C Programming Language Tutorial

C language Tutorial with programming approach for beginners and professionals, helps you to understand the C language tutorial easily. Our C tutorial explains each topic with programs.

The C Language is developed by Dennis Ritchie for creating system applications that directly interact with the hardware devices such as drivers, kernels, etc.

C programming is considered as the base for other programming languages, that is why it is known as mother language.

It can be defined by the following ways:

- 1. Mother language
- 2. System programming language
- 3. Procedure-oriented programming language
- 4. Structured programming language
- 5. Mid-level programming language

1) C as a mother language

C language is considered as the mother language of all the modern programming languages because **most of the compilers, JVMs, Kernels, etc. are written in C language**, and most of the programming languages follow C syntax, for example, C++, Java, C#, etc.

It provides the core concepts like the array, strings, functions, file handling, etc. that are being used in many languages like C++, Java, C#, etc.

2) C as a system programming language

A system programming language is used to create system software. C language is a system programming language because it **can be used to do low-level programming (for example driver and kernel)**. It is generally

used to create hardware devices, OS, drivers, kernels, etc. For example, Linux kernel is written in C.

It can't be used for internet programming like Java, .Net, PHP, etc.

3) C as a procedural language

A procedure is known as a function, method, routine, subroutine, etc. A procedural language specifies a series of steps for the program to solve the problem.

A procedural language breaks the program into functions, data structures, etc.

C is a procedural language. In C, variables and function prototypes must be declared before being used.

4) C as a structured programming language

A structured programming language is a subset of the procedural language. **Structure means to break a program into parts or blocks** so that it may be easy to understand.

In the C language, we break the program into parts using functions. It makes the program easier to understand and modify.

5) C as a mid-level programming language

C is considered as a middle-level language because it **supports the feature of both low-level and high-level languages**. C language program is converted into assembly code, it supports pointer arithmetic (low-level), but it is machine independent (a feature of high-level).

A **Low-level language** is specific to one machine, i.e., machine dependent. It is machine dependent, fast to run. But it is not easy to understand.

A **High-Level language** is not specific to one machine, i.e., machine independent. It is easy to understand.

C Program

In this tutorial, all C programs are given with C compiler so that you can quickly change the C program code.

File: main.c

```
 #include <stdio.h>
 int main() {
 printf("Hello C Programming\n");
 return 0;
 }
```

History of C Language

History of C language is interesting to know. Here we are going to discuss a brief history of the c language.

C programming language was developed in 1972 by Dennis Ritchie at bell laboratories of AT&T (American Telephone & Telegraph), located in the U.S.A.

Dennis Ritchie is known as the **founder of the c language**.

It was developed to overcome the problems of previous languages such as B, BCPL, etc.

Initially, C language was developed to be used in **UNIX operating system**. It inherits many features of previous languages such as B and BCPL.

Let's see the programming languages that were developed before C language.

Language	Year	Developed By
Algol	1960	International Group
BCPL	1967	Martin Richard
В	1970	Ken Thompson
Traditional C	1972	Dennis Ritchie
K&RC	1978	Kernighan & Dennis Ritchie
ANSI C	1989	ANSI Committee
ANSI/ISO C	1990	ISO Committee
C99	1999	Standardization Committee

Features of C Language

C is the widely used language. It provides many **features** that are given below.

- 1. Simple
- 2. Machine Independent or Portable
- 3. Mid-level programming language
- 4. structured programming language
- 5. Rich Library
- 6. Memory Management
- 7. Fast Speed
- 8. Pointers
- 9. Recursion
- 10. Extensible

1) Simple

C is a simple language in the sense that it provides a **structured approach** (to break the problem into parts), **the rich set of library functions**, **data types**, etc.

2) Machine Independent or Portable

Unlike assembly language, c programs can be executed on different machines with some machine specific changes. Therefore, C is a machine independent language.

3) Mid-level programming language

Although, C is **intended to do low-level programming**. It is used to develop system applications such as kernel, driver, etc. It **also supports the features of a high-level language**. That is why it is known as mid-level language.

4) Structured programming language

C is a structured programming language in the sense that **we can break the program into parts using functions**. So, it is easy to understand and modify. Functions also provide code reusability.

5) Rich Library

C **provides a lot of inbuilt functions** that make the development fast.

6) Memory Management

It supports the feature of **dynamic memory allocation**. In C language, we can free the allocated memory at any time by calling the **free()** function.

7) Speed

The compilation and execution time of C language is fast since there are lesser inbuilt functions and hence the lesser overhead.

8) Pointer

C provides the feature of pointers. We can directly interact with the memory by using the pointers. We **can use pointers for memory, structures, functions, array**, etc.

9) Recursion

In C, we can call the function within the function. It provides code reusability for every function. Recursion enables us to use the approach of backtracking.

10) Extensible

C language is extensible because it can easily adopt new features.

First C Program

Before starting the abcd of C language, you need to learn how to write, compile and run the first c program.

To write the first c program, open the C console and write the following code:

```
 #include <stdio.h>
 int main(){
 printf("Hello C Language");
 return 0;
 }
```

#include <stdio.h> includes the **standard input output** library functions. The printf() function is defined in stdio.h .

int main() The main() function is the entry point of every program in c language.

printf() The printf() function is used to print data on the console.

return 0 The return 0 statement, returns execution status to the OS. The 0 value is used for successful execution and 1 for unsuccessful execution.

How to compile and run the c program

There are 2 ways to compile and run the c program, by menu and by shortcut.

By menu

Now **click on the compile menu then compile sub menu** to compile the c program.

Then click on the run menu then run sub menu to run the c program.

By shortcut

Or, press ctrl+f9 keys compile and run the program directly.

You will see the following output on user screen.

You can view the user screen any time by pressing the **alt+f5** keys.

Now **press Esc** to return to the turbo c++ console.

printf() and scanf() in C

The printf() and scanf() functions are used for input and output in C language. Both functions are inbuilt library functions, defined in stdio.h (header file).

printf() function

The **printf() function** is used for output. It prints the given statement to the console.

The syntax of printf() function is given below:

printf("format string", argument_list);

The **format string** can be %d (integer), %c (character), %s (string), %f (float) etc.

scanf() function

The **scanf() function** is used for input. It reads the input data from the console.

scanf("format string", argument_list);

Program to print cube of given number

Let's see a simple example of c language that gets input from the user and prints the cube of the given number.

```
 #include<stdio.h>
 void main(){
 int number;
 printf("enter a number:");
 scanf("%d",&number);
 printf("cube of number is:%d ",number*number*number);
 }
```

Output

```
enter a number:5
cube of number is:125
```

The **scanf("%d",&number)** statement reads integer number from the console and stores the given value in number variable.

The printf("cube of number is:%d ",number*number) statement prints the cube of number on the console.

Program to print sum of 2 numbers

Let's see a simple example of input and output in C language that prints addition of 2 numbers.

```
 #include<stdio.h>
 void main(){
 int x=0,y=0,result=0;
 printf("enter first number:");
 scanf("%d",&x);
 printf("enter second number:");
```

```
8. scanf("%d",&y);
9.
10. result=x+y;
11. printf("sum of 2 numbers:%d ",result);
12.
13. }
```

Output

```
enter first number:9
enter second number:9
sum of 2 numbers:18
```

Variables in C

A **variable** is a name of the memory location. It is used to store data. Its value can be changed, and it can be reused many times.

It is a way to represent memory location through symbol so that it can be easily identified.

Let's see the syntax to declare a variable:

type variable_list;

The example of declaring the variable is given below:

```
 int a;
 float b;
 char c;
```

Here, a, b, c are variables. The int, float, char are the data types.

We can also provide values while declaring the variables as given below:

```
 int a=10,b=20;//declaring 2 variable of integer type
 float f=20.8;
 char c='A';
```

Rules for defining variables

- o A variable can have alphabets, digits, and underscore.
- A variable name can start with the alphabet, and underscore only. It can't start with a digit.

- No whitespace is allowed within the variable name.
- A variable name must not be any reserved word or keyword, e.g. int, float, etc.

Valid variable names:

```
 int a;
 int _ab;
 int a30;
```

Invalid variable names:

```
 int 2;
 int a b;
 int long;
```

Types of Variables in C

There are many types of variables in c:

- 1. local variable
- 2. global variable
- 3. static variable
- 4. automatic variable
- 5. external variable

Local Variable

A variable that is declared inside the function or block is called a local variable.

It must be declared at the start of the block.

```
 void function1(){
 int x=10;//local variable
 }
```

You must have to initialize the local variable before it is used.

Global Variable

A variable that is declared outside the function or block is called a global variable. Any function can change the value of the global variable. It is available to all the functions.

It must be declared at the start of the block.

```
 int value=20;//global variable
 void function1(){
 int x=10;//local variable
 }
```

Static Variable

A variable that is declared with the static keyword is called static variable.

It retains its value between multiple function calls.

```
 void function1(){
 int x=10;//local variable
 static int y=10;//static variable
 x=x+1;
 y=y+1;
 printf("%d,%d",x,y);
 }
```

If you call this function many times, the **local variable will print the same value** for each function call, e.g, 11,11,11 and so on. But the **static variable will print the incremented value** in each function call, e.g. 11, 12, 13 and so on.

Automatic Variable

All variables in C that are declared inside the block, are automatic variables by default. We can explicitly declare an automatic variable using **autokeyword**.

```
 void main(){
 int x=10;//local variable (also automatic)
 auto int y=20;//automatic variable
 }
```

External Variable

We can share a variable in multiple C source files by using an external variable. To declare an external variable, you need to use **extern keyword**.


```
myfile.h
```

```
 extern int x=10;//external variable (also global)
program1.c
```

```
 #include "myfile.h"
 #include <stdio.h>
 void printValue(){
 printf("Global variable: %d", global_variable);
 }
```

Data Types in C

A data type specifies the type of data that a variable can store such as integer, floating, character, etc.

There are the following data types in C language.

Types	Data Types
Basic Data Type	int, char, float, double
Derived Data Type	array, pointer, structure, union
Enumeration Data Type	enum
Void Data Type	void

Keywords in C

A keyword is a **reserved word**. You cannot use it as a variable name, constant name, etc. There are only 32 reserved words (keywords) in the C language.

A list of 32 keywords in the c language is given below:

auto	break	case	char	const	continue	default	do
double	else	enum	extern	float	for	goto	if
int	long	register	return	short	signed	sizeof	static
struct	switch	typedef	union	unsigned	void	volatile	while

C Identifiers

C identifiers represent the name in the C program, for example, variables, functions, arrays, structures, unions, labels, etc. An identifier can be composed of letters such as uppercase, lowercase letters, underscore, digits, but the starting letter should be either an alphabet or an underscore. If the identifier is not used in the external linkage, then it is called as an internal identifier. If the identifier is used in the external linkage, then it is called as an external identifier.

We can say that an identifier is a collection of alphanumeric characters that begins either with an alphabetical character or an underscore, which are used to represent various programming elements such as variables, functions, arrays, structures, unions, labels, etc. There are 52 alphabetical characters (uppercase and lowercase), underscore character, and ten numerical digits (0-9) that represent the identifiers. There is a total of 63 alphanumerical characters that represent the identifiers.

Rules for constructing C identifiers

- The first character of an identifier should be either an alphabet or an underscore, and then it can be followed by any of the character, digit, or underscore.
- o It should not begin with any numerical digit.
- In identifiers, both uppercase and lowercase letters are distinct. Therefore, we can say that identifiers are case sensitive.
- o Commas or blank spaces cannot be specified within an identifier.
- o Keywords cannot be represented as an identifier.

- o The length of the identifiers should not be more than 31 characters.
- Identifiers should be written in such a way that it is meaningful, short, and easy to read.

Example of valid identifiers

1. total, sum, average, _m _, sum_1, etc.

Example of invalid identifiers

- 1. 2sum (starts with a numerical digit)
- 2. **int** (reserved word)
- 3. **char** (reserved word)
- 4. m+n (special character, i.e., '+')

Differences between Keyword and Identifier

Keyword	Identifier	
Keyword is a pre-defined word.	The identifier is a user-defined word	
It must be written in a lowercase letter.	It can be written in both lowercase and uppercase letters.	
Its meaning is pre-defined in the c compiler.	Its meaning is not defined in the c compiler.	
It is a combination of alphabetical characters.	It is a combination of alphanumeric characters.	
It does not contain the underscore character.	It can contain the underscore character.	

Let's understand through an example.

```
 int main()
 {
 int a=10;
 int A=20;
 printf("Value of a is: %d",a);
 printf("\nValue of A is:%d",A);
 return 0;
 }
```

Output

```
Value of a is : 10
Value of A is :20
```

The above output shows that the values of both the variables, 'a' and 'A' are different. Therefore, we conclude that the identifiers are case sensitive.

C Operators

An operator is simply a symbol that is used to perform operations. There can be many types of operations like arithmetic, logical, bitwise, etc.

There are following types of operators to perform different types of operations in C language.

- Arithmetic Operators
- o Relational Operators
- Shift Operators
- Logical Operators
- Bitwise Operators
- Ternary or Conditional Operators
- Assignment Operator
- Misc Operator

Precedence of Operators in C

The precedence of operator species that which operator will be evaluated first and next. The associativity specifies the operator direction to be evaluated; it may be left to right or right to left.

Let's understand the precedence by the example given below:

1. **int** value=10+20*10;

The value variable will contain **210** because * (multiplicative operator) is evaluated before + (additive operator).

The precedence and associativity of C operators is given below:

Category	Operator	Associativity
Postfix	()[]->.++	Left to right
Unary	+ -! ~ ++ (type)* & sizeof	Right to left

Multiplicative	* / %	Left to right
Additive	+ -	Left to right
Shift	<< >>	Left to right
Relational	< <= > >=	Left to right
Equality	== !=	Left to right
Bitwise AND	&	Left to right
Bitwise XOR	^	Left to right
Bitwise OR	1	Left to right
Logical AND	&&	Left to right
Logical OR	11	Left to right
Conditional	?:	Right to left
Assignment	= += -= *= /= %=>>= <<= &= ^= =	Right to left
Comma	,	Left to right

Comments in C

Comments in C language are used to provide information about lines of code. It is widely used for documenting code. There are 2 types of comments in the C language.

- 1. Single Line Comments
- 2. Multi-Line Comments

Single Line Comments

Single line comments are represented by double slash //. Let's see an example of a single line comment in C.

- 1. #include<stdio.h>
- 2. **int** main(){
- 3. //printing information
- printf("Hello C");

```
5. return 0;
6. }
 Output:
 Hello C
 Even you can place the comment after the statement. For example:
1. printf("Hello C");//printing information
 Mult Line Comments
 Multi-Line comments are represented by slash asterisk \* ... *\. It can occupy many
 lines of code, but it can't be nested. Syntax:
1. /*
2. code
3. to be commented
4. */
 Let's see an example of a multi-Line comment in C.
1. #include<stdio.h>
2. int main(){
3.
 /*printing information
4.
 Multi-Line Comment*/
5.
 printf("Hello C");
6. return 0;
7. }
```

C Format Specifier

Output:

Hello C

The Format specifier is a string used in the formatted input and output functions. The format string determines the format of the input and output. The format string always starts with a '%' character.

The commonly used format specifiers in printf() function are:

Format Description specifier

%d or %i	It is used to print the signed integer value where signed integer means that the variable can hold both positive and negative values.
%u	It is used to print the unsigned integer value where the unsigned integer means that the variable can hold only positive value.
%o	It is used to print the octal unsigned integer where octal integer value always starts with a 0 value.
%x	It is used to print the hexadecimal unsigned integer where the hexadecimal integer value always starts with a 0x value. In this, alphabetical characters are printed in small letters such as a, b, c, etc.
%X	It is used to print the hexadecimal unsigned integer, but %X prints the alphabetical characters in uppercase such as A, B, C, etc.
%f	It is used for printing the decimal floating-point values. By default, it prints the 6 values after '.'.
%e/%E	It is used for scientific notation. It is also known as Mantissa or Exponent.
%g	It is used to print the decimal floating-point values, and it uses the fixed precision, i.e., the value after the decimal in input would be exactly the same as the value in the output.
%p	It is used to print the address in a hexadecimal form.
%с	It is used to print the unsigned character.
%s	It is used to print the strings.
%ld	It is used to print the long-signed integer value.

Let's understand the format specifiers in detail through an example.

o %d

```
 int main()
 {
 int b=6;
 int c=8;
 printf("Value of b is:%d", b);
 printf("\nValue of c is:%d",c);
```

```
8. return 0;9. }
```

Escape Sequence in C

An escape sequence in C language is a sequence of characters that doesn't represent itself when used inside string literal or character.

It is composed of two or more characters starting with backslash $\$. For example: $\$ represents new line.

List of Escape Sequences in C

Escape Sequence	Meaning	
\a	Alarm or Beep	
\b	Backspace	
\f	Form Feed	
\n	New Line	
\r	Carriage Return	
\t	Tab (Horizontal)	
\v	Vertical Tab	
	Backslash	
V	Single Quote	
\"	Double Quote	
\?	Question Mark	
\nnn	octal number	
\xhh	hexadecimal number	
\0	Null	

Escape Sequence Example

```
 #include<stdio.h>
 int main(){
 int number=50;
 printf("You\nare\nlearning\n\'c\' language\n\"Do you know C language\"");
 return 0;
 }
```

Output:

```
You
are
learning
'c' language
"Do you know C language"
```


Programming Errors in C

Errors are the problems or the faults that occur in the program, which makes the behavior of the program abnormal, and experienced developers can also make these faults. Programming errors are also known as the bugs or faults, and the process of removing these bugs is known as **debugging**.

These errors are detected either during the time of compilation or execution. Thus, the errors must be removed from the program for the successful execution of the program.

There are mainly five types of errors exist in C programming:

- Syntax error
- Run-time error
- o Linker error
- Logical error
- Semantic error

Syntax error

Syntax errors are also known as the compilation errors as they occurred at the compilation time, or we can say that the syntax errors are thrown by the compilers. These errors are mainly occurred due to the mistakes while typing or do not follow the syntax of the specified programming language. These mistakes are generally made by beginners only because they are new to the language. These errors can be easily debugged or corrected.

For example:

- 1. If we want to declare the variable of type integer,
- 2. int a; // this is the correct form
- 3. Int a; // this is an incorrect form.

Commonly occurred syntax errors are:

- o If we miss the parenthesis (}) while writing the code.
- Displaying the value of a variable without its declaration.
- o If we miss the semicolon (;) at the end of the statement.

Let's understand through an example.

```
 #include <stdio.h>
 int main()
 {
 a = 10;
 printf("The value of a is: %d", a);
 return 0;
 }
```

Output

```
compilation failed due to following error(s).

main.c: In function 'main':
 main.c:13:5: error: 'a' undeclared (first use in this function)
 a = 10;
 ^
 main.c:13:5: note: each undeclared identifier is reported only once for each function it appear
```

In the above output, we observe that the code throws the error that 'a' is undeclared. This error is nothing but the syntax error only.

There can be another possibility in which the syntax error can exist, i.e., if we make mistakes in the basic construct. Let's understand this scenario through an example.

```
 #include <stdio.h>
 int main()
 {
 int a=2;
 if(.) // syntax error
 printf("a is greater than 1");
 return 0;
 }
```

In the above code, we put the (.) instead of condition in 'if', so this generates the syntax error as shown in the below screenshot.

Output

```
compilation failed due to following error(s).

main.c: In function 'main':
 main.c:15:6: error: expected expression before '.' token
 if(.)
 ^
```

Run-time error

Sometimes the errors exist during the execution-time even after the successful compilation known as run-time errors. When the program is running, and it is not able to perform the operation is the main cause of the run-time error. The division by zero is the

common example of the run-time error. These errors are very difficult to find, as the compiler does not point to these errors.

Let's understand through an example.

```
 #include <stdio.h>
 int main()
 {
 int a=2;
 int b=2/0;
 printf("The value of b is: %d", b);
 return 0;
 }
```

Output

```
main.c:14:12: warning: division by zero [-Wdiv-by-zero]
Floating point exception
...Program finished with exit code 136
Press ENTER to exit console.
```

In the above output, we observe that the code shows the run-time error, i.e., division by zero.

Linker error

Linker errors are mainly generated when the executable file of the program is not created. This can be happened either due to the wrong function prototyping or usage of the wrong header file. For example, the **main.c** file contains the **sub()** function whose declaration and definition is done in some other file such as **func.c**. During the compilation, the compiler finds the **sub()** function in **func.c** file, so it generates two object files, i.e., **main.o** and **func.o**. At the execution time, if the definition of **sub()** function is not found in the **func.o** file, then the linker error will be thrown. The most common linker error that occurs is that we use **Main()** instead of **main()**.

Let's understand through a simple example.

```
 #include <stdio.h>
 int Main()
 {
 int a=78;
 printf("The value of a is: %d", a);
 return 0;
 }
```

Output

```
(.text+0x20): undefined reference to `main' collect2: error: ld returned 1 exit status
```

Logical error

The logical error is an error that leads to an undesired output. These errors produce the incorrect output, but they are error-free, known as logical errors. These types of mistakes are mainly done by beginners. The occurrence of these errors mainly depends upon the logical thinking of the developer. If the programmers sound logically good, then there will be fewer chances of these errors.

Let's understand through an example.

```
1. #include <stdio.h>
2. int main()
3. {
4.
 int sum=0; // variable initialization
5.
 int k=1;
 for(int i=1;i<=10;i++); // logical error, as we put the semicolon after loop
6.
7.
8.
 sum=sum+k;
9.
 k++;
10. }
11. printf("The value of sum is %d", sum);
12.
 return 0;
13.}
```

Output

```
The value of sum is 1
...Program finished with exit code 0
Press ENTER to exit console.
```

In the above code, we are trying to print the sum of 10 digits, but we got the wrong output as we put the semicolon (;) after the for loop, so the inner statements of the for loop will not execute. This produces the wrong output.

Semantic error

Semantic errors are the errors that occurred when the statements are not understandable by the compiler.

The following can be the cases for the semantic error:

```
 Use of a un-initialized variable. int i; i=i+2;
 Type compatibility int b = "javatpoint";
 Errors in expressions int a, b, c; a+b = c;
 Array index out of bound int a[10]; a[10] = 34;
```

Let's understand through an example.

```
 #include <stdio.h>
 int main()
 {
 int a,b,c;
 a=2;
 b=3;
 c=1;
 a+b=c; // semantic error
 return 0;
 }
```

In the above code, we use the statement $\mathbf{a}+\mathbf{b}=\mathbf{c}$, which is incorrect as we cannot use the two operands on the left-side.

Output

```
compilation failed due to following error(s).

main.c: In function 'main':
 main.c:17:6: error: lvalue required as left operand of assignment
 a+b=c;
 ^
```

C if else Statement

The if-else statement in C is used to perform the operations based on some specific condition. The operations specified in if block are executed if and only if the given condition is true.

There are the following variants of if statement in C language.

- o If statement
- o If-else statement
- o If else-if ladder
- o Nested if

If Statement

The if statement is used to check some given condition and perform some operations depending upon the correctness of that condition. It is mostly used in the scenario where we need to perform the different operations for the different conditions. The syntax of the if statement is given below.

- 1. if(expression){
- 2. //code to be executed
- 3. }

Flowchart of if statement in C

Let's see a simple example of C language if statement.

```
 #include<stdio.h>
 int main(){
 int number=0;
 printf("Enter a number:");
 scanf("%d",&number);
 if(number%2==0){
 printf("%d is even number",number);
 }
 return 0;
 }
```

Output

```
Enter a number:4
4 is even number
enter a number:5
```

Program to find the largest number of the three.

```
1. #include <stdio.h>
2. int main()
3. {
4.
 int a, b, c;
5.
 printf("Enter three numbers?");
6.
 scanf("%d %d %d",&a,&b,&c);
7.
 if(a>b && a>c)
8.
 {
 printf("%d is largest",a);
9.
10.
11.
 if(b > a \&\& b > c)
12.
13.
 printf("%d is largest",b);
14.
15.
 if(c>a && c>b)
16.
17.
 printf("%d is largest",c);
18.
19.
 if(a == b \&\& a == c)
20.
21.
 printf("All are equal");
22.
 }
23. }
```

Output


```
Enter three numbers?
12 23 34
34 is largest
```

If-else Statement

The if-else statement is used to perform two operations for a single condition. The if-else statement is an extension to the if statement using which, we can perform two different operations, i.e., one is for the correctness of that condition, and the other is for the incorrectness of the condition. Here, we must notice that if and else block cannot be executed simiulteneously. Using if-else statement is always preferable since it always invokes an otherwise case with every if condition. The syntax of the if-else statement is given below.

```
 if(expression){
 //code to be executed if condition is true
 }else{
 //code to be executed if condition is false
 }
```

Flowchart of the if-else statement in C

Let's see the simple example to check whether a number is even or odd using if-else statement in C language.

```
 #include<stdio.h>
 int main(){
 int number=0;
 printf("enter a number:");
 scanf("%d",&number);
 if(number%2==0){
 printf("%d is even number",number);
 }
 else{
 printf("%d is odd number",number);
 }
 return 0;
 }
```

Output

```
enter a number:4
4 is even number
enter a number:5
5 is odd number
```

Program to check whether a person is eligible to vote or not.

```
1. #include <stdio.h>
2. int main()
3. {
4.
 int age;
5.
 printf("Enter your age?");
6.
 scanf("%d",&age);
7.
 if(age > = 18)
8.
 printf("You are eligible to vote...");
9.
10.
 }
11.
 else
12.
 {
13.
 printf("Sorry ... you can't vote");
14.
15.}
```

Output

```
Enter your age?18
You are eligible to vote...
Enter your age?13
Sorry ... you can't vote
```


If else-if ladder Statement

The if-else-if ladder statement is an extension to the if-else statement. It is used in the scenario where there are multiple cases to be performed for different conditions. In if-else-if ladder statement, if a condition is true then the statements defined in the if block will be executed, otherwise if some other condition is true then the statements defined in the else-if block will be executed, at the last if none of the condition is true then the statements defined in the else block will be executed. There are multiple else-if blocks possible. It is similar to the switch case statement where the default is executed instead of else block if none of the cases is matched.

```
 if(condition1){
 //code to be executed if condition1 is true
 }else if(condition2){
 //code to be executed if condition2 is true
 }
 else if(condition3){
```

```
7. //code to be executed if condition3 is true
8. }
9. ...
10. else{
11. //code to be executed if all the conditions are false
12. }
```

Flowchart of else-if ladder statement in C

The example of an if-else-if statement in C language is given below.

```
 #include<stdio.h>
 int main(){
 int number=0;
 printf("enter a number:");
 scanf("%d",&number);
 if(number==10){
 printf("number is equals to 10");
 }
```

```
9. else if(number==50){
10. printf("number is equal to 50");
11. }
12. else if(number==100){
13. printf("number is equal to 100");
14. }
15. else{
16. printf("number is not equal to 10, 50 or 100");
17. }
18. return 0;
19. }
```

Output

```
enter a number:4
number is not equal to 10, 50 or 100
enter a number:50
number is equal to 50
```

Program to calculate the grade of the student according to the specified marks.

```
1. #include <stdio.h>
2. int main()
3. {
4.
 int marks;
5.
 printf("Enter your marks?");
 scanf("%d",&marks);
6.
7.
 if(marks > 85 && marks <= 100)
8.
 printf("Congrats ! you scored grade A ...");
9.
10.
11.
 else if (marks > 60 && marks <= 85)
12.
13.
 printf("You scored grade B + ...");
14.
15.
 else if (marks > 40 && marks <= 60)
16.
17.
 printf("You scored grade B ...");
18.
 else if (marks > 30 && marks <= 40)
19.
20.
21.
 printf("You scored grade C ...");
22.
 }
23.
 else
24.
 {
 printf("Sorry you are fail ...");
25.
```

```
26. }27.}
```

Output

```
Enter your marks?10
Sorry you are fail ...
Enter your marks?40
You scored grade C ...
Enter your marks?90
Congrats ! you scored grade A ...
```

C Switch Statement

The switch statement in C is an alternate to if-else-if ladder statement which allows us to execute multiple operations for the different possibles values of a single variable called switch variable. Here, We can define various statements in the multiple cases for the different values of a single variable.

The syntax of switch statement in <u>c language</u> is given below:

```
 switch(expression){
 case value1:
 //code to be executed;
 break; //optional
 case value2:
 //code to be executed;
 break; //optional
 ......
 default:
 code to be executed if all cases are not matched;
 }
```

Rules for switch statement in C language

- 1) The switch expression must be of an integer or character type.
- 2) The case value must be an integer or character constant.
- 3) The case value can be used only inside the switch statement.
- 4) The *break statement* in switch case is not must. It is optional. If there is no break statement found in the case, all the cases will be executed present after the matched case. It is known as *fall through* the state of C switch statement.

Let's try to understand it by the examples. We are assuming that there are following variables.

- 1. **int** x,y,z;
- 2. **char** a,b;
- 3. **float** f;

Valid Switch	Invalid Switch	Valid Case
switch(x)	switch(f)	case 3;
switch(x>y)	switch(x+2.5)	case 'a';
switch(a+b-2)		case 1+2;
switch(func(x,y))		case 'x'>'y';

Flowchart of switch statement in C

Functioning of switch case statement

First, the integer expression specified in the switch statement is evaluated. This value is then matched one by one with the constant values given in the different cases. If a match is found, then all the statements specified in that case are executed along with the all the cases present after that case including the default statement. No two cases can have similar values. If the matched case contains a break statement, then all the cases present after that will be skipped, and the control comes out of the switch. Otherwise, all the cases following the matched case will be executed.

Let's see a simple example of c language switch statement.

1. #include<stdio.h>

```
2. int main(){
3. int number=0;
printf("enter a number:");
scanf("%d",&number);
6. switch(number){
7. case 10:
8. printf("number is equals to 10");
9. break;
10. case 50:
11. printf("number is equal to 50");
12. break;
13. case 100:
14. printf("number is equal to 100");
15. break;
16. default:
17. printf("number is not equal to 10, 50 or 100");
18.}
19. return 0;
20.}
 Output
```

Switch case example 2

number is not equal to 10, 50 or 100

enter a number:4

enter a number:50
number is equal to 50

```
1. #include <stdio.h>
2. int main()
3. {
4.
 int x = 10, y = 5;
 switch(x>y && x+y>0)
5.
6.
 {
7.
 case 1:
8.
 printf("hi");
9.
 break;
10.
 case 0:
11.
 printf("bye");
12.
 break;
13.
 default:
14.
 printf(" Hello bye ");
15.
 }
16.
17.}
```

C Loops

The looping can be defined as repeating the same process multiple times until a specific condition satisfies. There are three types of loops used in the C language. In this part of the tutorial, we are going to learn all the aspects of C loops.

Why use loops in C language?

The looping simplifies the complex problems into the easy ones. It enables us to alter the flow of the program so that instead of writing the same code again and again, we can repeat the same code for a finite number of times. For example, if we need to print the first 10 natural numbers then, instead of using the printf statement 10 times, we can print inside a loop which runs up to 10 iterations.

Advantage of loops in C

- 1) It provides code reusability.
- 2) Using loops, we do not need to write the same code again and again.
- 3) Using loops, we can traverse over the elements of data structures (array or linked lists).

Types of C Loops

There are three types of loops in <u>C language</u> that is given below:

- 1. do while
- 2. while
- 3. for

do-while loop in C

The do-while loop continues until a given condition satisfies. It is also called post tested loop. It is used when it is necessary to execute the loop at least once (mostly menu driven programs).

The syntax of do-while loop in c language is given below:

- 1. **do**{
- 2. //code to be executed
- 3. }while(condition);

Flowchart and Example of do-while loop

while loop in C

The while loop in c is to be used in the scenario where we don't know the number of iterations in advance. The block of statements is executed in the while loop until the condition specified in the while loop is satisfied. It is also called a pre-tested loop.

The syntax of while loop in c language is given below:

```
 while(condition){
 //code to be executed
 }
```

Flowchart and Example of while loop

for loop in C

The for loop is used in the case where we need to execute some part of the code until the given condition is satisfied. The for loop is also called as a per-tested loop. It is better to use for loop if the number of iteration is known in advance.

The syntax of for loop in c language is given below:

```
 for(initialization; condition; incr/decr){
 //code to be executed
 }
```

do while loop in C

The do while loop is a post tested loop. Using the do-while loop, we can repeat the execution of several parts of the statements. The do-while loop is mainly used in the case where we need to execute the loop at least once. The do-while loop is mostly used in menu-driven programs where the termination condition depends upon the end user.

do while loop syntax

The syntax of the C language do-while loop is given below:

```
 do{
 //code to be executed
 }while(condition);
 Example 1
 #include<stdio.h>
 #include<stdlib.h>
 void main ()
 {
 char c;
 int choice,dummy;
 do{
```

```
printf("\n1. Print Hello\n2. Print Javatpoint\n3. Exit\n");
8.
9.
 scanf("%d",&choice);
 switch(choice)
10.
11.
12.
 case 1:
13.
 printf("Hello");
14.
 break;
15.
 case 2:
 printf("Javatpoint");
16.
17.
 break;
18.
 case 3:
19.
 exit(0);
20.
 break;
21.
 default:
22.
 printf("please enter valid choice");
23.
 }
24.
 printf("do you want to enter more?");
25.
 scanf("%d",&dummy);
 scanf("%c",&c);
26.
27.
 }while(c=='y');
28. }
 Output
 1. Print Hello
 2. Print Javatpoint
 3. Exit
 Hello
 do you want to enter more?
 1. Print Hello
 2. Print Javatpoint
 3. Exit
 Javatpoint
 do you want to enter more?
```

Flowchart of do while loop

do while example

There is given the simple program of c language do while loop where we are printing the table of 1.

```
 #include<stdio.h>
 int main(){
 int i=1;
 do{
 printf("%d \n",i);
 i++;
 }while(i<=10);</li>
 return 0;
 }
```

while loop in C

While loop is also known as a pre-tested loop. In general, a while loop allows a part of the code to be executed multiple times depending upon a given boolean condition. It can be viewed as a repeating if statement. The while loop is mostly used in the case where the number of iterations is not known in advance.

Syntax of while loop in C language

The syntax of while loop in c language is given below:

- 1. while(condition){
- 2. //code to be executed
- 3. }

Flowchart of while loop in C

Example of the while loop in C language

Let's see the simple program of while loop that prints table of 1.

```
 #include<stdio.h>
 int main(){
 int i=1;
 while(i<=10){</li>
 printf("%d \n",i);
 i++;
 }
 return 0;
 }
```

Properties of while loop

 A conditional expression is used to check the condition. The statements defined inside the while loop will repeatedly execute until the given condition fails.

- The condition will be true if it returns 0. The condition will be false if it returns any non-zero number.
- o In while loop, the condition expression is compulsory.
- o Running a while loop without a body is possible.
- o We can have more than one conditional expression in while loop.
- o If the loop body contains only one statement, then the braces are optional.

 $next \rightarrow \leftarrow prev$

for loop in C

The **for loop in C language** is used to iterate the statements or a part of the program several times. It is frequently used to traverse the data structures like the array and linked list.

Syntax of for loop in C

The syntax of for loop in c language is given below:

- for(Expression 1; Expression 2; Expression 3){
- 2. //code to be executed
- 3. }

Flowchart of for loop in C

C for loop Examples

Let's see the simple program of for loop that prints table of 1.

```
 #include<stdio.h>
 int main(){
 int i=0;
 for(i=1;i<=10;i++){</li>
 printf("%d \n",i);
 }
 return 0;
 }
```

Properties of Expression 1

- o The expression represents the initialization of the loop variable.
- o We can initialize more than one variable in Expression 1.

- \circ Expression 1 is optional.
- $\circ~$ In C, we can not declare the variables in Expression 1. However, It can be an exception in some compilers.