Course code	Course Name	L-T-P - Credits	Year of
			Introduction
MT233	COMPUTER PROGRAMMING IN C	0-0-3-1	2016
	LAB		

Prerequisite : MT205 Computer programming in C

Course Objectives

• To understand the basic concept of C Programming, and its different modules that includes conditional and looping expressions, Arrays, Strings, Functions, Pointers, Structures and File programming

List of Exercises/Experiments:

- 1. Programming experiments in C to cover input output statements, control statements, functions, strings, arrays, Structures, pointers and files.
- 2. Programs for
 - a. Counting characters, lines and words
 - b. Checking leap year
 - c. Finding sum of digits and reversing a number
 - d. Generating Prime numbers, Fibonacci numbers and Angstrom numbers, factorial, search
 - e. Sine and Cosine series generation
 - f. Sorting of numbers, strings and records
 - g. Matrix addition and multiplication, transpose
 - h. Implementation of dynamic memory allocation
 - i. Problems related to macros
 - j. Problems related to files
 - k. Problems related to command line arguments

Expected Outcome.

At the end of this course, the students would be able to:

- i. Acquire knowledge about the basic concept of writing a program.
- ii. Understand the role of constants, variables, identifiers, operators, type conversion and other building blocks of C Language.

-std

- iii. Use of conditional expressions and looping statements to solve problems associated with conditions and repetitions.
- iv. Understand the concept of Array and pointers dealing with memory management.
- v. Manage File Handling for permanent storage of data or record.
- vi. Role of Functions involving the idea of modularity.