DATE:

PROGRAM USING I/O STATEMENTS AND EXPRESSIONS

AIM:

i] Program to display your personal details

ALGORITHM:

```
Step 1: Start
```

Step 2: Declare and initialize the variables for name, address, date of birth, mobile

number and age

Step 3: Display name, address, date of birth, mobile number and age

Step 4: End

```
#include<stdio.h>
void main()
char name[20]= "SAI RAM";
char address[80]= "west tambharam,chennai";
int date=20;
int month=10;
int year=1990;
int mobile=987456321;
int age=25;
printf("\n======");
printf("\n NAME: %s",name);
printf("\n ADDRESS:%s", address);
printf("\n DOB:%d:%d:%d", date , month, year);
printf("\n MOBILE NUMBER:%d", mobile);
printf("\n AGE:%d", age);
printf("\n======");
```

NAME: SAI RAM

ADDRESS:west tambaram,chennai

DOB:20:10:1990

MOBILE NUMBER:987456321

AGE:25

RESULT

Thus the C Program to display the personal details has been executed and the output was verified.

AIM:

ii] Program to get the user details and display it.

ALGORITHM:

```
Step 1: Start

Step 2: Declare the variables for name, address, date, month, year, mobile number, age.

Step 3: Read values of name, address, date, month, year, mobile number, age from the user.

Step 4: Display name, address, date, month, year, mobile number, age.

Step 5: End
```

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
int main()
char name[20];
char address[80];
int date;
int month;
int year;
long int mobile;
char gender[20];
int age;
printf("\n ENTER YOUR NAME:=");
gets(name);
printf("\nENTER YOUR ADDRESS=");
gets(address);
printf("\nENTER YOUR date/month/year=");
scanf("%d/%d/%d",&date,&month,&year);
printf("\n ENTER YOUR AGE=");
scanf("%d",&age);
printf("\n ENTER YOUR GENDER(MALE/FEMALE)=");
scanf("%s",gender);
printf("\nENTER YOUR MOBILE NUMBER=");
scanf("%ld" ,&mobile);
```

```
printf("\n==========");
printf("\n NAME: %s",name);
printf("\n ADDRESS:%s", address);
printf("\n DOB:%d:%d:%d", date , month, year);
printf("\n AGE:%d", age);
printf("\n GENDER:%s", gender);
printf("\n MOBILE NUMBER:%d", mobile);
printf("\n=========");
return 0;
}
```

ENTER YOUR NAME:=karthikeyan

ENTER YOUR ADDRESS=west tambharam,chennai.

ENTER YOUR date/month/year=03/12/1992

ENTER YOUR AGE=28

ENTER YOUR GENDER(MALE/FEMALE)=MALE

ENTER YOUR MOBILE NUMBER=987654321

NAME: karthikeyan

ADDRESS:west tambharam,chennai.

DOB:3:12:1992

AGE:28

GENDER:MALE

MOBILE NUMBER:987654321

RESULT:

Thus the C Program to read and display the user details has been executed and the output was verified.

EX 2A

PROGRAM TO DISPLAY BIGGEST OF TWO NUMBERS

DATE:

AIM:

ii] Program to check biggest of three numbers

ALGORITHM:

```
Step 1:Start

Step 2:Read three numbers A,B & C

Step 3:If A>B,then go to step 6

Step 4:If B>C,then print B & go to step 8

Step 5:print C is greatest & go to step 8

Step 6:If A>C,then print A is greatest & go to step 8

Step 7:Print C is greatest

Step 8:end
```

PROGRAM:

```
#include <stdio.h>
void main()
{
 int A,B,C;
 printf("Enter 3 integer number \n");
 scanf("%d",&A);
 scanf("%d",&B);
 scanf("%d",&C);
 if(A>B){
 if(A>C){
 printf(" %d is the Greatest Number \n",A);
 }
 else{
 printf("%d is the greatest Number \n",C);
 }
 }
 else{
 if(B>C){
```

```
printf("%d is the greatest Number \n",B);
}
else{
 printf("%d is the greatest Number \n", C);
}
}
```

Enter three numbers: -4.5

3.9

5.6

5.60 is the largest number.

RESULT:

Thus the C Program to display the personal details has been executed and the output was verified.

EX 2B

DATE:

PROGRAM TO CHECK WHETHER THE ENTERED CHARACTER IS VOWEL OR NOT(USE SWITCH CASE)

AIM:

ii] Program to check whether the entered character is vowel or not(Use switch case)

ALGORITHM:

```
Step 1: Start
```

Step 2: Declare and initialize the variables

Step 3: Get the input from the user and compare with each cases

Step 4: if match found, print vowel otherwise print consonant

Step 5: End

PROGRAM:

```
#include<stdio.h>
#include<conio.h>
int main()
  char ch;
  printf("Enter a character: ");
  scanf("%c",&ch);
  //condition to check character is alphabet or not
  if((ch>='A' \&\& ch<='Z') || (ch>='a' \&\& ch<='z'))
 switch(ch)
 case 'A':
 case 'E':
 case 'I':
 case 'O':
 case 'U':
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 printf("%c is a VOWEL.\n",ch);
```

```
break;
default:
 printf("%c is a CONSONANT.\n",ch);
}
else
{
 printf("%c is not an alphabet.\n",ch);
}
return 0;
}
```

Enter a character

Ε

E is a vowel

Enter a character

X

X is a consonant

Enter a character

+

+ is not an alphabet

RESULT:

Thus the C Program check whether the entered character is vowel or not (Use switch case) has been executed and the output was verified.

DATE:

PROGRAM TO FIND WHETHER THE GIVEN YEAR IS LEAP YEAR ORNOT

AIM:

To write a C Program to find whether the given year is leap year or not.

ALGORITHM:

```
Step 1: Start
```

Step 2: Take integer variable year

Step 3: Check if year is divisible by 400 then DISPLAY "is a leap year"

Step 4: Check if year is not divisible by 100 AND divisible by 4 then DISPLAY "is a leap year"

Step 5: Otherwise, DISPLAY "is not a leap year"

Step 6: Stop

```
#include <stdio.h>
#include <conio.h>
void main()
{
 int year;
 printf("Enter a year :\n");
 scanf("%d", &year);
 if ((year % 400) == 0)
 printf("%d is a leap year \n",year);
 else
 if ((year % 100) != 0 && (year % 4) == 0)
 printf("%d is a leap year \n",year);
 else
 printf("%d is not a leap year \n",year);
}
```

Enter a year: 2000 2000 is a leap year

Enter a year: 1900 1900 is not a leap year

RESULT:

Thus the C Program to find whether the given year is leap year or not has been executed successfully and the output was verified.

DATE:

PROGRAM TO PERFORM THE CALCULATOR OPERATIONS, NAMELY, ADDITION, SUBTRACTION, MULTIPLICATION, DIVISION AND SQUARE OF ANUMBER

To perform the Calculator operations, namely, addition, subtraction, multiplication, division and square of a number

ALGORITHM:

AIM:

Step1: Start the program

Step 2 : Declare the functions

Step 3: Get the input values

Step 4: Perform the operations using functions

Step 5: Print the results

Step 6: Stop the program

```
#include<stdio.h>

// functions declaration
int add(int n1, int n2);
int subtract(int n1, int n2);
int multiply(int n1, int n2);
int divide(int n1, int n2);
int square(int n1);
// main function
int main()
{
  int num1, num2;
  printf("Enter two numbers: ");
```

```
scanf("%d %d", &num1, &num2);
 printf("\%d + \%d = \%d\n", num1, num2, add(num1, num2));
 printf("%d - %d = %d\n", num1, num2, subtract(num1, num2));
 printf("%d * %d = %d\n", num1, num2, multiply(num1, num2));
 printf("%d / %d = %d\n", num1, num2, divide(num1, num2));
 printf("%d^0%d=%d\n",num1,num1,square( num1));
 return 0;
// function to add two integer numbers
int add(int n1, int n2)
 int result;
 result = n1 + n2;
 return result;
// function to subtract two integer numbers
int subtract(int n1, int n2)
 int result;
 result = n1 - n2;
 return result;
// function to multiply two integer numbers
int multiply(int n1, int n2)
```

```
int result;
 result = n1 * n2;
 return result;
// function to divide two integer numbers
int divide(int n1, int n2)
 int result;
 result = n1 / n2;
 return result;
// function to find square of a number
int square(int n1)
 int result;
 result = n1*n1;
 return result;
```

Enter two numbers: 20 5

$$20 + 5 = 25$$

$$20 - 5 = 15$$

$$20 * 5 = 100$$

$$20^20 = 400$$

RESULT

Thus the C Program to perform the Calculator operations, namely, addition, subtraction, multiplication, division and square of a number has been executed and results are verified.

PROGRAM TO CHECK WHETHER A GIVEN NUMBER IS ARMSTRONGNUMBER OR NOT?

DATE:

EX 5: AIM:

Program to check whether the given number is Armstrong number or not

ALGORITHM:

```
Step 1: Start
```

Step 2: Declare Variable sum, temp, num

Step 3: Read num from User

Step 4: Initialize Variable sum=0 and temp=num

Step 5: Repeat Until num>=0 5.1 sum=sum + cube of last digit i.e [(num%10)*(num%10)*(num%10)] 5.2 num=num/10

Step 6: IF sum==temp Print "Armstrong Number" ELSE Print "Not Armstrong Number"

Step 7: Stop

```
#include<stdio.h>
int main()
{
 int num,copy_of_num,sum=0,rem;
 printf("\nEnter a number:");
 scanf("%d",&num);
 while (num != 0)
 {
 rem = num % 10;
 sum = sum + (rem*rem*rem);
 num = num / 10;
 }
 if(copy_of_num == sum)
 printf("\n%d is an Armstrong Number",copy_of_num);
 else
 printf("\n%d is not an Armstrong Number",copy_of_num);
 return(0);
}
```

Enter a number: 370

370 is an Armstrong Number

RESULT:

Thus the C Program to check whether a given number is Armstrong or not has been executed and the output was verified.

DATE:

PROGRAM TO CHECK WHETHER A GIVEN NUMBER IS ODD OR EVEN

AIM:

Program to check whether a given number is odd or even

ALGORITHM:

```
Step 1: Start the program
```

Step 2: Get the number

Step 3: Check the number if it is odd or even using if statement.

Step 4: If the number is even check the condition as n%2 ==0 else it is even.

Step 5: Display the result

Step 6: Stop the program

```
#include <stdio.h>
int main()
{
int number;
printf("Enter an integer: ");
scanf("%d", &number);
// True if the number is perfectly divisible by 2 if(number % 2 == 0)
printf("%d is even.", number);
else
printf("%d is odd.", number);
return 0;
```

Enter an integer: -7

-7 is odd.

Enter an integer: 8

8 is even

RESULT

Thus the C Program to find whether the given number is odd or even number has been successfully executed and verified

PROGRAM TO FIND FACTORIAL OF A GIVEN NUMBER

DATE:

AIM:

To find factorial of a given number

ALGORITHM:

```
Step 1. Start the program
```

Step 2. Get the number

Step 3. If the number < 0 print "Error for finding a factorial"

Step 4. Else Initialize variables factorial←1 i←1

Step 5. Read value of n

Step 6. Repeat the steps until i=n 6.1: factorial \leftarrow factorial, $i \leftarrow i+1$

Step 7. Display factorial

Step 8. Stop the program

PROGRAM:

{

```
int main()
{
int n, i; longfactorial = 1;
printf("Enter an integer: ");
scanf("%d",&n);
// show error if the user enters a negative integer
if (n < 0)
printf("Error! Factorial of a negative number doesn't exist.");
else
{
for(i=1; i<=n; ++i)</pre>
```

```
factorial *= i;

// factorial = factorial*i;
}

printf("Factorial of %d = %lu", n, factorial);
}

return 0;
}
```

Enter an integer: 10 Factoria of 10 = 3628800

RESULT

Thus the C Program to find the factorial of a given number has been successfully executed and verified.

PROGRAM TO FIND OUT THE AVERAGE OF 4 INTEGERS

DATE:

AIM:

To find average of 4 integers

ALGORITHM:

```
Step 1. Start

Step 2. Declare variables

Step 3. Read the 4 numbers

Step 4. Calculate avg=sum/n

Step 5. Display the output
```

PROGRAM:

Step 6. Stop

```
#include<stdio.h>
void main()
{
inti,n,sum=0,nu[100];
float avg;
clrscr();
printf("\nEnter the numbers\n");
for(i=0;i<3;i++)
  {
  scanf("%d",&nu[i]);
  sum = sum + nu[i];
  }
  avg = (float)sum/n;</pre>
```

```
\begin{split} & printf("\nAverage \ is : \%.2f\n",n,avg); \\ & getch(); \\ & \rbrace \end{split}
```

Enter the numbers

32

45

54

22

Average is 38.25

RESULT

Thus the C Program to find the average of 4 numbers has been executed and verified.

DATE:

PROGRAM TO DISPLAY ARRAY ELEMENTS USING 2D ARRAYS

AIM:

To display array elements using 2D arrays

ALGORITHM:

```
Step1: Start the program
```

Step2: Get the elements of the array

Step 3 : Display the array elements

Step 4: Stop the program

PROGRAM:

```
#include<stdio.h>
int main(){
 /* 2D array declaration*/
 int disp[2][3];
 /*Counter variables for the loop*/
 int i, j;
 for(i=0; i<2; i++) {
 printf("Enter value for disp[%d][%d]:", i, j);
 scanf("%d", &disp[i][j]);
 }
}
//Displaying array elements
printf("Two Dimensional array elements:\n");
for(i=0; i<2; i++) {</pre>
```

```
for(j=0;j<3;j++) {
 printf("%d ", disp[i][j]);
 if(j==2){
 printf("\n");
 }
 }
 return 0;
}</pre>
```

Enter value for disp[0][0]:1

Enter value for disp[0][1]:2

Enter value for disp[0][2]:3

Enter value for disp[1][0]:4

Enter value for disp[1][1]:5

Enter value for disp[1][2]:6

Two Dimensional array elements:

123

456

RESULT:

Thus the C Program to display the array elements of the 2D array has been executed and the result was verified

DATE:

PROGRAM TO PERFORM SWAPPING USING FUNCTIONS

AIM:

To perform swapping using functions

ALGORITHM:

Step 1. Start the program

Step 2. Declare and get the two integer variables a and b.

Step 3. call the swap () function

In swap definition use the temporary variable and assign temp =a

b=temp

Step 4. Print the a and b values

Step 5. Stop the program

```
#include<stdio.h>
void main()
{

void swap(int,int);
inta,b,r;
clrscr();
printf("enter value for a&b: ");
scanf("%d%d",&a,&b);
swap(a,b);
getch();
}

void swap(inta,int b)
int temp;
temp=a;
a=b;
```

```
b=temp;
printf("after swapping the value for a & b is : %d %d",a,b);
}
```

Enter the value of a & b: 34 78

after swapping the value for a & b is 78,34

RESULT:

Thus the C Program to swap two numbers using functions has been executed and verified

DATE:

PROGRAM TO DISPLAY ALL PRIME NUMBERS BETWEEN TWO INTERVALS USING FUNCTIONS

AIM:

To display all prime numbers between two intervals using functions

ALGORITHM:

Step1: Start the Program

Step 2: Get the intervals

Step 3: Find and Display the prime numbers ie., the numbers that are divisible by 1 and itself between the intervals

Step 4: Stop the Program

```
#include <stdio.h>

/* Function declarations */

int isPrime(int num);

void printPrimes(int lowerLimit, int upperLimit);

int main()

{

int lowerLimit, upperLimit;

printf("Enter the lower and upper limit to list primes: ");

scanf("%d%d", &lowerLimit, &upperLimit);

/* Call function to print all primes between the given range*/

printPrimes(lowerLimit, upperLimit);

return 0;
```

```
}
/* Print all prime numbers between lower limit and upper limit*/
void printPrimes(int lowerLimit, int upperLimit)
{
printf("All prime number between %d to %d are: ", lowerLimit, upperLimit);
while(lowerLimit <= upperLimit)</pre>
{
/* Print if current number is prime*/
if(isPrime(lowerLimit))
{
printf("%d, ", lowerLimit);
}
lowerLimit++;
}
/*Check whether a number is prime or not*/
/*Returns 1 if the number is prime otherwise 0*/
int isPrime(int num)
{
int i;
for(i=2; i<=num/2; i++)
```

```
{
/* If the number is divisible by any number*/
/*other than 1 and self then it is not prime*/
if(num % i == 0)
{
return 0;
}
return 1;
```

Enter the lower and upper limit to list primes:

1 100

All prime number between 1 100 are 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47, 53, 59, 61, 67, 71, 73, 79, 83, 89, 97

RESULT:

Thus the C Program to find the prime numbers between two intervals has been executed and verified.

DATE:

PROGRAM TO REVERSE A SENTENCE USING RECURSION

AIM:

To reverse a sentence using recursion

ALGORITHM:

```
Step 1: Start
```

Step 2: Declare the function reverse

Step 3: Call the reverse function

Step 4: Get the sentence from the user and reverse it recursively

Step 5: stop the execution.

PROGRAM:

```
#include <stdio.h>
void reverseSentence();
int main() {
 printf("Enter a sentence: ");
 reverseSentence();
 return 0;
}

void reverseSentence() {
 char c;
 scanf("%c", &c);
 if (c != '\n') {
 reverseSentence();
 printf("%c", c);
 }
}
```

OUTPUT:

Enter a sentence: margorp emosewa awesome PROGRAM:

RESULT

Thus the C Program to reverse a sentence has been executed and verified

DATE:

PROGRAM TO GET THE LARGEST ELEMENT OF AN ARRAY USINGFUNCTION

AIM:

To get the largest element of an array using function

ALGORITHM:

Step 1: Start the program

Step 3: Initialize the array elements

Step 4: Find the largest number of the array

Step 5: Display the largest number

Step 6: Stop the program

```
#include <stdio.h>
#include <conio.h>
max(int [],int);
void main()
{
 int a[]={10,5,45,12,19};
 int n=5,m;
 clrscr();
 m=max(a,n);
 printf("\nmaximum number is %d",m);
 getch();
}
max(int x[],int k)
{
```

```
int t,i;
 t=x[0];
 for(i=1;i<k;i++)
{
 if(x[i]>t)
 t=x[i];
 }
 return(t);
}
```

Maximum number is 45

RESULT:

Thus the C Program to display the largest number in an array using function has been executed and verified.

DATE:

PROGRAM TO CONCATENATE TWO STRINGS

AIM:

To concatenate two strings

ALGORITHM:

```
Step 1: Start
Step 2: Get the two Strings to be concatenated.
Step 3: Declare a new String to store the concatenated String.
Step 4: Insert the first string in the new string.
Step 5: Insert the second string in the new string.
Step 6: Print the concatenated string.
Step 7: Stop
```

PROGRAM:

```
#include <stdio.h>
#include <string.h>
int main()
{
 char destination[] = "Hello ";
 char source[] = "World!";
 printf("Concatenated String: %s\n", strcat(destination,source));
 return 0;
}
```

OUTPUT:

Concatenated String: Hello World!

RESULT:

Thus the C Program to concatenate two strings has been executed and the result was verified.

DATE:

PROGRAM TO FIND THE LENGTH OF STRING

AIM:

To find the length of the given string

ALGORITHM:

```
Step 1 : Start the program

Step 2: Get the string

Step 3: Find the length of the string

Step 4 : Display the length of the string
```

PROGRAM:

i) Using Library Function

Step 5 : Stop the program

```
#include <stdio.h>
#include <string.h>
int main()
{
 char a[100];
 int length;
 printf("\n Enter a string to calculate its length=");
 gets(a);
 length = strlen(a);
 printf("\nLength of the string = %d\n", length);
 return 0;
}
```

ii) Without Using Library Function

```
#include <stdio.h>
#include<string.h>
int main()
```

```
{
char i=0;a[100];
int length;
printf("\nEnter a string to calculate its length=");
scanf("%s",str);
while(string1[i] !="\0') {
i++;
}
length=i;
printf("\n Length of the string = %d\n",length);
return 0;
}
```

Enter a string to calculate its length=Introduction

Length of the string: 12

RESULT:

Thus the C Program to find the length of the string has been executed and verified.

DATE:

PROGRAM TO FIND THE FREQUENCY OF A CHARACTER IN A STRING

AIM:

To find the frequency of a character in a string.

ALGORITHM:

Step 1 : Start the program

Step 2: Get the string

Step 3: Get the character for which frequency needs to be found

Step 4 : Display the frequency

Step 5 : Stop the program

}

OUTPUT:

Enter a string: This website is awesome.

Enter a character to find its frequency: e

Frequency of e = 4

RESULT:

Thus the C Program to find the frequency of a character in a string has been executed and verified.

EX 17

DATE:

PROGRAM TO STORE STUDENT INFORMATION IN STRUCTURE AND DISPLAY IT

AIM:

To store student information in structure and display it

ALGORITHM:

```
Step 1: START
Step 2: Read student details like name, mark1,2,3
Step 3: Calculate total, and average
Step 4: Display the grade
Step 5: STOP
```

PROGRAM:

```
#include<stdio.h>
struct student
int roll_no, mark1, mark2, mark3, total;
float average;
char name[10],grade;
};
void struct_funct_student(struct student stu);
int main()
struct student stud;
printf("\nRoll No.=");
scanf("%d",&stud.roll_no);
printf("Name=");
scanf("%s",stud.name);
printf("Mark1=");
scanf("%d",&stud.mark1);
printf("Mark2=");
scanf("%d",&stud.mark2);
printf("Mark3=");
```

```
scanf("%d",&stud.mark3);
struct_funct_student(stud);
return 0;
}
void struct_funct_student( struct student stu)
stu.total = stu.mark1 + stu.mark2 + stu.mark3;
stu.average = stu.total / 3;
if(stu.average >= 90)
stu.grade='S';
else if(stu.average >= 80)
stu.grade='A';
else if(stu.average \geq 70)
stu.grade='B';
else if(stu.average >= 60)
stu.grade='C';
else if(stu.average \geq 50)
stu.grade='D';
else
stu.grade='F';
GRADE \n");
printf("%d \t %s \t %d \t %f \t %c",
stu.roll_no,stu.name,stu.total,stu.average,stu.grade);
}
```

OUTPUT:

Roll No.= 1

Name= a

Mark1 = 95

Mark2= 94

Mark3= 96

1

ROLL NO. NAME TOTAL AVG GRADE

95.000000

285

S

RESULT:

Thus the C Program to store and display student details using structures has been executed and the result was verified.

EX 18

DATE:

PROGRAM TO READ THE STUDENT DATA AND CALCULATE THETOTAL MARKS

AIM:

To read the student data and calculate the total marks

ALGORITHM:

```
Step 1: Start the program

Step 2: Get the details of the 10 students in five subjects

Step 3: Calculate the total marks of each student

Step 4: Calculate the student who got the highest total marks

Step 5: Display the results
```

Step 6: Stop the Program

PROGRAM:

```
#include<stdio.h>
struct student
{
  int sub1;
  int sub2;
  int sub3;
  int sub4;
  int sub5;
};
  void main()
{
  struct student s[10];
  int i,total=0;
```

```
clrscr();
for(i=0;i<=9;i++)
{
 printf("\nEnter Marks in Five Subjects = ");
 scanf("%d%d%d",& s[i].sub1,&s[i].sub2,&s[i].sub3,&s[i].sub4,&s[i].sub5);
 total=s[i].sub1+s[i].sub2+s[i].sub3+s[i].sub4+s[i].sub5;
 printf("\nTotal marks of s[%d] Student= %d",i,total);
 }
 getch();
}</pre>
```

OUTPUT:

Enter Marks in Five Subjects 80 70 90 80 98

Total Marks of 1 student = 83.6

RESULT:

Thus the C Program to print the student details has been executed and the result was verified.

EX:19

DATE:

TELEPHONE DIRECTORY USING RANDOM ACCESS FILE

AIM:

To insert, update, delete and append telephone details of an individual or a company into a telephone directory using random access file.

ALGORITHM:

- Step 1: Create a random access file
- Step 2: call the respective procedure to insert, update, delete or append based on user choice
- Step 3: Access the random access file to make the necessary changes and save

PROGRAM

```
#include "stdio.h"
#include "string.h"
#include<stdlib.h>
#include<fcntl.h>
struct dir
char name[20];
char number[10];
};
void insert(FILE *);
void update(FILE *);
void del(FILE *);
void display(FILE *);
void search(FILE *);
int record = 0;
int main(void) {
int choice = 0;
FILE *fp = fopen( "telephone.dat", "rb+" );
if (fp == NULL) perror ("Error opening file");
while (choice != 6)
printf("\n1 insert\t 2 update\n");
printf("3 delete\t 4 display\n");
printf("5 search\t 6 Exit\n Enter choice:");
scanf("%d", &choice);
switch(choice)
case 1: insert(fp); break;
case 2: update(fp); break;
case 3: del(fp); break;
case 4: display(fp); break;
case 5: search(fp); break;
default:;
 www.Vidyarthiplus.com
```

```
fclose(fp);
return 0;
void insert(FILE *fp)
struct dir contact, blank;
fseek( fp, -sizeof(struct dir), SEEK_END );
fread(&blank, sizeof(struct dir), 1, fp);
printf("Enter individual/company name: ");
scanf("%s", contact.name);
printf("Enter telephone number: ");
scanf("%s", contact.number);
fwrite(&contact, sizeof(struct dir), 1, fp);
void update(FILE *fp)
char name[20], number[10];
int result;
struct dir contact, blank;
printf("Enter name:");
scanf("%s", name);
rewind(fp);
while(!feof(fp))
result = fread(&contact, sizeof(struct dir), 1, fp);
if(result != 0 \&\& strcmp(name, contact.name) == 0)
printf("Enter number:");
scanf("%s", number);
strcpy(contact.number, number);
fseek(fp, -sizeof(struct dir), SEEK_CUR);
fwrite(&contact, sizeof(struct dir), 1, fp);
printf("Updated successfully\n");
return;
printf("Record not found\n");
void del(FILE *fp)
char name[20], number[10];
int result, record=0;
struct dir contact, blank = {"", ""};
printf("Enter name:");
scanf("%s", name);
rewind(fp);
while(!feof(fp))
result = fread(&contact, sizeof(struct dir), 1, fp);
if(result != 0 && strcmp(name, contact.name) \stackrel{\text{WWW. VidVarthiplus.com}}{==} 0)
```

```
fseek(fp, record*sizeof(struct dir), SEEK_SET);
fwrite(&blank, sizeof(struct dir), 1, fp);
printf("%d Deleted successfully\n", record-1);
return;
record++;
printf("not found in %d records\n", record);
}
void display(FILE *fp)
struct dir contact;
int result:
rewind(fp);
printf("\n\n Telephone directory\n");
printf("%20s %10s\n", "Name", "Number");
printf("*****************************\n");
while(!feof(fp))
result = fread(&contact, sizeof(struct dir), 1, fp);
if(result != 0 \&\& strlen(contact.name) > 0)
printf("%20s %10s\n",contact.name, contact.number);
printf("*************************n"):
}
void search(FILE *fp)
struct dir contact;
int result; char name[20];
rewind(fp);
printf("\nEnter name:");
scanf("%s", name);
while(!feof(fp))
result = fread(&contact, sizeof(struct dir), 1, fp);
if(result != 0 && strcmp(contact.name, name) == 0)
printf("\n%20s %10s\n",contact.name, contact.number);
return;
printf("Record not found\n");
OUTPUT:
 www.Vidyarthiplus.com
1 insert
 2 update
```

3 delete 4 display 5 search 6 Exit Enter choice: 4

Telephone directory

Name Number

bb 11111

1 insert 2 update 3 delete 4 display 5 search 6 Exit Enter choice: 5

Enter name: bb

bb 11111

1 insert 2 update 3 delete 4 display 5 search 6 Exit Enter choice: 1

Enter individual/company name: aa Enter telephone number: 222222

1 insert 2 update
3 delete 4 display
5 search 6 Exit
Enter choice: 2
Enter name: aa

Enter number: 333333 Updated successfully

1 insert 2 update3 delete 4 display5 search 6 Exit

Enter choice:

Telephone directory

Name Number

bb 11111 aa 333333

1 insert 2 update 3 delete 4 display

5 search 6 Exit www.Vidyarthiplus.com

Enter choice: 3

Enter name: aa

1 Deleted successfully

1 insert 2 update
3 delete 4 display
5 search 6 Exit
Enter choice: 4

Telephone directory

Name Number

bb 11111

1 insert 2 update3 delete 4 display5 search 6 Exit

Enter choice: 6

RESULT:

Thus the C program To insert, update, delete and append telephone details of an individual or a company into a telephone directory using random access file was successfully written and executed.

EX :20

DATE:

PROGRAM TO COUNT THE NUMBER OF ACCOUNT HOLDERS WHOSEBALANCE IS LESS THAN THE MINIMUM BALANCE USING SEQUENTIAL ACCESS FILE

AIM:

To count the number of account holders whose balance is less than the minimum balance using sequential access file.

ALGORITHM:

Step 1 : Start the program

Step 2: Read choice to insert records & count minimum balance account

- 1. If choice is 1, then
- Open a dat file in write mode
- Read the No. of records
- Write the records into the file using fprintf() function
- Close the file
- 2. If Choice is 2, then
- Open the file in Read mode
- Read the records one by one using fscanf(0 function until reach the end of file.
- Check the account balance with min bal.
- If account balance is less than min balance, then display the account details
- Close the file

Step 3 : Stop the program

PROGRAM:

```
#include <stdio.h>

void insert();
void count();

int main(void)
{
 int choice = 0;
 while (choice != 3)
 {
 printf("\n1 insert records\n");
 printf("2 Count min balance holders\n");
 printf("3 Exit\n");
 printf("Enter choice:");
 scanf("%d", &choice);
}
```

```
switch(choice)
 case 1: insert(); break;
 case 2: count(); break;
  }
 }
}
void insert()
 unsigned int account,i;
 char name[30];
 double balance;
 FILE* cfPtr;
 if ((cfPtr = fopen("clients.dat", "w")) == NULL) {
  puts("File could not be opened");
 else {
  int records,i=0;
  printf("Enter the No. of records ");
  scanf("%d", &records);
  while (i<records)
 printf("Enter the account, name, and balance.");
 scanf("%d%29s%lf", &account, name, &balance);
 fprintf(cfPtr, "%d %s %.2f\n", account, name, balance);
 i++;
  fclose(cfPtr);
}
void count()
 unsigned int account;
 char name[30];
 double balance;
 float minBal = 5000.00;
 int count = 0;
 FILE *cfPtr;
 if ((cfPtr = fopen("clients.dat", "r")) == NULL)
  printf("File could not be opened");
 else
```

```
{
  printf("%-10s%-13s%s\n", "Account", "Name", "Balance");
  fscanf(cfPtr, "%d%29s%lf", &account, name, &balance);

while (!feof(cfPtr))
  {
 if (balance < minBal)
 {
 printf("%-10d%-13s%7.2f\n", account, name, balance);
 count++;
 }
 fscanf(cfPtr, "%d%29s%lf", &account, name, &balance);
}

fclose(cfPtr);
 printf("The number of account holders whose balance is less than the minimum balance:
%d", count);
}
</pre>
```

OUTPUT:

- 1 insert records
- 2 Count min balance holders
- 3 Exit

Enter choice:1

Enter the No. of records 2

Enter the account, name, and balance.1001 A 10000

Enter the account, name, and balance.1002 B 300

- 1 insert records
- 2 Count min balance holders
- 3 Exit

Enter choice:2

Account Name Balance

1002 B 300.00

The number of account holders whose balance is less than the minimum balance: 1

- 1 insert records
- 2 Count min balance holders
- 3 Exit

Enter choice:

*

RESULT:

Thus the C Program to count the number of account holders whose balance is less than the minimum balance using sequential access file