2)
  {
 printf("\nNumber Of Arguments Passed: %d",argc);
 printf("\n----Following Are The Command Line Arguments Passed----");
 for(counter=0;counter<argc;counter++)
 printf("\nargv[%d]: %s",counter,argv[counter]);
 }
 return 0;
}</pre>
```

Output:

Output in different scenarios:

1. Without argument: When the above code is compiled and executed without passing any argument, it produces following output.

```
$ ./a.out
Program Name Is: ./a.out
No Extra Command Line Argument Passed Other Than Program Name
```

2. Three arguments: When the above code is compiled and executed with a three arguments, it produces the following output.

```
$ ./a.out First Second Third
Program Name Is: ./a.out
Number Of Arguments Passed: 4
----Following Are The Command Line Arguments Passed----
argv[0]: ./a.out
```

argv[1]: First argv[2]: Second argv[3]: Third

3. Single Argument : When the above code is compiled and executed with a single argument separated by space but inside double quotes, it produces the following output.

\$./a.out "First Second Third"

Program Name Is: ./a.out

Number Of Arguments Passed: 2

----Following Are The Command Line Arguments Passed----

argv[0]: ./a.out

argv[1]: First Second Third

4. Single argument in quotes separated by space : When the above code is compiled and executed with a single argument separated by space but inside single quotes, it produces the following output.

\$./a.out 'First Second Third'

Program Name Is: ./a.out

Number Of Arguments Passed: 2

----Following Are The Command Line Arguments Passed----

argv[0]: ./a.out

argv[1]: First Second Third

17. Write a C program to find the Sum of the Elements of a given List (Array).

```
#include<stdio.h>
int main()
  //let's assume the maximum array size as 100.
  //initialize sum as 0. Otherwise, it will take some garbage value.
  int arr[100], size, i, sum = 0;
  //Get size input from user
  printf("Enter array size\n");
  scanf("%d",&size);
  //Get all elements using for loop and store it in array
  printf("Enter array elements\n");
  for(i = 0; i < size; i++)
 scanf("%d",&arr[i]);
  //add all elements to the variable sum.
  for(i = 0; i < size; i++)
 sum = sum + arr[i]; // same as sum += arr[i];
  //print the result
  printf("Sum of the array = %d\n",sum);
  return 0:
Output:
~/O9Mk8UatKEF$ gcc main.c
~/O9Mk8UatKEF$ ./a.out
Enter array size
5
```

Enter array elements

12

45

31

76

65

Sum of the array = 229

18. Write a C program to implement two separate functions which return the minimum and maximum values of a given array-list and call these functions.

```
/* C program to find the maximum and minimum element in an array */
#include <stdio.h>
int main()
  int n;
  printf("Enter number of elements in array: ");
  scanf("%d",&n);
  int numbers[n];
  int i;
  int min, max;
  printf("Enter %d numbers : ", n);
  for (i = 0; i < n; i++)
 scanf("%d", &numbers[i]);
  min = minimum(numbers, n);
  max= maximum(numbers, n);
  printf("\nMinimum number in the array is: %d\n", min);
  printf("\nMaximum number is the array is %d\n", max);
  return 0;
int minimum(int numbers[], int n)
  int min = numbers[0];
  int i:
  for (i = 1; i \le n; i++)
 if (min > numbers[i])
 min = numbers[i];
  return min;
```

```
int maximum(int numbers[], int n)
  int max = numbers[0];
  int i;
  for (i = 1; i \le n; i++)
 if (max < numbers[i])
 max = numbers[i];
  return max;
```

Output:

Enter number of elements in array: 6

Enter 6 numbers:

4 6

1

2

5

Minimum number in the array is: 1 Maximum number in the array is: 6

36

19. Write a C program to find the transpose of a given input matrix (read the dimensions of matrix too as input).

```
#include <stdio.h>
int main()
 int a[10][10], transpose[10][10], r, c;
 printf("Enter rows and columns: ");
 scanf("%d %d", &r, &c);
 // asssigning elements to the matrix
 printf("\nEnter matrix elements:\n");
 for (int i = 0; i < r; ++i)
 for (int j = 0; j < c; ++j)
 printf("Enter element a%d%d: ", i + 1, j + 1);
 scanf("%d", &a[i][j]);
 }
 // printing the matrix a
 printf("\nEntered matrix: \n");
 for (int i = 0; i < r; ++i)
 for (int i = 0; i < c; ++i)
 printf("%d ", a[i][j]);
 if (i == c - 1)
 printf("\n");
 // computing the transpose
 for (int i = 0; i < r; ++i)
 for (int j = 0; j < c; ++j)
 transpose[j][i] = a[i][j];
 // printing the transpose
 printf("\nTranspose of the matrix:\n");
```

```
\label{eq:continuous} \begin{cases} & \text{for (int } i=0; \ i< c; \ ++i) \\ & \text{for (int } j=0; \ j< r; \ ++j) \\ & \{ \\ & \text{printf("\%d ", transpose[i][j]);} \\ & \text{if } (j==r-1) \\ & \text{printf("\n");} \\ & \} \\ & \text{return } 0; \end{cases}
```

Enter rows and columns: 2 3

Enter matrix elements:

Enter element a11: 1

Enter element a12: 4

Enter element a13: 0

Enter element a21: -5

Enter element a22: 2

Enter element a23: 7

Entered matrix:

1 4 0

-5 2 7

Transpose of the matrix:

1 -5

4 2

0 7

20. Write a C program to implement two separate functions for finding the sum and product of matrices and call these functions.

```
#include<stdio.h>
#include<stdlib.h>
// main function
int main()
 // matrix
 int a[][3] = { \{5,6,7\}, \{8,9,10\}, \{3,1,2\} \};
 int b[][3] = { \{1,2,3\}, \{4,5,6\}, \{7,8,9\} \};
 int c[3][3];
 // print both matrix
 printf("First Matrix:\n");
 display(a);
 printf("Second Matrix:\n");
 display(b);
 //Sum of Two Matrices
 add(a, b, c);
 printf("Sum of matrix: \n");
 display(c);
 // Product of Two Matrices
 multiply(a, b, c);
 printf("Multiplication of matrix: \n");
 display(c);
 return 0:
}
// function to add two 3x3 matrix
void add(int m[3][3], int n[3][3], int sum[3][3])
 for(int i=0; i<3; i++)
 for(int j=0; j<3; j++)
```

```
sum[i][j] = m[i][j] + n[i][j];
}
// function to multiply two 3x3 matrix
void multiply(int m[3][3], int n[3][3], int result[3][3])
 for(int i=0; i < 3; i++)
 for(int j=0; j < 3; j++)
 result[i][j] = 0; // assign 0
 // find product
 for (int k = 0; k < 3; k++)
 result[i][j] += m[i][k] * n[k][j];
 }
}
// function to display 3x3 matrix
void display(int matrix[3][3])
 for(int i=0; i<3; i++)
 for(int j=0; j<3; j++)
 printf("%d\t",matrix[i][j]);
 printf("\n"); // new line
```

First Matrix:

5 6 7 8 9 10 3 1 2

a 1	3.6
Second	Matrix
occond	iviania.

1	2	3
4	5	6
7	8	9

Sum of matrix:

6	8	10
12	14	16
10	9	11

Multiplication of matrix:

78	96	114
114	141	168
21	27	33

21. Write a C function to exchange the values of given two variables and call the function (using pointers).

Program:

```
#include<stdio.h>
void swap(int*, int*);
int main()
  int a, b;
  printf("Enter values for a and b\n");
  scanf("%d%d", &a, &b);
  printf("\n\nBefore swapping: a = \%d and b = \%d\n", a, b);
  swap(&a, &b);
  printf("\nAfter swapping: a = \%d and b = \%d\n", a, b);
  return 0;
void swap(int *x, int *y
  int temp;
  temp = *x;
 = temp;
```

Output 1:

```
Enter values for a and b 100 200
```

Before swapping: a = 100 and b = 200

After swapping: a = 200 and b = 100

Output 2:

Enter values for a and b

30

20

Before swapping: a = 30 and b = 20

After swapping: a = 20 and b = 30

22. Write a C program to Implement two separate C functions to perform insertion of an element and deletion of an element operations on an array at a specified position (pass the array and its size as pointers).

```
#include <stdio.h>
#include <stdlib.h>
void insert(int a∏, int size);
void delete(int a[], int size);
int a[100];
int element, i, loc, size, n, j, choice;
int main()
 printf("Enter the size of an array\n");
 scanf("%d",&size);
 printf("Enter %d array elements\n", size);
 for(i=0;i < size;i++)
 scanf("%d", &a[i]);
 printf("Program to Insert and Delete an Element in an Array using
 switchcase\n");
 printf("1. Inserting an Element in an Array\n");
 printf("2. Deleting an Element in an Array\n");
 printf("Select your choice : ");
 scanf("%d",&choice);
 switch(choice)
 case 1:
 insert (a, size);
 break:
 case 2:
 delete(a, size);
 break:
 default:
```

```
printf("Wrong choice, Please try again later");
 return 0;
void insert(int a[], int size)
 printf("List before Insertion: ");
 for(i=0;i \le size;i++)
 printf("%d ",a[i]);
 printf("\nEnter an element to insert\n");
 scanf("%d",&element);
 printf("Enter a position to insert an element %d\n",element);
 scanf("%d",&loc);
 loc--;
 for(i=size-1;i>=loc;i--)
 a[i+1]=a[i];
 a[loc]=element;
 printf("List after Insertion: ");
 for(i=0;i\leq size+1;i++)
 printf("%d ",a[i]);
}
void delete(int a[], int size)
 printf("List before deletion\n");
 for(i=0;i<size;i++)
 printf("%d ",a[i]);
 printf("\nEnter an element to delete\n");
 scanf("%d",&n);
 for(i=0;i<size;i++)
```

Output 1:

```
Enter the size of an array
```

4

Enter 4 array elements

1

2

3

Program to Insert and Delete an Element in an Array using switch case

- 1. Inserting an Element in an Array
- 2. Deleting an Element in an Array

Select your choice: 1

List before Insertion: 1 2 3 4

Enter an element to insert

5

Enter a position to insert an element 5

3

List after Insertion: 1 2 5 3 4

Output 2:

Enter the size of an array 5

Enter 3 array elements 2 3 4 5 Program to Insert and Delete an Element in an Array using switch case 1. Inserting an Element in an Array 2. Deleting an Element in an Array Select your choice: 2 List before deletion 12345 Enter an element to delete List after deletion 1245

23. Write a C program to create a dynamic list of real numbers where the size of the list is accepted as input, extend its size and release it (use dynamic memory allocation functions).

```
#include <stdio.h>
#include <stdlib.h>
int main()
 int i, max, newSize;
 int *ptr;
 // Input maximum elements of array
 printf("Enter total number of elements: ");
 scanf("%d", &max);
 // Allocate memory for 'max' integer elements using malloc
 ptr = (int *) malloc(max * sizeof(int));
 // If memory not allocated
 if(ptr == NULL)
 printf("Memory is not created!!!");
 exit(0); // Exit from the program
 // Input elements from user
 printf("Enter %d elements: \n", max);
 for (i = 0; i < max; i++)
 scanf("\%d", (ptr + i));
 // Reallocate memory
 printf("\nEnter new size of the array: ");
 scanf("%d", &newSize);
 ptr = (int *) realloc(ptr, (newSize * sizeof(int)));
 // Input elements in newly allocated memory
```

Enter total number of elements: 5

Enter 5 elements: 10 20 30 40 50

Enter new size of the array: 7

Enter 2 elements: 60 70

Array elements are: 10 20 30 40 50 60 70

24. Write a C program to accept string as input and find its length using a user-defined string length function, reverse the string and check whether the string is palindrome or not.

```
#include <stdio.h>
#include <string.h>
int main()
 char str[100], tmp, rev[100];
 int begin, end;
 //input
 printf("Enter string: ");
 scanf("%s", str);
 //copy str to rev
 strcpy(rev,str); //rev will be used to check palindrome
 //reverse
 begin = 0;
 //-1 because last character is NULL \0
 end = strlen(str) - 1;
 while(begin < end)
 tmp = str[begin];
 str[begin] = str[end];
 str[end] = tmp;
 begin++;
 end--;
 //output
 printf("Reverse string: %s\n", str);
 //checking palindrome
 if(strcmp(rev,str) == 0)
 printf("%s is palindrome!\n", rev);
 else
```

```
printf("%s is not palindrome!\n", rev);
return 0;
}
```

Output 1:

Enter String: hello

Reverse String: olleh

hello is not Palindrome!

Output 2:

Enter String: malayalam

Reverse String: malayalam

malayalam is Palindrome!

25. Write a C function to read a multi-word string and copy the input string to other string (the destination string must be a dynamically allocated string).

```
#include <stdio.h>
#include<stdlib.h>
#include <string.h>
void copy(char *, char *);
void main()
 char str1[50], *str2;
 int n;
 printf("\n Enter String 1:");
 scanf("%s", str1);
 printf("\n String 1 is %s", str1);
 n = strlen(str1) + 1; //For Null character at the end
 str2 = (char *) calloc(n, sizeof(str1));
 printf("\n Copying String 1 to String 2:");
 copy(str1, str2);
 printf("\n String 1 is %s and String 2 is %s", str1, str2);
 free(str2);
}
void copy(char *str1, char *str2)
 int i = 0;
 for(i=0; str1[i]!='\0'; i++)
 str2[i] = str1[i];
}
```

Enter String 1: College

String 1 is College

Copying Str 1 to Str 2:

Str 1 is College and Str 2 is College

26. Write a C program to create a user defined data-type Complex and implement addition, subtraction and multiplication operations on complex numbers.

```
#include <stdio.h>
#include <stdlib.h>
struct complex
 int real, img;
};
int main()
 int choice, x, y, z;
 struct complex a, b, c;
 printf("\nEnter a and b where a + ib is the first complex number.");
 printf("\na = ");
 scanf("%d", &a.real);
 printf("b = ");
 scanf("%d", &a.img);
 printf("\nEnter c and d where c + id is the second complex number.");
 printf("\nc = ");
 scanf("%d", &b.real);
 printf("d = ");
 scanf("%d", &b.img);
 while(1)
 printf("\nPress 1 to add two complex numbers.\n");
 printf("Press 2 to subtract two complex numbers.\n");
 printf("Press 3 to multiply two complex numbers.\n");
 printf("Press 4 to exit.\n");
 printf("Enter your choice\n");
 scanf("%d", &choice);
 if (choice == 1)
 c.real = a.real + b.real;
 c.img = a.img + b.img;
```

```
if (c.img >= 0)
 printf("Sum of the complex numbers = %d + %di",
 c.real, c.img);
 else
 printf("Sum of the complex numbers = %d %di",
 c.real, c.img);-
else if (choice == 2)
 c.real = a.real - b.real;
 c.img = a.img - b.img;
 if (c.img >= 0)
 printf("Difference of the complex numbers = %d +
 %di", c.real, c.img);
 else
 printf("Difference of the complex numbers = %d
 %di", c.real, c.img);
else if (choice == 3)
 c.real = a.real*b.real - a.img*b.img;
 c.img = a.img*b.real + a.real*b.img;
 if (c.img >= 0)
 printf("Multiplication of the complex numbers = %d +
 %di", c.real, c.img);
 else
 printf("Multiplication of the complex numbers = %d
 %di", c.real, c.img);
else if (choice == 4)
 exit(0);
else
 printf("Invalid choice.");
printf("\nPress any key to enter choice again...\n");
```

```
Enter a and b where a + ib is the first complex number.
a=2
b = 2
Enter c and d where c + id is the second complex number.
c = 3
d = 3
Press 1 to add two complex numbers.
Press 2 to subtract two complex numbers.
Press 3 to multiply two complex numbers.
Press 4 to exit.
Enter your choice
Sum of the complex numbers = 5 + 5i
Press any key to enter choice again...
Press 1 to add two complex numbers.
Press 2 to subtract two complex numbers.
Press 3 to multiply two complex numbers.
Press 4 to exit.
Enter your choice
Difference of the complex numbers = -1 - 1i
Press any key to enter choice again...
Press 1 to add two complex numbers.
Press 2 to subtract two complex numbers.
Press 3 to multiply two complex numbers.
Press 4 to exit.
Enter your choice
Multiplication of the complex numbers = 0 + 12i
Press any key to enter choice again...
Press 1 to add two complex numbers.
Press 2 to subtract two complex numbers.
```

- Press 3 to multiply two complex numbers.
- Press 4 to exit.
- Enter your choice

27. Write a C program to create a user defined data-type Student containing the fields Roll No, name and date of birth (by creating a user defined type Date). Implement C functions to read the details of a student and create an array of students.

```
#include <stdio.h>
struct date
  int dd, mm, yyyy;
};
struct student
  int roll:
  char name[50];
  struct date dob;
};
int main()
  int i, n;
  printf("\nEnter the number of students:");
  scanf("%d", &n);
  struct student st[n];
  // storing information
  for (i = 0; i < n; i++)
 printf("\n\nEnter the Information of student[%d]:", i+1);
 printf("\nEnter Roll No:");
 scanf("%d", &st[i].roll);
 printf("Enter Name: ");
 scanf("%s", st[i].name);
 printf("Enter Date of Birth (dd, mm, yyyy): ");
 scanf("%d%d%d", &st[i].dob.dd, &st[i].dob.mm, &st[i].dob.yyyy);
```

```
printf("\n\nDisplaying Information:\n");
  // displaying information
  for (i = 0; i < n; i++)
 printf("\ninInformation of Student[%d]:", i + 1);
 printf("\nName:%s", st[i].name);
 printf("\nRoll No:%d", st[i].roll);
 printf("\nDate of Birth: %d/%d/%d", st[i].dob.dd, st[i].dob.mm, st[i].dob.yyyy);
  return 0;
Output:
Enter the number of students: 2
Enter the Information of student[1]:
Enter Roll No: 10
Enter Name: abishek
Enter Date of Birth (dd, mm, yyyy): 10 02 1991
Enter the Information of student[2]:
Enter Roll No: 20
Enter Name: balaji
Enter Date of Birth (dd, mm, yyyy): 12 05 2000
Displaying Information:
Information of Student[1]:
Name: abishek
Roll No: 10
Date of Birth: 10/2/1991
Information of Student[2]:
Name: balaji
Roll No: 20
Date of Birth: 12/5/2000
```


28. Write a C program to illustrate the user-defined datatype union.

```
#include <stdio.h>
#include <string.h>
union student
 char name[20];
 char subject[20];
 float percentage;
};
int main()
  union student record1:
  union student record2:
  // assigning values to record1 union variable
 strcpy(record1.name, "Raju");
 strcpy(record1.subject, "Maths");
 record1.percentage = 86.50;
 printf("Union record1 values example\n");
 printf(" Name : %s \n", record1.name);
 printf(" Subject : %s \n", record1.subject);
 printf(" Percentage : %f \n\n", record1.percentage);
  // assigning values to record2 union variable
 printf("Union record2 values example\n");
 strcpy(record2.name, "Mani");
 printf(" Name
 : %s \n", record2.name);
 strcpy(record2.subject, "Physics");
 printf(" Subject : %s \n", record2.subject);
 record2.percentage = 99.50;
 printf(" Percentage : %f \n", record2.percentage);
 return 0;
```

Union record1 values example

Name: Subject:

Percentage: 86.500000;

29. Write a C program to read the content of a given text file and count the number of characters, words and lines in it (Read the file name as command line argument).

```
// testfile.c
#include<stdio.h>
#include<stdlib.h>
int main(int argc, char *argv[])
 FILE *fp;
 char ch:
 int c=0, w=0, 1=0;
 if(argc!=2)
 {
 printf("Enter two arguments only");
 exit(0);
 fp=fopen(argv[1], "r");
 if(fp==NULL)
 printf("Unable to open file");
 exit(0);
 }
 printf("\nThe contents of the input file is:");
 while((ch=fgetc(fp))!=EOF)
 printf("%c", ch);
 if(ch==' ' || ch=='\n')
 w++;
 if(ch=='\n')
 1++;
 }
 printf("\n No. of characters = \%d \n No. of words = \%d \n No. of lines = \%d",
 c, w, 1);
```

```
fclose(fp);
return 0;
}
```

\$ gedit inputfile
This is Manish
I had worked in Wipro and Cisco

\$ gcc testfile.c \$ a.out inputfile

The contents of the input file is:
This is Manish
I had worked in Wipro and Cisco

No. of characters = 38 No. of words = 10 No. of lines = 2 30. Write a C program to read the content of a given text file, convert all lower case letters into upper case and display it on the screen.

```
#include<stdio.h>
#include<stdlib.h>
#include<ctype.h>
int main()
 FILE *fp1, *fp2;
 char ch;
 fp1 = fopen("source.txt", "r");
 if (fp1 == NULL)
 puts("File does not exist..");
 exit(1);
 fp2 = fopen("target.txt", "w");
 if (fp2 == NULL)
 puts("File does not exist..");
 fclose(fp1);
 exit(1);
 while((ch=fgetc(fp1))!=EOF)
 ch = toupper(ch);
 fputc(ch,fp2);
 rewind(fp2);
 printf("\nContents of the Target File is:\n");
 while((ch=getc(fp2))!=EOF)
 printf("%c",ch);
 printf("\n");
```

```
fclose(fp1);
fclose(fp2);
return 0;
```

Source.txt File

Here is source code of the C Program to convert the content of file to Upper Case. The C program is successfully compiled and run on a Linux system.

Contents of the Target File is:

HERE IS SOURCE CODE OF THE C PROGRAM TO CONVERT THE CONTENT OF FILE TO UPPER CASE. THE C PROGRAM IS SUCCESSFULLY COMPILED AND RUN ON A LINUX SYSTEM.

31. Write a C program to copy the contents of one file into another.

```
#include <stdio.h>
#include <stdlib.h> // For exit()
int main()
  FILE *fptr1, *fptr2;
  char file1[50], file2[50], c;
  printf("Enter the filename to open for reading \n");
  scanf("%s", file1);
  // Open one file for reading
  fptr1 = fopen(file1, "r");
  if (fptr1 == NULL)
 printf("Cannot open file %s \n", file1);
 exit(0);
  printf("Enter the filename to open for writing \n");
  scanf("%s", file2);
  // Open another file for writing
  fptr2 = fopen(file2, "w");
  if (fptr2 == NULL)
 printf("Cannot open file %s \n", file2);
 exit(0);
  // Read contents from file
  c = fgetc(fptr1);
  while (c = EOF)
 fputc(c, fptr2);
 c = fgetc(fptr1);
```

```
printf("\nContents copied to %s", file2);
fclose(fptr1);
fclose(fptr2);
return 0;
```

Enter the filename to open for reading a.txt
Enter the filename to open for writing

b.txt

Contents copied to b.txt

32. Write a C program to write the record list of Student type into a binary file student.dat. Re-open the file, read the records from the file and display on the screen.

```
#include <stdio.h>
struct student
 char name[50];
 int rollno;
 float avg;
};
int main()
 struct student a[10], b[10];
 FILE *fptr;
 int i, n;
 fptr=fopen("student.dat","wb");
 printf("\nEnter the Number of Students:");
 scanf("%d", &n);
 for (i=0; i<n; i++)
 fflush(stdin);
 printf("\nEnter Student %d Information", i+1);
 printf("\nEnter name: ");
 scanf("%s", a[i].name);
 printf("\nEnter Roll No: ");
 scanf("%d",&a[i].rollno);
 printf("\nEnter Average Mark: ");
 scanf("%f",&a[i].avg);
 fwrite(a,sizeof(a),1,fptr);
 fclose(fptr);
 fptr=fopen("student.dat","rb");
 fread(b,sizeof(b),1,fptr);
 printf("\nThe Student Records present in the File are:");
```

Enter the Number of Students: 3

Enter Student 1 Information

Enter name: Abishek Enter Roll No: 11

Enter Average Mark: 84.5

Enter Student 2 Information

Enter name: Balaji Enter Roll No: 12

Enter Average Mark: 78.6

Enter Student 3 Information

Enter name: Deepak Enter Roll No: 13

Enter Average Mark: 92.4

The Student Records present in the File are:

Name: Abishek Roll No: 11 Average Mark: 84.5 Name: Balaji Roll No: 12 Average Mark: 78.6 Name: Deepak Roll No: 13 Average Mark: 92.4