

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup
Chapter 1 - Variables, Data types + Input/Output
Chapter 2 - Instructions & Operators
Chapter 3 - Conditional Statements
Chapter 4 - Loop Control Statements
Chapter 5 - Functions & Recursion
Chapter 6 - Pointers
Chapter 7 - Arrays
Chapter 8 - Strings
Chapter 9 - Structures
Chapter 10 - File I/O
Chapter 11 - Dynamic Memory Allocation

Variables, Data Types + Input/Output

(Chapter 1)

1. First Program

```
#include<stdio.h>

int main() {
 printf("Hello World");
 return 0;
}
```

2. Variables & Data Types + Constants & Keywords

```
#include<stdio.h>

int main() {
 int number;
 int age;
 int price;
 return 0;
}
```

```
#include<stdio.h>

int main() {
 int age = 22;
 float pi = 3.14;
 char percentage = '%';
 return 0;
}
```

3. Comments

```
#include<stdio.h>
//This program prints Hello World
int main() {
 printf("Hello World");
 return 0;
}
```

4. Output

```
#include<stdio.h>

int main() {
 int age = 22;
 float pi = 3.14;
 char percentage = '%';

 printf("age is %d", age);
 printf("age is %f", pi);
 printf("age is %c", percentage);
 return 0;
}
```

5. Input (Sum of 2 numbers)

```
#include<stdio.h>

int main() {
 int a, b;

 printf("enter a \n");
 scanf("%d", &a);

 printf("enter b \n");
```

```
 scanf("%d", &b);

 printf("sum of a & b is : %d \n", a+b);

 return 0;
}
```

6. Practice Qs 1 (Area of Square)

```
#include<stdio.h>
//area of square
int main() {
 int side;
 scanf("%d", &side);
 printf("%d", side * side);
 return 0;
}
```

7. Practice Qs 2 (Area of Circle)

```
#include<stdio.h>
//area of square
int main() {
 float radius;
 scanf("%f", &radius);
 printf("%f", 3.14 * radius * radius);
 return 0;
}
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup
Chapter 1 - Variables, Data types + Input/Output
Chapter 2 - Instructions & Operators
Chapter 3 - Conditional Statements
Chapter 4 - Loop Control Statements
Chapter 5 - Functions & Recursion
Chapter 6 - Pointers
Chapter 7 - Arrays
Chapter 8 - Strings
Chapter 9 - Structures
Chapter 10 - File I/O
Chapter 11 - Dynamic Memory Allocation

Instructions & Operators

(Chapter 2)

1. Type Declaration Instructions

```
#include<stdio.h>

int main() {
 int age = 22;
 int oldAge = age;
 int newAge = oldAge + 2;
 printf("new age is : %d", newAge);

 int rupee = 1, dollar;
 dollar = 74;

 /*
 order of declaration is important - Wrong Declaration Order
 float pi = 3.14;
 float area = pi * rad * rad;
 float rad = 3;
 */
}
```

```
// valid declaration
int age1, age2, age3;
age1 = age2 = age3 = 22;

//invalid
//int a1 = a2 = a3 = 22;

return 0;
}
```

2. Arithmetic Instructions

```
#include<stdio.h>

int main() {
 int a = 1, b = 2, c = 3;
 //valid
 a = b + c;

 //invalid
 // b + c = a;

 printf("%d \n", 3 % 2);
 printf("%d \n", -3 % 2);
 return 0;
}
```

> Type Conversion

```
#include<stdio.h>

int main() {
 printf("sum of 2 & 3 : %d", 2 + 3);
 printf("sum of 2.0 & 3 : %f", 2.0 + 3);
 printf("sum of 2.0 & 3.0 : %f", 2.0 + 3.0);
 return 0;
}
```

> Associativity

```
#include<stdio.h>

int main() {
 printf(" Output : %d", 5+2/2*3);
```

```
 return 0;  
}
```

3. Relational Operator

```
#include<stdio.h>  
  
int main() {  
 printf("%d \n", 4==4);  
  
 printf("%d \n", 4<3);  
 printf("%d \n", 3<4);  
 printf("%d \n", 4<4);  
 printf("%d \n", 4<=4);  
  
 printf("%d \n", 4>3);  
 printf("%d \n", 3>4);  
 printf("%d \n", 4>4);  
 printf("%d \n", 4>=4);  
  
 printf("%d \n", 4 !=4);  
 printf("%d \n", 3 !=4);  
 return 0;  
}
```

4. Logical Operator

```
#include<stdio.h>  
  
int main() {  
 printf("%d \n", 3<4 && 3<5);  
 printf("%d \n", 3<4 && 5<4);  
  
 printf("%d \n", 3<4 && 5<4);  
 printf("%d \n", 3>4 && 5>4);  
 printf("%d \n", 3<4 && 3<5);  
  
 printf("%d \n", !(3<4 && 3<5));  
 printf("%d \n", !(4<3 || 5<3));  
 return 0;  
}
```

5. Assignment Operator

```
# include <stdio.h>

int main() {
 int a = 10;
 a += 10;
 printf("a+10 = %d \n", a);
 a -= 10;
 printf("a-10 = %d \n", a);
 a *= 10;
 printf("a*10 = %d \n", a);
 a /= 10;
 printf("a/10 = %d \n", a);
 a %= 10;
 printf("a%c10 = %d \n", '%', a);
 return 0;
}
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup

Chapter 1 - Variables, Data types + Input/Output

Chapter 2 - Instructions & Operators

Chapter 3 - Conditional Statements

Chapter 4 - Loop Control Statements

Chapter 5 - Functions & Recursion

Chapter 6 - Pointers

Chapter 7 - Arrays

Chapter 8 - Strings

Chapter 9 - Structures

Chapter 10 - File I/O

Chapter 11 - Dynamic Memory Allocation

Conditional Statements

(Chapter 3)

1. If-else

```
#include<stdio.h>

int main() {
 int age = 19;
 if(age >= 18) {
 printf("you are an adult");
 }
 else {
 printf("you are not an adult");
 }
 return 0;
}
```

> check if a number is odd or even

```
#include<stdio.h>

int main() {
 int number;
```

```
scanf("%d", &number);

if(number % 2 == 0) {
 printf("even");
}
else {
 printf("odd");
}
return 0;
}
```

> Use of else if

```
#include<stdio.h>

int main() {
 int age;
 printf("Enter age : ");
 scanf("%d", &age);

 if(age < 12) {
 printf("child");
 }
 else if(age < 18) {
 printf("teenager");
 }
 else {
 printf("adult");
 }
 return 0;
}
```

2. Ternary Operator

```
#include<stdio.h>

int main() {
 int age;
 printf("Enter age : ");
 scanf("%d", &age);

 age > 18 ? printf("adult \n") : printf("not adult \n");

 int number = 7;
```

```
int luckyNumber = 7;

 number == luckyNumber ? printf("you are lucky \n") : printf("you are not
lucky \n");

 return 0;
}
```

3. Switch (integer)

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

int main() {
 int day = 5;
 switch(day) {
 case 1 : printf("monday \n");
 break;
 case 2 : printf("tuesday \n");
 break;
 case 3 : printf("wednesday \n");
 break;
 case 4 : printf("thursday \n");
 break;
 case 5 : printf("friday \n");
 break;
 case 6 : printf("saturday \n");
 break;
 case 7 : printf("sunday \n");
 break;
 }
 return 0;
}
```

4. Switch (character)

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

int main() {
 char day = 'f';
 switch(day) {
 case 'm' : printf("monday \n");
 break;
```

```
case 't' : printf("tuesday \n");
 break;
case 'w' : printf("wednesday \n");
 break;
case 'T' : printf("thursday \n");
 break;
case 'f' : printf("friday \n");
 break;
case 's' : printf("saturday \n");
 break;
case 'S' : printf("sunday \n");
 break;
}
return 0;
}
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup
Chapter 1 - Variables, Data types + Input/Output
Chapter 2 - Instructions & Operators
Chapter 3 - Conditional Statements
Chapter 4 - Loop Control Statements
Chapter 5 - Functions & Recursion
Chapter 6 - Pointers
Chapter 7 - Arrays
Chapter 8 - Strings
Chapter 9 - Structures
Chapter 10 - File I/O
Chapter 11 - Dynamic Memory Allocation

Loop Control Statements

(Chapter 4)

1. Syntax of 3 Loops

```
# include <stdio.h>

int main () {
 //for loop
 for(int i=1; i<=100; i++) {
 printf("%d\n", i);
 }

 //while loop
 int i=1;
 while(i<=100) {
 printf("%d\n", i);
 i++;
 }

 //do while loop
 i = 1;
 do {
```

```
 printf("%d\n", i);
 i++;
} while (i<=100);

return 0;
}
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup
Chapter 1 - Variables, Data types + Input/Output
Chapter 2 - Instructions & Operators
Chapter 3 - Conditional Statements
Chapter 4 - Loop Control Statements
Chapter 5 - Functions & Recursion
Chapter 6 - Pointers
Chapter 7 - Arrays
Chapter 8 - Strings
Chapter 9 - Structures
Chapter 10 - File I/O
Chapter 11 - Dynamic Memory Allocation

Functions & Recursion

(Chapter 5)

1. Function to print Hello

```
#include<stdio.h>

//function declaration/prototype
void printHello();

int main() {
 //function call
 printHello();
 return 0;
}

//function definition
void printHello() {
 printf("Hello!\n");
}
```

2. Function to calculate square of a number

```
# include <stdio.h>
//function to calculate square of a number
int calcSquare(int n);

int main() {
 int n;
 printf("enter n : ");
 scanf("%d", &n);
 printf("square is : %d", calcSquare(n));
 return 0;
}

int calcSquare(int n) {
 return n * n;
}
```

3. Function to calculate n factorial (using recursion)

```
# include <stdio.h>
//function to print factorial of n
int factorial(int n);

int main() {
 int n;
 printf("enter n : ");
 scanf("%d", &n);
 printf("factorial is : %d", factorial(n));
 return 0;
}

int factorial(int n) {
 if(n == 0) {
 return 1;
 }
 int factnml = factorial(n-1);
 int factn = factnml * n;
 return factn;
}
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup
Chapter 1 - Variables, Data types + Input/Output
Chapter 2 - Instructions & Operators
Chapter 3 - Conditional Statements
Chapter 4 - Loop Control Statements
Chapter 5 - Functions & Recursion
Chapter 6 - Pointers
Chapter 7 - Arrays
Chapter 8 - Strings
Chapter 9 - Structures
Chapter 10 - File I/O
Chapter 11 - Dynamic Memory Allocation

Pointers

(Chapter 6)

1. Syntax

```
#include<stdio.h>

int main() {
 int age = 22;
 int *ptr = &age;
 int _age = *ptr;
 printf("%d\n", _age);

 //address
 printf("%p\n", &age);
 printf("%p\n", ptr);
 printf("%p\n", &ptr);

 //data
 printf("%d\n", age);
 printf("%d\n", *ptr);
 printf("%d\n", *(&age));
 return 0;
}
```

```
}
```

2. Pointers in Function call

```
# include <stdio.h>

void square(int n);
void _square(int* n);

int main() {
 int number = 4;

 //call by value
 square(number);
 printf("n is : %d\n", number);

 //call by reference
 _square(&number);
 printf("n is : %d\n", number);
 return 0;
}

void square(int n) {
 n = n * n;
 printf("square is : %d\n", n);
}

void _square(int* n) {
 *n = *n * *n;
 printf("square is : %d\n", *n);
}
```

3. Swap 2 numbers

```
# include <stdio.h>

void swap(int a, int b);
void _swap(int* a, int *b);

int main() {
 int x = 3, y = 5;

 //call by value
 swap(x, y);
```

```
printf("x = %d & y = %d\n", x, y);

//call by reference
_swap(&x, &y);
printf("x = %d & y = %d\n", x, y);
return 0;
}

void swap(int a, int b) {
 int t = a;
 a = b;
 b = a;
}

void _swap(int* a, int* b) {
 int t = *a;
 *a = *b;
 *b = *a;
}
```


C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup

Chapter 1 - Variables, Data types + Input/Output

Chapter 2 - Instructions & Operators

Chapter 3 - Conditional Statements

Chapter 4 - Loop Control Statements

Chapter 5 - Functions & Recursion

Chapter 6 - Pointers

Chapter 7 - Arrays

Chapter 8 - Strings

Chapter 9 - Structures

Chapter 10 - File I/O

Chapter 11 - Dynamic Memory Allocation

Arrays

(Chapter 7)

1. Syntax

```
# include <stdio.h>

int main() {
 int marks[3];
 printf("physics : ");
 scanf("%d", &marks[0]);

 printf("chem : ");
 scanf("%d", &marks[1]);

 printf("math : ");
 scanf("%d", &marks[2]);

 printf("physics = %d, ", marks[0]); //physics
 printf("chem = %d, ", marks[1]); //chem
 printf("math = %d \n", marks[2]); //math
```

```
 return 0;  
}
```

2. Pointer Arithmetic

```
# include <stdio.h>  
  
int main() {  
  
 int age = 22;  
 int *ptr = &age;  
  
 int _age = 25;  
 int *_ptr = &_age;  
  
 printf("%u\n", ptr);  
 ptr++;  
 printf("%u\n", ptr);  
 ptr--;  
 printf("%u\n", ptr);  
 ptr = ptr - _ptr;  
 printf("%u\n", ptr);  
  
 ptr = &_age;  
 printf("%d\n", ptr == _ptr);  
  
 return 0;  
}
```

3. Accessing an Array

```
# include <stdio.h>  
  
void printNumbers(int *arr, int n);  
void _printNumbers(int arr[], int n);  
  
int main() {  
 int arr[] = {1, 2, 3, 4, 5, 6};  
 printNumbers(arr, 6);  
 _printNumbers(arr, 6);  
 return 0;  
}
```

```
void printNumbers(int *arr, int n) {  
 for(int i=0; i<n; i++) {  
 printf("%d : %d\n", i, arr[i]);  
 }  
}  
  
void _printNumbers(int arr[], int n) {  
 for(int i=0; i<n; i++) {  
 printf("%d : %d\n", i, arr[i]);  
 }  
}
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup

Chapter 1 - Variables, Data types + Input/Output

Chapter 2 - Instructions & Operators

Chapter 3 - Conditional Statements

Chapter 4 - Loop Control Statements

Chapter 5 - Functions & Recursion

Chapter 6 - Pointers

Chapter 7 - Arrays

Chapter 8 - Strings

Chapter 9 - Structures

Chapter 10 - File I/O

Chapter 11 - Dynamic Memory Allocation

Strings

(Chapter 8)

1. Strings

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

int main() {
 //declaration
 char name[] = "Shradha Khapra";
 char course[] = {'a','p', 'n', 'a', ' ', 'c', 'o', 'l', 'e', 'g', 'e',
'\'0'};

 //printing string
 for(int i=0; name[i] != '\0'; i++) {
 printf("%c", name[i]);
 }
 printf("\n");

 //printing string with pointer
 for(char *ptr=name; *ptr != '\0'; ptr++) {
 printf("%c", *ptr);
 }
}
```

```
}

printf("\n");

//printing using format specifier
printf("%s\n", name);

//input a string
char firstName[40];
printf("enter first name : ");
scanf("%s", firstName);
printf("you first name is %s\n", firstName);

char fullName[40];
printf("enter full name : ");
scanf("%s", fullName);
printf("you first name is %s\n", fullName);

// gets & puts
char fullName[40];
printf("enter full name : ");
fgets(fullName, 40, stdin);
puts(fullName);

//Library Functions
char name[] = "Shradha";
int length = strlen(name);
printf("the length of name : %d\n", length);

char oldVal[] = "oldValue";
char newVal[50];
strcpy(newVal, oldVal);
puts(newVal);

char firstStr[50] = "Hello ";
char secStr[] = "World";
strcat(firstStr, secStr);
puts(firstStr);

char str1[] = "Apple";
char str2[] = "Banana";
printf("%d\n", strcmp(str1, str2));

//enter String using %c
```

```
printf("enter string : ");
char str[100];
char ch;
int i = 0;

while(ch != '\n') {
 scanf("%c", &ch);
 str[i] = ch;
 i++;
}
str[i] = '\0';
puts(str);

return 0;
}
```

> Some more Qs

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

// void printString(char arr[]);
// int countLength(char arr[]);
// void salting(char password[]);
// void slice(char str[], int n, int m);

//int countVowels(char str[]);

void checkChar(char str[], char ch);

int main() {
 char str[] = "ApnaCollege";
 char ch = 'x';
 checkChar(str, ch);
}

void checkChar(char str[], char ch) {
 for(int i=0; str[i] != '\0'; i++) {
 if(str[i] == ch) {
 printf("character is present!");
 return;
 }
 }
}
```

```
 }
 }
 printf("character is NOT present:(");
}

// int countVowels(char str[]) {
// int count = 0;

// for(int i=0; str[i] != '\0'; i++) {
// if(str[i] == 'a' || str[i] == 'e' || str[i] == 'i' ||
// str[i] == 'o' || str[i] == 'u') {
// count++;
// }
// }
// return count;
// }

// void slice(char str[], int n, int m) { // n & m are valid value
// char newStr[100];
// int j = 0;
// for(int i=n; i<=m; i++, j++) {
// newStr[j] = str[i];
// }
// newStr[j] = '\0';
// puts(newStr);
// }

// void salting(char password[]) {
// char salt[] = "123";
// char newPass[200];

// strcpy(newPass, password); // newPass = "test"
// strcat(newPass, salt); // newPass = "test" + "123";
// puts(newPass);
// }
```

```
// }

// int countLength(char arr[]) {
// int count = 0;
// for(int i=0; arr[i]!='\0'; i++) {
// count++;
// }
// return count-1;
// }

// void printString(char arr[]) {
// for(int i=0; arr[i] != '\0' ;i++) {
// printf("%c", arr[i]);
// }
// printf("\n");
// }
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup
Chapter 1 - Variables, Data types + Input/Output
Chapter 2 - Instructions & Operators
Chapter 3 - Conditional Statements
Chapter 4 - Loop Control Statements
Chapter 5 - Functions & Recursion
Chapter 6 - Pointers
Chapter 7 - Arrays
Chapter 8 - Strings
Chapter 9 - Structures
Chapter 10 - File I/O
Chapter 11 - Dynamic Memory Allocation

Structures

(Chapter 9)

1. Structures

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

struct student {
 char name[100];
 int roll;
 float cgpa;
};

typedef struct ComputerEngineeringStudent{
 int roll;
 float cgpa;
 char name[100];
} coe;

void printInfo(struct student s1);

int main() {
```

```
struct student s1;
// s1.name = "Shradha"; // not a modifiable value
strcpy(s1.name,"Shradha");
s1.roll = 64;
s1.cgpa = 9.2;

printf("student info : \n");
printf("name = %s\n", s1.name);
printf("roll no = %d\n", s1.roll);
printf("cgpa = %f\n", s1.cgpa);

//array of structures
struct student IT[60];
struct student COE[60];
struct student ECE[60];

//declaration
struct student s2 = {"Rajat", 1552, 8.6};
struct student s3 = {0};

printf("roll no of s2 = %d\n", s2.roll);
printf("roll no of s3 = %d\n", s3.roll);

//pointer to structure
struct student *ptr = &s1;
printf("student.name = %s\n", (*ptr).name);
printf("student.roll = %d\n", (*ptr).roll);
printf("student.cgpa = %f\n", (*ptr).cgpa);

//arrow operator
printf("student->name = %s\n", ptr->name);
printf("student->roll = %d\n", ptr->roll);
printf("student->cgpa = %f\n", ptr->cgpa);

//Passing structure to function
printInfo(s1);

//typedef keyword
coe student1;
student1.roll = 1664;
student1.cgpa = 6.7;
```

```
 strcpy(student1.name, "sudhir");

 return 0;
}

void printInfo(struct student s1) {
 printf("student info : \n");
 printf("name = %s\n", s1.name);
 printf("roll no = %d\n", s1.roll);
 printf("cgpa = %f\n", s1.cgpa);

 //change
 s1.roll = 1660; //but it won't be reflected to the main function
 //as structures are passed by value
}
```

> Some more Qs

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

//user defined
typedef struct student {
 int roll;
 float cgpa;
 char name[100];
} stu ;

typedef struct computerengineeringstudent {
 int roll;
 float cgpa;
 char name[100];
} coe;

struct address {
 int houseNo;
 int block;
 char city[100];
 char state[100];
};

struct vector {
 int x;
```

```
int y;
};

void calcSum(struct vector v1, struct vector v2, struct vector sum);

struct complex {
 int real;
 int img;
};

typedef struct BankAccount {
 int accountNo;
 char name[100];
} acc ;

int main() {
 acc acc1 = {123, "shradha"};
 acc acc2 = {124, "rajat"};
 acc acc3 = {125, "sudhir"};

 printf("acc no = %d", acc1.accountNo);
 printf("name = %s", acc1.name);
 return 0;
}

void calcSum(struct vector v1, struct vector v2, struct vector sum) {
 sum.x = v1.x + v2.x;
 sum.y = v1.y + v2.y;

 printf("sum of x is : %d\n", sum.x);
 printf("sum of y is : %d\n", sum.y);
}
```

C Language Tutorial

(Basic to Advanced)

Topics to be covered :

Installation + Setup

Chapter 1 - Variables, Data types + Input/Output

Chapter 2 - Instructions & Operators

Chapter 3 - Conditional Statements

Chapter 4 - Loop Control Statements

Chapter 5 - Functions & Recursion

Chapter 6 - Pointers

Chapter 7 - Arrays

Chapter 8 - Strings

Chapter 9 - Structures

Chapter 10 - File I/O

Chapter 11 - Dynamic Memory Allocation

File I/O

(Chapter 10)

```
# include <stdio.h>

int main() {
 FILE *fptr;
 //Reading a file
 char ch;
 fptr = fopen("Test.txt", "r");
 if(fptr == NULL) {
 printf("doesn't exist!\n");
 } else {
 fscanf(fptr, "%c", &ch);
 printf("character in file is : %c\n", ch);
 fscanf(fptr, "%c", &ch);
 printf("character in file is : %c\n", ch);
 fclose(fptr);
 }

 //Writing in a file
 ch = 'M';
 fptr = fopen("NewFile.txt", "w");
}
```

```
fprintf(fptr, "%cANGO", ch);
fclose(fptr);

//fgets
fptr = fopen("NewFile.txt", "r");
printf("character in file is : %c\n", fgetc(fptr));
fclose(fptr);

//fputc
fptr = fopen("NewFile.txt", "w");
fputc('a', fptr);
fputc('p', fptr);
fputc('p', fptr);
fputc('l', fptr);
fputc('e', fptr);
fclose(fptr);

//read the full file (EOF)
fptr = fopen("NewFile.txt", "r");
ch = fgetc(fptr);
while(ch != EOF) {
 printf("%c", ch);
 ch = fgetc(fptr);
}
printf("\n");
fclose(fptr);

return 0;
}
```

C Language Tutorial (Basic to Advanced)

Topics to be covered :

Installation + Setup
Chapter 1 - Variables, Data types + Input/Output
Chapter 2 - Instructions & Operators
Chapter 3 - Conditional Statements
Chapter 4 - Loop Control Statements
Chapter 5 - Functions & Recursion
Chapter 6 - Pointers
Chapter 7 - Arrays
Chapter 8 - Strings
Chapter 9 - Structures
Chapter 10 - File I/O
Chapter 11 - Dynamic Memory Allocation

Dynamic Memory Allocation (Chapter 11)

```
# include <stdio.h>
# include <stdlib.h>
//Dynamic Memory Allocation

int main() {
 //sizeof function
 printf("%d\n", sizeof(int));
 printf("%d\n", sizeof(float));
 printf("%d\n", sizeof(char));

 //malloc
 // int *ptr;
 // ptr = (int *) malloc(5 * sizeof(int));

 // for(int i=0; i<5; i++) {
 // scanf("%d", &ptr[i]);
 // }

 // for(int i=0; i<5; i++) {
 // printf("number %d = %d\n", i+1, ptr[i]);
 // }
```

```
// }

//calloc
int *ptr = (int *) calloc(5, sizeof(int));

for(int i=0; i<5; i++) {
 printf("number %d = %d\n", i+1, ptr[i]);
}

//free
free(ptr);

return 0;
}
```