"Heaven's Light is Our Guide"

Department of Computer Science & Engineering RAJSHAHI UNIVERSITY OF ENGINEERING & TECHNOLOGY

Programming in C

Lab Manual: 1

Fundamentals of C Programming

INDEX

Lab Objectives

Background

Some Examples

Exercises

Lab Objectives:

- Explain the basic components of a C Program
- To study about data type, identifiers and operators
- To explain the operation of arithmetic operators, relational operators, increment & decrement operators
- To acquire knowledge for the evaluation of different types of expressions

Background:

Some basic header files used in C:

Header File	Explanation
<stdio.h></stdio.h>	Contains function prototypes for the standard input output library function and the information to use them
<stdlib.h></stdlib.h>	Contains function prototypes for the conversion of number to text and text to number, memory allocation, random number, and other utility functions
<math.h></math.h>	Contains function prototypes for math library functions (such as: abs(), sqrt(), pow())
<string.h></string.h>	Contains function prototypes for string processing functions (such as: strlen(), strrev())

Some basic Data types used in C:

Name	Description	Size*	Range*
char	Character	1 byte	signed: -128 to 127 unsigned: 0 to 255
short int (short)	Short integer	Short integer 2 bytes	
int	Integer	4 bytes	signed: -2147483648 to 2147483647 unsigned: 0 to 4294967295
long int (long)	Long integer	4 bytes	signed: -2147483648 to 2147483647 unsigned: 0 to 4294967295
float	Floating point number	4 bytes	3.4e +/- 38 (~7 digits)
double	Double precision floating point number	8 bytes	1.7e +/- 308 (~15 digits)

There are two types of arithmetic operators in C:

- Unary arithmetic operators (++,--)
- Binary arithmetic operators (+,-,*,/,%)
- → Increment & Decrement Operators: C has two special operators for incrementing or decrementing a variable by 1:
 - ++ (increment)
 - -- (decrement)
- → Compound assignment operators:

Operator	Example	Longer Expression	Description
+=	a += b	a = a + b	Add, then assign
-=	a -= b	a = a - b	Subtract, then assign
*=	a *= b	a = a * b	Multiply, then assign
/=	a /= b	a = a / b	Divide, then assign
%=	a % = b	a = a % b	Compute remainder, then assign

→ The 'size of 'operator:

It is a unary operator which is used to find the size of data type, constant, arrays, structure etc.

Some Examples:

1. Write a program that displays "Why so serious ??? ...".

Program code:

```
#include<stdio.h>
int main(){
printf("Why so serious ??? ... ");
return 0;
}
```

2. Write a program that read an integer, a floating point number, a long integer, a character and displays all of them.

Program code:

```
#include<stdio.h>
int main(){
int integerNumber;
float floatNumber:
long longInteger;
char character;
 For Integer Number
//
printf("\nEnter an integer: ");
scanf("%d",&integerNumber);
 For Floating Point
//
printf("\nEnter a floating point number: ");
scanf("%f",&floatNumber);
//
 For Long Integer
printf("\nEnter a long number: ");
scanf("%ld",&longInteger);
 For Character
printf("\nEnter a character: ");
scanf(" %c",&character);
 Display All:
printf("\n your integer is %d ", integerNumber);
printf("\n your floating point number is %f", floatNumber);
printf("\n your long number is %ld ", longInteger);
printf("\n your character is %c ", character);
return 0;
}
```

3. Write a program that reads two integers and displays their sum, difference (i.e., Number1 – Number2) & product.

Program Code:

```
#include<stdio.h>
int main(){
  int a,b;
  printf("Enter first integer:");
  scanf("%d",&a);
  printf("\nEnter second integer:");
  scanf("%d",&b);
  printf("\nSum is %d",a+b);  // for summation
  printf("\nDifference is %d",a-b);  // for subtraction
  printf("\nProduct is %d",a*b);  // for multiplication
  return 0; }
```

4. Write a program that reads two integers and compares them by using different Relational Operators (<,>,<=,>=,==,!=).

Program code:

```
#include<stdio.h>
int main(){
  int number1, number2;
  printf("Enter 1st Integer(x): ");
  scanf("%d",&number1);
  printf("Enter 2nd Integer(y): ");
  scanf("%d",&number2);
  printf("\nFor '<' Operator:\n");</pre>
  printf("\t x < y : %d\n",number1<number2);
  printf("\t y < x : %d\n",number2<number1);
  printf("\nFor '>' Operator:\n");
  printf("t \times y : %d\n",number1>number2);
  printf("\t y > x : %d\n",number2>number1);
  printf("\nFor '<=' Operator:\n");</pre>
  printf("\t x \leq= y : %d\n",number1\leq=number2);
  printf("\t y \leq= x : %d\n",number2\leq=number1);
  printf("\nFor '>=' Operator:\n");
  printf("\t x \ge= y : %d\n",number1>=number2);
  printf("\t y >= x : %d\n",number2>=number1);
  printf("\nFor '==' Operator:\n");
  printf("\t x == y : \%d\n",number1==number2);
  printf("\t y == x : \%d\n",number2==number1);
  printf("\nFor '!=' Operator:\n");
  printf("\t x != y : %d\n",number1!=number2);
  printf("\t y != x : \%d\n",number2!=number1);
  return 0;
}
```

5. Write a program that reads the radius of a circle and display its area.

Program code:

```
#include<stdio.h>
#define PI 3.1416  // Constant (PI) Definition
int main() {
  float radius, area;
  printf("Enter the Radius of the Circle: ");
  scanf("%f",&radius);
  area = PI * radius * radius;
  printf("\n The Area of the Circle = %.3f\n", area);
  return 0;  }
```

6. Write a program that displays the size of constant and different types of variables.

Program code:

```
#include <stdio.h>
#define PI 3.1416
int main() {
  int a; float b; double c; char d;
  printf("Size of Constant PI=%d bytes\n", sizeof(PI));
  printf("Size of int=%d bytes\n", sizeof(a));
  printf("Size of float=%d bytes\n", sizeof(b));
  printf("Size of double=%d bytes\n", sizeof(c));
  printf("Size of char=%d byte\n", sizeof(d));
  return 0;
}
```

Exercise:

1. Write a program that displays your name, roll no. & department (each information in a new line).

```
Sample Output:

NAME: James Bond

Roll no.: 643007

Department: Crime & Investigation
```

2. Write a program that generates the following output:

(N.B.: No need to use any loop)

```
* * * * *

* * * *

* * * *
```

- 3. Write a program that converts dollar into taka.
- 4. Write a program that converts a given number of days into months and days.

[Assume, 1 month = 30 days]

- 5. Write a program that reads the base & the height of a triangle and displays its area.
- 6. Write a program that reads temperature in Celsius and displays in Fahrenheit.

The equation to convert temperature is-

```
C / 5 = (F-32) / 9
```

Here, C is temperature in Celsius and F is temperature in Fahrenheit.

7. Write a program that accepts two different values in variable a & b and interchanges their values.