

C Programming Fundamentals

Module 1

CHARACTERISTICS OF C PROGRAM

1. Structured Programming Language.
2. C uses Top Down Approach.
2. C has rich set of operators.
3. C has large number of Inbuilt (Library) functions.
4. Using C Program both system s/w and Application s/w can be developed.
5. C is a middle level language.
6. It is highly portable.
7. It is highly efficient.

GETTING STARTED WITH C

Learning English

Learning C

C CHARACTER SET

1. **Alphabets** - A-Z (Upper case) and a-z (Lower case).
2. **Digits** - 0 to 9.
3. **Special Characters**
Eg:
+ , - , * , % , / , = , \ (back slash) , & (ampersand),
(Almost all the characters in the key board is supported by C)

C Tokens

1. Key Word (Reserved Words) - int, while, for, main

2. Identifiers - Names given to various program elements.
→ Variables, constants, Functions, arrays etc.,

3. Constants – Any Entity whose value remains the same throughout the program execution is a constant.

→ Numerical constants

- | | | |
|----------------------|---|------|
| 1. Integer constants | - | 2 |
| 2. Real constants | - | 50.6 |

→ Character Constants

- | | | |
|------------------------------|---|-------|
| 1. Single Character Constant | - | 'A' |
| 2. String Constant | - | "Hai" |

ESCAPE SEQUENCE

- Escape sequence or Back slash character constant or non-printable characters.
- The character such as single quotes, Double quotes and control characters are displayed using escape sequence.
- The character preceded with a Back slash is said to be a Escape sequence character.

Eg:

- | | | | |
|--------|----------------------|---------|------------------|
| 1.'\n' | - New line character | 5.'\\' | - Back slash |
| 2.'\t' | - Horizontal tab | 6.'\?' | - Question marks |
| 3.'\v' | - Vertical tab | 7.'\”' | - Single Quotes |
| 4.'\0' | - Null | 8.'\””' | - Double quotes |

DATA TYPES

Two types of Statements in C

→ Declarative statement - used to allocate memory for variables depend on data types

→ Executable statement - used to do specific task

Data Types in C

Primary or Basic
Data Types
Eg: Int,char,
Float,Double etc.,

User Defined
Data Types
Eg: Type def

Derived
Data Types
Eg: Arrays and
Structured

Null
Data Type
Eg:Void

C DATA TYPES

Data Types	Memory space allocated	Range of values	Control Strings or Format Descriptor
Int	2 Bytes	-32,768 to 32,767	%d
Char	1Byte	-128 to 127	%c
Float	4 Bytes	3.4e-38 to 3.4 e+38	%f
Double	8 Bytes	1.7e-308 to 1.7e+308	%lf

Type Qualifiers:

Short, Long, Signed, unsigned

Qualifiers are used to increase or decrease the range
Of values for data types

VARIABLE DECLARATION

- Declaration tells the variable name to the compiler and specifies the type of data. Based on the data type the compiler will allocate appropriate memory space for those variables.

Syntax:

data-type v1,v2,...,vn;

Where

Data Type is one of the primary type

v1,v2,...,vn are variables

; → All statements in C pgm are to be terminated using semi colon

, → Variable separator (Delimiter)

ASSIGNING VALUES TO VARIABLES

Values can either be supplied as i/p through input statement or constant values can be assigned to the variables during declaration.

Initialization during Declaration:

```
int a=10;  
char b='A'  
float c=2.7
```

C - STRUCTURE

Documentation Section

Header File Section or Link Section

Global Variable Declaration

Main() Function

{

Local Variable Declaration;
Executable Statements;

.....;

.....;

}

Sub Program

{

Statements;

}

Sections of C

Documentation Section:

- It contains a Single Comment Lines or a set of comment lines.
- To specify the details of the program comments are being used
- The statements within comment will not be executed.
- It increases the readability of the program

Documentation Section

Examples:

```
// Simple C Program
#include<stdio.h>
/*void main()
{
 Declarative statement;
 Executable statements;
}*/
```

// - Single Line comment
/* */ - Double Line comment

Sample Program

```
#include<stdio.h>
#include<conio.h>
main()
{
 int a,b,sum;
 printf("Enter the value of a:");
 scanf("%d",&a);
 printf("Enter the value of b:");
 scanf("%d",&b);
 sum=a+b;
 printf("Sum=%d",sum);
 getch();
}
```

Sections of C

Header File Section:

- It is used to include the corresponding Header files based on the in-built functions used in the program
- It is otherwise said to be preprocessor section.

Eg:

1. #include<stdio.h> - Includes standard i/p inbuilt functions.
2. #include<conio.h> - Console i/p header file
3. #include<string.h> - String library
4. #include<ctype.h> - Character testing header file

Header File section

Example:

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

To include the in-built functions in the main program the corresponding header files are to be included for proper execution.

Global Variable Section

- The variables which are declared out side the main()Function is said to be a Global Variable.
- The values of Global variables can be accessed by all the functions in a given program

Local Variable Section

- The variables which are declared inside the function is said to be Local variable.
- The first statement with in any function should be a Local variable declaration statement.

Global Variable Section

Examples:

```
#include<stdio.h>
int a=10; // Global variable
void main( )
{
 int a=20; // Local Variable
 printf("%d",a);
 f1();
}
f1()
{
 printf("%d",a);
}
```

Output:

20
10

The Main() Section

- The Program execution starts in a c program only from main() function.
- All C Programs should have exactly one main() function.
- The { (open brace) denotes the start of the main() function. And } (close brace) denotes the end of main() function.
- All the statements written with in these braces form the Function body.

The Main Function

Examples:

```
#include<stdio.h>
void main( ) // Program execution starts here
{ // starting of main function
 Statements; // Body of main function
}
// Ending of main function
```

Memory Allocation for variables

Example:

```
main( )  
{  
 int a,b;  
 float c;  
 char ch;  
}
```

Memory Allocation for variables

int a,b;

a

1000-1001
(2 Bytes)

b

2000-2001
(2 Bytes)

Float c;

3000-3003
(4 Bytes)

char ch;

4000
(1 Bytes)

OPERATORS

Operator & Operand

Types of Operators:

- 1.Arithmetic Operators
- 2.Relational Operators
- 3.Assignment Operators
- 4.Increment and Decrement Operators
- 5.Conditional or Ternary Operators
- 6.Bitwise Operators
- 7.Special Operators

ARITHMETIC OPERATORS

Operators	Meaning	Example
+	Addition	$2+9 = 11$
-	Subtraction	$9-2 = 7$
/	Division	$4 / 2 = 2$
*	Multiplication	$3 * 2 = 6$
%	Modulo Division	$4 \% 2 = 0$

Division operator returns Quotient and Modulo operator Returns Reminder.

Unary & Binary Operators

RELATIONAL OPERATORS

Operators	Meaning	Example	Returns
<	Is less than	$2 < 9$	1
\leq	Less than or equal to	$5 \leq 2$	0
>	Greater than	$4 > 9$	0
\geq	Greater than or equal to	$3 \geq 1$	1
\equiv	Equal to	$2 \equiv 3$	0
\neq	Is not equal to	$4 \neq 4$	0

Relational Operators Compares Right hand side value along with left hand side Value and returns either 1 or 0 depend on the operator used.

Example

Examples:

```
#include<stdio.h>
void main( )
{
 printf("condition  Return value");
 printf("\n5!=5: %d",5!=5);
 printf("\n5==5: %d",5==5);
 printf("\n5>50: %d",5>50);
 printf("\n5<50): %d",5<50);
}
```

Output:

Condition	Return value
5!=5:	0
5==5:	1
5>50:	0
5<50:	1

LOGICAL OPERATORS

Operators	Meaning	Example	Returns
&&	Logical AND	$(9>2)\&\&(17>2)$ $(9>2)\&\&(17<2)$	1 0
	Logical OR	$(9>2) (17==7)$ $(9<2) (17==7)$	1 0
!	Logical NOT	$29!=29$ $20!=29$	0 1

Example

Examples:

```
#include<stdio.h>
void main()
{
 int a=1;
 printf("Condition  Return value");
 printf("\n1. %d",((2>5) && (5>2)));
 printf("\n2. %d", ((2>5) || (5>2)));
 printf("\n3. %d", !a);
}
```

Output:

Condition Return value

- | | |
|----|---|
| 1. | 0 |
| 2. | 1 |
| 3. | 0 |

Increment and Decrement Operators

Increment Operator → ++ (Increments the value of a variable by 1)

Decrement Operator → -- (Decrements the value of a variable by 1)

Eg: if $a=2$

$$1. a++ \Rightarrow a=a+1 = 2+1 = 3$$

$$2. a-- \Rightarrow a=a-1 = 2-1 = 1$$

Types of Inc and Dec Operators

1. Post Increment → a++

2. Post Decrement → a--

3. Pre Increment → ++a

4. Pre Decrement → --a

→ Placing the operator after the variable is Post. In post operation(Read/Write) is performed on the variable only then the value is incremented/Decrement by 1.

→ Placing the operator before the variable is Pre. In pre the value is Incremented/Decrement by 1 only then the operation(Read/Write) is performed.

Example

Examples:

```
#include<stdio.h>
void main()
{
 int a=10;
 printf("%d",a);
 printf("%d",a++);
 printf("%d",a);
 printf("%d",++a);
 printf("%d",a);
 printf("%d",--a);
 printf("%d",a);
}
```

Output:

10 10 11 12 12 11 11

Assignment Operator

→ Assignment operator is used to assign values in right hand side to the left hand side variable

Ex:

`x = 10;`

`x = a + b;`

`x = y = z` (Nested or Multiple assignment operator)

`x = y = 2`

Compound Assignment Operator

→ Combination of arithmetic and assignment operator is said to be Compound assignment operator.

Operators	Example	Example
$+ =$	$x += y$	$x = x + y$
$- =$	$x -= y$	$x = x - y$
$* =$	$x *= y$	$x = x * y$
$/ =$	$x /= y$	$x = x / y$
$\% =$	$x \% = y$	$x = x \% y$

Conditional or Ternary Operator

- It checks the condition and executes the statement depending on the condition.

Syntax	Condition ? exp1 : exp2
Description	“?” acts as Ternary Operator, It first evaluates the condition, if it is true then exp1 is evaluated else exp2 is evaluated (It is just similar to if – else statement)
Example	<code>Int a=5,b=3; Big=(a>b) ? a : b Printf("Big is %d",big);</code>

Conditional or Ternary Operator

- Write a ‘C’ Program to check whether the input number is ODD or EVEN number using “if” statement.
- Write a ‘C’ Program to check whether the input number is ODD or EVEN number without using “if” statement.

BITWISE OPERATOR

- It is used to manipulate the data at bit level. It operates only on integers

Operators	Meaning
&	Bitwise AND
	Bitwise OR
^	Bitwise XOR
<<	Shift Left
>>	Shift Right
~	Compliment

SPECIAL OPERATOR

→ Special operators are used for special purposes.

Operators	Meaning
,	Comma Operators
Sizeof()	Size of Operator(it returns the size of variable or data type)
& and *	Pointer operator(& - address of operator and * - Value at address operator)
. and →	Member access operators (Structure)

OPERATOR PRECEDENCE

*Mathematical Evaluation of an Expression

(BODMAS) rule is applied

*Evaluating expression using computer applies Rule of Precedence.

Rule of Precedence:

Precedence	Operators
High Precedence	() Parenthesis
	\wedge - Exponential $/$ & $*$ -Division & Multiplication $+$ & $-$ Add and Sub
Low Precedence	= (Assignment operator)

Associativity of Operators in C

When precedence of two operators are same then associativity of operator is considered for evaluation

OPERATOR	DESCRIPTION	ASSOCIATIVITY
()	Parentheses (function call) (see Note 1)	left-to-right
[]	Brackets (array subscript)	
.	Member selection via object name	
->	Member selection via pointer	
++ --	Postfix increment/decrement (see Note 2)	
++ --	Prefix increment/decrement	right-to-left
+ -	Unary plus/minus	
! ~	Logical negation/bitwise complement	
(<i>type</i>)	Cast (convert value to temporary value of <i>type</i>)	
*	Dereference	
&	Address (of operand)	
sizeof	Determine size in bytes on this implementation	
* / %	Multiplication/division/modulus	left-to-right
+ -	Addition/subtraction	left-to-right
<< >>	Bitwise shift left, Bitwise shift right	left-to-right
< <=	Relational less than/less than or equal to	left-to-right
> >=	Relational greater than/greater than or equal to	
== !=	Relational is equal to/is not equal to	left-to-right
&	Bitwise AND	left-to-right

	Bitwise inclusive OR	left-to-right
&&	Logical AND	left-to-right
	Logical OR	left-to-right
? :	Ternary conditional	right-to-left
=	Assignment	right-to-left
+ = - =	Addition/subtraction assignment	
* = / =	Multiplication/division assignment	
% = & =	Modulus/bitwise AND assignment	
^ = =	Bitwise exclusive/inclusive OR assignment	
<<= >>=	Bitwise shift left/right assignment	
,	Comma (separate expressions)	left-to-right

Example

Evaluate:

$$3 - 9 / 3 + 77 * 3 - 1$$

??????

Example

Evaluate:

$$\underline{3 - 9 / 3 + 77 * 3 - 1}$$

$$\Rightarrow 3 - (9 / 3) + 77 * 3 - 1$$

$$\Rightarrow 3 - 3 + 77 * 3 - 1$$

$$\Rightarrow 3 - 3 + (77 * 3) - 1$$

$$\Rightarrow 3 - 3 + 231 - 1$$

$$\Rightarrow (3 - 3) + 231 - 1 \text{ (Equal)}$$

Precedence evaluate from left to right)

$$\Rightarrow (0 + 231) - 1$$

$$\Rightarrow 231 - 1$$

$$\Rightarrow 230$$

Example

Evaluate:

$$(8/2) - 6/3 + 7 - 2 * (4\%3) + 3 - 1$$

??????

Statements in C

1. Input and Output statements

1.1 Formatted and unformatted i/p

2. Decision Making

2.1. if – Statement

2.2. if – else statement

2.3. if – else if – else (Multiple if stmt)

2.4. Nested if

3. Selective statement (Switch - case)

4. Looping Statement

4.1. While – loop

4.2. do – While Loop

4.3. for - Loop

Statements in C

5. Control Transfer Statements

5.1. Break (Block Terminator)

5.2. Continue (Skips an iteration)

Both Break and Continue are used in Loop and is executed based on the condition.

5.3. Exit() – used to terminate the program

5.4. Go to - Transfers the control from current statement to any of the statement in a program.

Input and Output statements

Unformatted I/O Statements.

```
1.getchar( );
2.Putchar( );
3.gets( );
4.puts( );
5.getch( );
```

Formatted I/O Statements.

```
1.printf( );
2.scnf( );
```

Formatted input – output statement

Input statement:

Scanf() – used to read any type of values
From the standard input device (Key Board).

Syntax	Scanf(“ control string”,&var1,&var2,..&varn);
Description	The control string must begin with a percentage sign % followed by conversion character. & - “ Address of” Operator
Example	int a,b,c Scanf(“ %d %d %d”,&a,&b,&c);

Control Strings

Control String	Meaning
%c	Single character
%d	Integer
%s	Strings
%f	Float
%ld	Long int

Formatted input – output statement

Output statement:

printf() – used to print text or variables values in output screen.

From the standard input device (Key Board).

Syntax	<p>1.printf(“ Text”); The text specified in “ “ will be printed in output screen.</p> <p>2.Printf(“ control string”,var1,var2,...varn); Specified values of the variables will be printed based on control string.</p>
Example	<pre>int a=1 printf(" print the value of a:"); Printf("%d",a);</pre>

Unformatted I/O Statement

Single character i/p function:

- 1.getchar() – Single character i/p function.
- 2.getch() – Single character i/p function.

Syntax	Char variable = getchar();
Description	The getchar() function reads a single character as i/p from the keyboard and assigns it to the character variable.
Example	char c; c=getchar();//reads single character.

Unformatted I/O Statement

Single character o/p function:

l.putchar() – Single character o/p function.

Syntax	putchar(char variable);	
Description	The putchar() function prints the value of character variable to output screen.	
Example	char c='A'; putchar(c);	OutPut: A

Example

```
#include<stdio.h>
#include<conio.h>
Void main()
{
char c;
Printf("Enter the character:");
Scanf("%c",&c);// c = getchar( );
Printf("%c",c);// putchar( c );
Printf("%d",c);
```

Output:

Enter the character: A

A

65 // Ascii value of A is 65 and a is 97

String I/O function

- 1.gets() – Reads a string as input
- 2.puts() – prints a string in output screen.

Syntax	<code>string variable = gets();</code>
Description	The gets() function reads a string i/p from the keyboard and assigns it to the string variable.
Example	<code>char name[10] ;//String variable declaration name=gets();//reads string character.</code>

String I/O function

puts() – prints a string in output screen.

Syntax	1.puts(string variable); 2.Puts(" Text ");
Description	The puts() function prints a string to output screen. It can print either a string variable value or prints a text with in “ ”
Example	char c[10] ;//String variable declaration c=gets();//reads string character. Puts(" Value of c is: "); Puts(c);//prints value of c Output: God Value of c is: God

Example

```
#include<stdio.h>
#include<conio.h>
Void main( )
{
char name[ 10 ];
Printf("Enter the string://puts("Enter the
string");
Scanf("%s",&name);// name=gets( );
Printf("%s",name);// puts( name );
```

Output:

Enter the string: God
God

Character Testing Function

Function	Returns	Test
Isalpha(a)	1-if true 0- if false	Tests whether a is alphabet
Isdigit(a)	1-if true 0- if false	Tests whether a is digit
Isupper(a)	1-if true 0- if false	Tests whether a is upper case or not
Islower(a)	1-if true 0- if false	Tests whether a is Lower case or not
toupper(a)	1-if true 0- if false	Converts a to uppercase
tolower(a)	1-if true 0- if false	Converts a to lowercase

Example

```
#include<stdio.h>
#include<ctype.h>
Void main()
{
Char ch;
Puts("Enter the char:");
ch=getchar();
if(isalpha(ch)
 printf("alphabet");
if(isupper(ch)
 printf("upper case");
if(islower(ch)
 printf("Lower case");
}
```

output:

Enter the char:**A**
alphabet
uppercase

Example

```
#include<stdio.h>
#include<ctype.h>
Void main()
{
 Char ch;
 Puts("Enter the char:");
 ch=getchar();
 if(isupper(ch))
 {
 printf("upper case");
 printf("%c",tolower(ch));
 }
 else
 {
 printf("lower case");
 printf("%c",toupper(ch));
 }
}
```

output:

Enter the char: A
uppercase
a

Enter the char: a
lower case
A

Converting Upper to Lower and Lower to upper without using inbuilt functions

```
#include<stdio.h>
#include<conio.h>
Void main( )
{
 Char ch;
 Printf("Enter the character:");
 ch=getchar();
 if( (ch>='a') && (ch<='z'))
 ch=ch-32;
 else if( (ch>='A') && (ch<='Z'))
 ch=ch+32;
 else
 printf("\nEnter a valid alphabet");
 Printf("%c",ch);
}
```

Output:

Enter the character:A
a

Enter the character:f
F

Conditional Statements

1.If – Statement without else

2.If – else Statement

3.If – else – if Statement
(Multiple – if Statement)

4.Nested – if Statement

If - Statement

Syntax:

```
if ( Condition )
{
 Statements;
 -----
}
```

Ex:

```
int a=1,b=2,c=3;
big=a;
if( b > big )
 big=b;
if( c > big )
 big=c;
printf("Big = %d", big);
```

If - else Statement

Syntax:

```
if ( Condition )
{
 Statements;
 -----
}

else
{
 Statements;
 -----
}
```

Ex:

```
int a=1,b=2;
if( a > b )
 printf(" a is big");
else
 printf(" b is big");
```

If – else - if Statement

Syntax:

```
if ( Condition )
{
 Statements;
 -----
}

else if ( Condition )
{
 Statements;
 -----
}

.... ....
.... ....

else
{
 Statements;
 -----
}
```

Example

1. Write a C Program to find Biggest of 3 Nos.
2. Write a C program to print Distinction, 1st class, 2nd class and fail based on conditions

1. $\text{avg} \geq 75$ → Distinction

2. $(\text{avg} \geq 60) \& \& (\text{avg} < 75)$ → 1st class

3. $(\text{avg} \geq 45) \& \& (\text{avg} < 60)$ → 2nd class

4. $(\text{avg} < 45)$ → Fail

Nested - If Statement

Syntax:

```
if ( Condition )
{
 if ( Condition )

 {
 Statements;
 -----
 }
 else
 {
 Statements;
 -----
 }
}
else
{
 Statements;
 -----
}
```

Multiple Selection with if

```
if (day == 0) {  
 printf ("Sunday") ;  
}  
if (day == 1 ) {  
 printf ("Monday") ;  
}  
if (day == 2) {  
 printf ("Tuesday") ;  
}  
if (day == 3) {  
 printf ("Wednesday")  
 ;  
}  
if (day == 4) {  
 printf ("Thursday") ;  
}  
if (day == 5) {  
 printf ("Friday") ;  
}  
if (day == 6) {  
 printf ("Saturday") ;  
}  
if ((day < 0) || (day > 6)) {  
 printf("Error - invalid day.\n") ;  
}
```

(continued)

Multiple Selection with if-else

```
if (day == 0) {  
 printf ("Sunday") ;  
} else if (day == 1) {  
 printf ("Monday") ;  
} else if (day == 2) {  
 printf ("Tuesday") ;  
} else if (day == 3) {  
 printf ("Wednesday") ;  
} else if (day == 4) {  
 printf ("Thursday") ;  
} else if (day == 5) {  
 printf ("Friday") ;  
} else if (day == 6) {  
 printf ("Saturday") ;  
} else {  
 printf ("Error - invalid  
 day.\n") ;  
}
```

This if-else structure is more efficient than the corresponding if structure. Why?

CASE STATEMENT

Syntax:

Switch(expression or value)

{

Case 1: statements;

-----;

break;

Case 2: statements;

-----;

break;

Case 3: statements;

-----;

break;

.....

.....

Default: statements;

}

Switch flowchart

CASE STATEMENT

Syntax:

```
Switch( Character )
{
 Case 'c': statements;
 -----
 Case 'c': statements;
 -----
 Case 'c': statements;
 -----
 .... ....;
```

Default: statements;

}

Where c is any character

Sample Program

```
#include<stdio.h>
main()
{
 int choice;
 choice = 0;
 printf( "my menu\n\n" );
 printf( "1 - edit\n 2 - delete 3 - quit" );
 printf( "enter your choice: " );
 scanf( "%d", &choice );
 switch( choice )
 {
 case 1: printf( "Do edit\n" );
 break;
 case 2: printf( "Do delete\n" );
 break;
 case 3: printf( "Done\n" );
 break;
 default: printf( "Invalid choice!\n" );
 break;
 }
}
```

```
#include<stdio.h>
main()
{
 char ch;
 printf("Vowels\n");

 printf("enter the character: ");
 scanf("%c", &ch );
 switch( choice )
 {
 case 'a': printf( "Vowel" );
 break;
 case 'e': printf( "Vowel" );
 break;
 case 'i': printf( "Vowel" );
 break;
 case 'o': printf( "Vowel" );
 break;
 case 'u': printf( "Vowel" );
 break;
 default: printf( "Invalid choice!\n" );
 break;
 }
}
```

Sample Program

```
#include<stdio.h>
#include<conio.h>
main()
{
 char c;
 printf("*****Vowel
check*****\n");
 printf("Enter the character:");
 c=getchar();
 switch(c)
 {
 case 'a' :
 case 'e' :
 case 'i' :
 case 'o' :
 case 'u' : printf("\nVowel");
 break;
 default : printf("\nNot a Vowel");
 }
 getch();
}
```

While Loop (Top Tested)

Syntax:

```
While( condition )  
{  
 Statements;  
 -----;  
}
```

Loops(while)

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

```
Void main()
```

```
{
```

```
 int x = 0; /* Don't forget to declare variables */
 while ( x < 10 )
 { /* While x is less than 10 */
 printf( "%d\n", x );
 x++; /* Update x so the condition can be met
eventually */
```

```
}
```

```
}
```

Do-While Loop

Syntax:

```
do  
{  
 Statements;  
 -----;  
} While( condition );
```

Loops(do while)

```
#include <stdio.h>
void main()
{
 int x;
 x = 0;
 do
 {
 /* value of x is printed at least one time
 even though the condition is false*/
 printf( "%d\n", x );
 x++;
 } while ( x != 10 );
}
```


Exercise

1. Write a 'C' program to find sum of 'n' natural numbers using while and do-while { sum=1+2+3+...n}
2. Write a 'C' program to find factorial of 'n' numbers using while and do-while { factorial = $4! = 4*3*2*1 = 24$ }
3. Write a 'C' program to reverse a given number using while and do-while. { i/p = 123 ; o/p = 321}
4. Write a 'C' Program to check whether the i/p number is palindrom or not?
5. Write a 'C' program to find sum of digits using while and do-while. { i/p = 123 ; o/p = $1+2+3 = 6$ }

For Loop

Syntax:


```
for( Initialization; Condition; Inc /  
Dec)  
{  
 Statements;  
 -----;  
}
```


For Loop

for repetition statement

- Specifies counter-controlled repetition details in a single line of code

for Loop (Cont.)

• for statement examples

- Vary control variable from 1 to 100 in increments of 1
 - `for (i = 1; i <= 100; i++)`
- Vary control variable from 100 to 1 in increments of -1
 - `for (i = 100; i >= 1; i--)`
- Vary control variable from 7 to 77 in steps of 7
 - `for (i = 7; i <= 77; i += 7)`
- Vary control variable from 20 to 2 in steps of -2
 - `for (i = 20; i >= 2; i -= 2)`
- Vary control variable over the sequence: 2, 5, 8, 11, 14, 17, 20
 - `for (i = 2; i <= 20; i += 3)`
- Vary control variable over the sequence: 99, 88, 77, 66, 55, 44, 33, 22, 11, 0
 - `for (i = 99; i >= 0; i -= 11)`

For - Loops

```
#include <stdio.h>
void main()
{
 int x;
 for(x=1;x<10;x++)
 printf( "%d\n", x );
}
```

Output:

1 2 3 4 5 6 7 8 9

Nested For Loop

Syntax:

```
for( Initialization; Condition; Inc / Dec)//Outer Loop
{
 for( Initialization; Condition; Inc / Dec)//Inner Loop
 {
 Statements;
 -----
 }
}
```

Example

```
#include<stdio.h>
#include<conio.h>
Void main()
{
int n,i,j;
Clrscr();
Printf("enter the value of n:");
Scanf("%d",&n);
for(i=0;i<n;i++)
{
 for(j=i;j<n;j++)
 {
 printf("*");
 }
}
Printf("\n");
}
```

Output:

Enter the value of n:4

* * * *
* * *
* *
*

Example

```
#include<stdio.h>
#include<conio.h>
Void main()
{
int n,i,j;
Clrscr();
Printf("Enter the value of n:");
Scanf("%d",&n);
for(i=1;i<=n;i++)
{
 for(j=i;j<=n;j++)
 printf("%d",j);
Printf("\n");
}
```

Output:

Enter the value of n:4
1 2 3 4
2 3 4
3 4
4

Try it out

1. 1 2 3 4

1 2 3

1 2

1

3. 1

1 2

1 2 3

1 2 3 4

2. 1 0 1 0

1 0 1

1 0

1

4. 1

1 0

1 0 1

1 0 1 0

1. Write a ‘C’ Program to check whether the i/p number is Palindrome or not?
2. Write a ‘C’ program to generate Fibonacci series
(Series = 0 1 1 2 3 5)
3. Write a ‘C’ program to read ‘n’ numbers and count the total number of +ve, -ve and zeros entered.
4. i/p = 1246 o/p = 2357
5. Write a ‘C’ program to generate multiplication table.

```
#include<stdio.h>
Void main()
{
int m,n, rev=0,a;
Printf("Enter the number:");
Scanf("%d",&n);
a=n;
While(n!=0)
{
 m=n%10;
 rev = (rev*10) + m;
 n=n/10;
}
If(a==rev)
 printf("The Entered number is palindrome");
else
 printf("The Entered number is not a palindrome");
}
```

Palindrome

Output:

Enter the number:121

The Entered number is palindrome

Binary to Decimal

```
#include<stdio.h>
Void main()
{
int m,n,k=0,dec=0,a;
Printf("Enter the number:");
Scanf("%d",&n);
While(n!=0)
{
 m=n%10;
 dec = dec+(m * 2^k);
 n=n/10;
 k++;
}
Printf("\n The Decimal equivalent is %d",dec);
}
```

Fibonacci Series

```
#include<stdio.h>
Void main()
{
int n,a=-1,b=1,c;
Printf("Enter the number:");
Scanf("%d",&n);
While(n!=0)
{
 c=a+b;
 printf("\n%d",c);
 a=b;
 b=c;
 n- - ;
}
getch();
}
```

Generating Multiplication Table

```
#include<stdio.h>
#include<conio.h>
main()
{
 int i,j,n;
 printf("Enter the value of n:");
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 {
 printf("\n*****Table%d*****",i);
 for(j=1;j<=10;j++)
 printf("\n%d * %d = %d",i,j,i*j);
 printf("\n");
 }
 getch();
}
```

1. Break (Block Terminator)

2. Continue (Skips an iteration)

Both Break and Continue are used in Loop and is executed based on the condition.

3. Exit() – used to terminate the program

4. Go to - Transfers the control from current statement to any of the statement in a program.

Break- Block Terminator

The **break** statement is used to terminate the loop. When **break** is executed inside a loop control automatically transferred to the first statement after the loop. Break is usually associated with an if statement.

```
While( condition )
```

```
{
```

```
-----;
```

```
if(condition)
```

```
break;
```

```
-----;
```

```
}
```

Example

```
#include <stdio.h>
#include<conio.h>
Void main()
{
int i;
for( i = 1;i <= 5;i++)
{
 if( i == 3 )
 break;
 printf("%d",i);
}
}
```

Output:
1 2

Continue

The **continue** statement skips an iteration in a loop. It transfers the control to the beginning of the loop.

While(condition)

{

-----;

if(condition)

continue;

-----;

}

Example

```
#include stdio.h>
#include<conio.h>
Void main( )
{
int i;
for( i = 1; i <= 5; i++)
{
 if( i == 3 )
 continue;
 printf("%d",i);
}
```

Output:
1 2 4 5

Goto Statement

A goto statement can cause program control almost anywhere in the program unconditionally.

Syntax:

```
goto label;
```

```
goto label;
```

```
-----;
```

```
-----;
```

```
label:
```


Example

```
#include stdio.h>
#include<conio.h>
#include<stdlib.h>
Void main()
{
 int a,b;
 Printf("Enter the numbers:");
 Scanf("%d %d",&a,&b);
 if( a == b )
 goto equal;
 else
 {
 printf("A and B are not equal");
 exit(0);
 }
equal:
 printf(" A & B are equal");
}
```

Type conversion

- When variables of one type are mixed with variables of another type, a type conversion will occur.
- In an assignment statement, The value of the right side (expression side) of the assignment is converted to the type of the left side (target variable)

Example : Type Conversion

```
int x;
char ch;
float f;
void func(void)
{
 ch = x; /* the left high-order bits of the integer variable x are
 lopped off, leaving ch with the lower 8 bits */
 x = f; // x will receive the nonfractional part of f
 f = ch; /* f will convert the 8-bit integer value stored
 in ch to the same value in the floating-point format */
 f = x; /* f will convert an integer value into floating-point
 format*/
}
```