CypherCreed's

Learning Path

Basics Of Programming

Contributors:

Deval Sethi

(Founder) <u>LinkedIn</u>

M devaljain1998@gmail.com

Ujjwal Singh Bhadoria

(Founder) LinkedIn

Arghya Debnath

(Core-Team)

LinkedIn

arghya.debnath97@gmail.com

~

Shishir Maurya

(Core-Team)

LinkedIn

shishir101098@gmail.com

M

Table Of Contents:

- 1. Introduction
- 2. Learning Path
- 3. Other Resources

Introduction:

Note- We are choosing C as our starting programming Language but ideally you can choose a different language like python.C is recommended because it is the usually the first language taught and by learning C one easily understand any other programming language because it is closest to machine language.

First and foremost step would be to choose a compiler or IDE and getting good command at it. For C/C++, the best compilers are CodeBlocks (For Beginners) and CLion (A very Powerful offline IDE). OnlineGDB is a also a very great online compiler which offers Debugger also.

The second thing would be to get really good at debugging. CLion and OnlineGDB also offers debuggers with them.

- 1.What is Programming?
- 2.What are the applications of various programming languages in today's marketplace?

<u>Link 1</u>

Link 2

- What is C programming language and why is it still relevant?
- Structure of a C program
- Benefits of C Programming

Learning Path

- 1. Learn the basics of programming.
- 2. Start with **Tim Buchalka's course C programming for beginners->**Magnet link to download.
- 3. Now you probably will have doubts in some sections which we feel are main and should be covered extensively.

Data Types:

- 1. Fundamental Data Types
- 2. Derived Data Types
- 3. Storage Classes

Also see following links for better understanding of derived data types:

<u>Structures</u>

Enum

Unions

Typedef

After having good undestanding of data types, here is a <u>test</u> to see how good you are at them. It could be a little difficult but it will test your fundamentals. If you manage to secure 8 or higher out of 14 in this test it means you have good grasp on data types.

Operators:

Link 1

Link 2

Here's a <u>test</u> to judge your knowledge of operators. This is an easy one and a good score would something like 13 or higher in these 17 questions.

Pointers

Intro to pointers - Link 1 Link 2

Practice problems for pointers

Note- This is basics of pointers. Pointers are extensively used in Data Structures and Algorithms in C Programming. For them refer to our Learning Path on Data Structures and Algorithms.

Here's a good test for pointers. A good score would be 28 or higher out of 41.

Functions:

Introduction to Functions:

Link 1

Link 2

- 1. Types of User-Defined Functions
- 2. Importance of function Prototype in C
- 3. Does C support Function Overloading

Here is a <u>test</u> to determine your understanding of the functions and their applications as a whole.A good score would be 28 or higher out of 41.

Recursion:

Recursion is a vast topic and we are providing you with the basics of recursion. For more into recursion see our Learning path of Competitive Programming.

Link 1

Video on recursion

Simple Recursion Programs

This is a good <u>Test</u> and will get you a lot of practice. Good score would be 15 or higher out of 21.

Preprocessors and Macros:

Link 1

Link 2

Some of the most commonly used macros in competitive programming(CP)

Assertions in C

Memory Management:

This is a very important topic in C(as you should be familiar by now) and used extensively in data structures.

Link 1

Link 2

Link 3

Video Link

4.So after having covered the basics properly you should solve a lot of simple problems. Here you will find many simple problems

5.Once you have done this now it's time to move on and be a big Boy(oh yeah!), that is to know data structures and competitive programming. For these topics, refer to our Learning Paths of Data Structures and Competitive Programming.

Other Resources:

Books:

- 1. Head First Programming
- 2.Let Us C
- 3. <u>Beginning Programming For Dummies</u>