

 (
C Programming
) (
8
)
Chapter 1 : Basic C Programs
	No
	Programs

	1
	Print Hello Word

	2
	Declaring Variable and Printing its Value

Chapter 2 : Area Programs
	No
	Programs

	1
	C Program to Calculate Area and Circumference of Circle

	2
	C Program to Calculate Area of Scalene Triangle

	3
	C Program to Calculate Area of Equilateral Triangle

	4
	C Program to Calculate Area of Right angle Triangle

	5
	C Program to Calculate Area of Circle

	6
	C Program to Calculate Area of Rectangle

	7
	C Program to Calculate Area of Square

	8
	C Program to Calculate Area of Circle using Pointer

Chapter 3 : Mathematical Programs
	No
	Programs

	1
	Compute sum of the array elements using pointers !

	2
	Find exponent Power Series !!

	3
	Read the values of x y and z and print the results expressions in one line.

	4
	Reads customer number and power consumed and prints amount to be paid

	5
	Find greatest in 3 numbers

	6
	Calculate gross salary of a person.

	7
	Reverse a given number !

	8
	Calculate sum of 5 subjects and Find percentage

	9
	Convert temperature from degree centigrade to Fahrenheit

	10
	Find the simple interest

	11
	Find area and circumference of circle

	12
	Find sum of two numbers

	13
	Solve Second Order Quadratic Equation

	14
	Find Factorial of Number Using Recursion

	15
	Find Factorial of Number without using function

	16
	Print table of n and square of n using pow()

Chapter 4 : Number Programs in C Programming
	No
	Programs

	1
	Calender Program in C Programming Language : Display Day of the month

	2
	Find greatest in 3 numbers

	3
	Reverse a given number !

	4
	Swap of two no’s without using third variable

	5
	Calculate sum of 5 subjects and find percentage

	6
	Find sum of two numbers

	7
	Generate the Fibonacci Series starting from any two numbers

	8
	Print First 10 Natural Numbers

	9
	Find Factorial of Number Using Recursion

	10
	Check Whether Given Number is Palindrome or Not ????

	11
	Check Whether Number is Prime or not

	12
	Check for Armstrong Number in C

	13
	Check Whether Number is Perfect Or Not

	14
	Print All ASCII Value Table in C Programming

	15
	Find Factorial of Number without using function

Chapter 5 : 1-D Array Programs
	No
	Programs

	1
	C Program to implement Stack Operations Using Array

	2
	C Program to read integers into an array and reversing them using pointers

	3
	C Program to delete duplicate elements in an array

	4
	C Program to calculate Addition of All Elements in Array

	5
	C program to find Smallest Element in Array in C Programming

	6
	C Program to find Largest Element in Array in C Programming

	7
	C Program to reversing an Array Elements in C Programming

	8
	Merging of Two arrays in C Programming

	9
	Searching element in array

	10
	copy all elements of an array into another array in C

	11
	Program Insert element in an Array

	12
	Program for deletion of an element from the specified location from Array

	13
	Printing Array Elements in C Language

	14
	C Program : Rading Array Elements

	15
	One Dimensional Array All Programs

2-D Array Programs : C Programming
	No
	Programs

	1
	C Program to Check whether Matrix is Magic Square or Not ?

	2
	C Program to Print Square of Each Element of 2D Array Matrix

	3
	Program to find Transpose of Given Square Matrix

	4
	C Program to find addition of Lower Triangular Elements in C Programming

	5
	C program to calculate sum of Upper Triangular Elements in C

	6
	C Program to evaluate Subtraction of two matrices (matrix) in C

	7
	C program for addition of two matrices in C

	8
	Addition of Diagonal Elements in Matrix

	9
	Addition of All Elements in Matrix

	10
	Accessing 2-D Array Elements In C Programming

	11
	C Program to Find Inverse Of 3 x 3 Matrix in 10 Lines

	12
	C Program to Multiply Two 3 X 3 Matrices

Command Line Arguments Programs : C Programming
	No
	Programs

	1
	How to print all Arguments passed using Command Line in C !

Conversion Programs : C Programming
	No
	Programs

	1
	C Program to convert temperature from degree centigrade to Fahrenheit

	2
	Decimal to Binary using Bitwise and operator

	3
	Program to Convert Binary to Decimal number:Number System

	4
	Program for Decimal to Hexadecimal Conversion in C >> Number System

	5
	Program for Decimal number to Octal Conversion : Number System

	6
	Program to Convert Decimal number into Binary : Number System :

Dos Programs : C Programming
	No
	Programs

	1
	How to print all Arguments passed using Command Line in C !

	2
	C Program to Add two numbers using Command Line Arguments Parameters

File Handling Programs : C Programming
	No
	Programs

	1
	C program to copy the contents of one file into another using fputc

	2
	C Program to read last n characters from the file !

	3
	C program to convert the file contents in Upper-case & Write Contents in a output file

	4
	C Program to Compare two text/data files in C Programming

	5
	C Program to Write on Data File and Read From Data File

	6
	C Program to Copy Text From One File to Other File

	7
	How to display same source code as output in c programming?

Recursive Programs : C Programming
	No
	Programs

	1
	C Program to print Fibonacci Series using recursion !!662">C Program to Multiply two Matrices using Recursion !!

	2
	C Program to calculate sum of numbers 1 to N using recursion

	3
	Find Sum of Digits of the Number using Recursive Function in C Programming

	4
	C Program to print Tower of Hanoi using recursion !!

	5
	Find Factorial of Number Using Recursion

C Programs : Series
	No
	Programs

	1
	C Program to find exponent Power Series !!

C Programs : Sorting
	No
	Programs

	1
	C Program to sort array of Structure in C Programming

	2
	C Program for sorting the list of Strings

	3
	C Program to Implement Bubble Sort in C Programming

	4
	Sorting Two Structures on the basis of any structure element and Display Information

	5
	Program to Implement Insertion Sort in C Programming

C Programs : String Operations With using Library Function
	No
	Programs

	1
	C Program to Sort set of strings in alphabetical order using strcmp()

	2
	C Program to Convert String to Integer !!

	3
	Program to convert String into Uppercase Using Library Function

	4
	Program to convert String into Lowercase Using Library Function

	5
	Program to copy one string into other with using library function [strcpy]

	6
	Program to Concat Two Strings with using Library Function : Strcat

	7
	Find Length of String Using Library Function

C Programs: String Operations Without using Library Function
	No
	Programs

	1
	C Program to count number of words digits and vowels using pointers in C Programming

	2
	C Program for sorting the list of Strings

	3
	C Program to Find Length of the String using Pointer

	4
	Write a C Program to Reverse Letter in Each Word of the Entered String

	5
	C Program to Encode a String and Display Encoded String !

	6
	C program to Delete all occurrences of Character from the String.

	7
	C Program to Concat Two Strings without Using Library Function

	8
	C Program to Find Substring Of String Without Using Library Function !!!

	9
	C Program : Reverse String Without Using Library Function [Strrev]

	10
	C Program to Compare Two Strings Without Using Library Function [Strcmp]

	11
	C Program to Copy One String into Other Without Using Library Function.

	12
	Check Whether Character is Lowercase or Not without using Library Function

	13
	Check Whether Character is Uppercase or Not without using Library function

	14
	C Program to Count number of Uppercase and Lowercase Letters

	15
	Search occurrence of Character in String :

	16
	With using User-defined Function Write a Program to Find Length of String

	17
	Program to Find Length of String Without using Library Function

C Programs : Structure Concept
	No
	Programs

	1
	C Program to read and print name and other details of 50 students using Structure?

	2
	C Program to sort array of Structure in C Programming

	3
	C program to use structure within union & display the contents of structure elements

	4
	C Program to Calculate Size of Structure using Sizeof Operator

	5
	Sorting Two Structures on the basis of any structure element and Display Information

C Programs : Typical Programs
	No
	Programs

	1
	Calender Program in C Programming Language : Display Day of the month

	2
	C Program to show swap of two no’s without using third variable

	3
	How to write c program to count number of digits in number without using mod operator ?

	4
	How to Input Password in C : Validation of User name

	5
	How to write inline assembly language code inside C Program ?

	6
	Accept Paragraph using scanf in C

	7
	Print Hello word without using semicolon in C

	8
	Nested Printf statements : Example 2

	9
	Printf inside printf in C : Example 1

	10
	C program to add reversed number with Original Number ?

	11
	C program to reverse the digits of a number ? [In 3 Steps]

	12
	How to Add Digits of the Number Using Single Statement ?

	13
	Swap two numbers without using third variable and using XOR Operator in C Programming

	14
	How to Add two numbers without using arithmetic Operators in C Programming ?

	15
	How to Create Your Own Header File in C Programming ?

	16
	How to write C Program Without using Main Function (in 3 ways) ?

	17
	Swap / Interchange two variables [numbers] without using Third Variable

	18
	How do i Return Multiple Values From a Function ?

	19
	C Program to Create directory in C using Interrupts.

	20
	How to use Interrupts in C Programming ?

	21
	How to print 1-10 numbers without using Conditional Loop in C Programming ?

www.enosislearning.com
	
