©hshay Lal sheet—I.

Why	C	7

- C is simple
- → C is small
- C is fast
- C offers better interaction with hardware

1960 International Committee	ALGOL 60
~(C)(-)	ALBBE 44
	PL
1967 1 Man Committee Martin	Richards - BCF
1970 Ken Thompson, AT & T B	ielis Lab B
1972 Dennis Ritchie, AT & T Be	ils Lab C

ALGOL -> colgorithmic language.

CPL -> combined prog language.

BCPL -> basic combined prog language.

C cos one step ahead of B.

Leco	where C	Stands high lev	d (ang
	Machine Oriented Ex. Assembly, Machine Better Machine	Problem Oriented Ex. Basic, Fortran, Pascal,Cobol	C>middle lovel lange. Slower than III fawler than HII Easier than III harder than HIII.
	footer harderaces	discoer Capier acces	

Integer Constants

Ex. 421 -62 +45 4098

Rules:

- 1. No decimal point. 72 72.0
- 2. May be +ve or -ve. Default: +ve
- 3. No comma or spaces

32,500 4 7 3

≯ 4. Valid Range: -32768 to +32767

Real Constants

Ex. 427.62 +24.297 -0.00254

Rules:

- 1. Must contain a decimal point.
- 2. May be +ve or -ve. Default: +ve
- 3. No comma or spaces.
- 4. Valid Range: -3.4x 1038 to +3.4 x 1038

<u>Va</u>	ri	ab.	les

- → How many types? Why? As many as the types of constants.
- ♦ Is it necessary to identify types? Yes.

Why?X

- Das only those values can be stored in variables that care able to store it eg 10 in int.
- 1 to specify whether intorchar variable. To define the variable

			mory	(ns in Memory Curbitary location
]	x ≅ 3
				3	y = 4 x z = x + y
У	4				print z
					output: 7
		7			,
•		Z			,

variable	<u>من</u>	the	power	<u>loo</u> l
<u>in C.</u>				
	-			

So A Variable is...

- An entity whose value can change
- A name given to a location in memory

How to Identify Types 3 → Integer Constant 3.0 → Real Constant '3' → Character Constant a → ? b → ? c → ?	only specific types of data com lose stored in sep specific data types.
C's Way of Identifying Variables	
int a float b char c a = 3 b = 3.0 c = '3' Cinteger) (real) (character)	
floating pt. constant = Real Consta	ent.
Rules for Building	
Variable Names → First character must be an alphabet, rest can be alphabets, digits, or underscores.	
Ex. pop98 sl_int si-int Length <= 8 (Usually) Rome of vertible . No commas or spaces	
→ Variable names are <u>case sensitive</u> Ex. abc ABC Abc aBc AbC	

C Keywords → How many? → What are Keywords? → What are Reserved words?	- 32 Reywords - words cohoses meaning is alread, explained to the machine eg int, + - same as keywords.
Would This Work? integer a ⋉ int a real b ⋉ float b character c ⋉ chor c	why? cos float already copressed to computer. By making to
And How About This int_float:⊅€ float_charrsa	confuse the Pc.
int float of float charge float = 3.14 never use a keyword as a variable name.	
Where Do We Stand?	1

Where Do We Stand?]
Alphabets, Digits, Sp. Symbols	
Constants, Variables, Keywords	
Statements or Instructions	
Program	

The F	irst	C	Pi	rog	ram

 $\rho = 1000.50$ n = 3 r = 15.5si = p * n * r / 100

Hoat P, r, Si;	
Int n;	

Declaring Variables...

float p, r, si int n p = 1000.50 n = 3 r = 15.5 si = p*n*r/100

Tip: All variables must be declared.

 		 		_
 			-	
 	_	 	-	 .
 			_	
_				

<u>Printing</u> V	/alues
float p, r, si int n	p n c 1000.50 3 15.50
p = 1000.50 n = 3	si 465.25
r = 15. 5 si = p * n * r / 100	
printf ("%f", si)	

- Ainth is				
<u> </u>	\$ (di) * %f "			
- specifics	The ile	ormat	0/00	put
camble	here	float	·: %	<u>f.</u>

	Terminology Matters
()	Parentheses
{}	Braces
[]	Brackets

hore	P= float	
	P= float n=int	
	r=float	
	r=float S;=float.	

Statement Terminators		
I am a boy I go to school	float p, r, si int n	
float p, r, si ; int n ;	Statement Terminator	
: colon	; semicolon	

- Demi colo	ln i	s the	tem	<u>rina</u>	tor.
- fullstop . they	is a	<u>ting a</u>	o a	dec	jmal
thus	not le	<u>acal.</u>	_		

float p, r, si; int n; is same as float p, r, si; int n;

What To Execute main() float p, r, si; Collective Name -int n;

-int n; p = 1000.50; n = 3; r = 15.5; si = p * n * r / 100; printf ("%f", si);

indento	<u>rtion</u>	<u>ús a</u>	must.	(formal
				
	<u>_</u>			

Comments Are Useful /* Calculation of simple interest */ main() { float p, r, si; Int n; p = 1000.50; n = 3; r = 15.5; si = p * n * r / 100; printf ("%f", si); }

Tips About Comments

- Any number of comments anywhere /* formula */ si = p * n * r / 100 ; /* */
 - Multiline comments -

.....*/

▶ Nested comments - X

Single line comment //

no closing mark as it is only one line.

A More General Program

```
/* Calculation of simple interest */
main()
{
  float p, r, si; int n;
  printf ("Enter values of p, n and r");
  scanf ("%f %i %f", &p, &n, &r);
  si = p * n * r / 100;
  printf ("%f", si);
}
```

User specific prog:	
scant - obtains values.	
syntan: ("declaration of type", & un	aiable)
Scanf - obtains caleus. Syntam: ("declaration of type". & vo. 2 - an addices of the opening type to the opening the capen.	milos.

£0

Forms of Real Constants	
427.62 4.2762E2	
+24.295 2.4295e1 A	
-0.00254> -2.54e-3	
Fractional Form Exponential Form	
5	
4.2762 E 2	
Mantissa Exponent	
	
Character Constants	1 5 5
Ex. 'A' 'm' '3' '+'	
Rule : A single character enclosed	
within a pair of ''.	
Are They OK?	
'Z' X both should 'Nagpur' X slant to left	
'Nagpur' × X Start to test	
	,
<u>C Variables</u>	
56	·
Primary Secondary	
Integer Pointer	
Integer Pointer Real Array	
Character String	
Structure	
Union É	

KICIT / C / Lecture 1

@kohay Lal Sheet =II.

<u>C C</u>	<u>ompilers</u>
 ★ Turbo C ★ Quick C ★ Microsoft C ★ Aztech C ★ Zortech C ★ Lattice C ★ Watcom C ★ GreenLeaf C ★ Vitamin C 	All Provide an IDE

IDE:	integrated	development
,	<u>environ men</u>	<u>development</u> t
		

Obl+Fp -> compiler.
debug -> removing of error.
help to be the mainfrain

Editor and Compiler

- ★ Editor Helps in typing / editing of a program
- ★ Compiler Converts C language program to machine language program

machine language -> 1.0.

Chl+T-> the entier word from position of cusor will be lost. Ctoloty -> entier line from position of cursor. Editing Commands <u>Cwo></u> **Cursor Movement** Deletion Del **ሳ Up Arrow** Backspace **♦** Down Arrow Ctrl+T → Right Arrow Ctri+Y ←Left Arrow Home End Computers are fun PgUp PgDn (the+ home / end Ctrl+Home Ctrl+End Screen) Ctrl+PgUp Ctrl+PgQn bottom <u>of screen</u> * # imp short cells window at the bottom -> Error window. Some More Commands File Menu Miscellaneous New F2 Save Save Ctrl+F9 Compile Permanent Save As Alt+F5 **Output-**Open Screen Exit Close Dos Shell window Temporary AL+X exi€ Tip: Use meaningful filenames. Ex. CH1PR1.C

Interchanging Contents Two Variables	of · c d
int c, d; printf ("Enter values of c and d"); scanf ("% % ", &c, &d); c = d; d = c; printf ("% % ", c, d); }	c d 0 0

nethod-In

```
Interchanging Contents of
 Two Variables
 t
 S
 -
 10
main()
 C
 d
  int c, d , t;
  printf ("Enter values of c and d"); 5
 ю
 5
  scanf ( "%i%i", &c, &d );
 C
  t = c :
 ю
 10
 5
 5 10
  c = d;
  d = t;
 5
  printf ( "%l %i", c, d );
 10
 5
```

method-II

```
One More Way

scanf ("%|%|",&c, &d);

c = c + d;

d = c - d;

c = c - d;

printf ("%| %|", c, d);

Solution


(Solution


(
```

```
Sum of Digits

main()
{
 int n;
 printf ("Enter a five digit no.");
 scanf ("%d", &n);
 ....
 26913
```

<u>%</u>	ί	2%	6d	ane	doth	u	sed	lor	ir
	2	6 d	دلا	bet	dolln les,		,	IJ	
					_		_		

Use: ****

Is % (modulus) Really Useful

- ⋆ Leap year or not
- ⋆ Odd / Even
- * Prime or not -> divisible by

 1 or itsely.

C Statements / Instructions

★ Type Declaration Instruction Ex. Int i, j, k; float a, b, c; char ch;

Type Declaration, A few Subtleties

Int a ; a = 5 ; □

is same as <

int a = 5, b = 10, c = a + b * 5 % 2; Here order is important

inihi.	se na	cam	also	be	done
to	<u>6</u> 200	can resic	ms:		
		_			

|--|

★ Int a, b, c, d; a = b = c = d = 5;

 \star inta=b=c=d=5; χ

-

C Statements/Instructions

- **★** Type Declaration Instructions
- ★ Arithmetic Instructions

Ex. s = d1 + d2 + d3; si = j * n * r / 100;

c = 5.0 / 9 f - 32;

+, -, *, /, % - Arithmetic Operators
For exponentiation - Use pow()

# include < $pow(x, y)$	moth.h> or #include	" mat n.h"
<u> </u>		

Arithmetic Instructions, A Few Small Issues

<u>lib;u</u>			

Type of Arithmetic Instructions

- * Integer mode Al
- ★ Real mode Al.
- * Mixed mode Al

Ex. int a = 3, b = 4, c; c==*b+5%6-b+14;

- ? arithemetic operator

- ? assignment eperator.
- ? Terminator
c * 6 5 6 14 - ? Variables & constants

(operands).

Legal Arithmetic Operations

Operand1	Operand2	Result	
int	int	int	
float	float	float	
Int	float	float	
float	Int	float	

always lower datatype converts to higher.

Try This

int a;

a=5/2;

a = 5.0/2; $\longrightarrow 9$

a=5/2.0; -- 2

 $a = 5.0 / 2.0 ; \longrightarrow 2$

a = 2/5; **→**0

a = 2.0/5; → Ô

a = 2 / 5.0; ---- C

a = 2.0 / 5.0; \longrightarrow \bigcirc

uarioble

(rounding of never takes

place.

(imp)

Which Is Correct?

float c, f = 212.0;

which	<u> </u>	uh ea	nlier.	jn Lh	<u>e</u> _
<u>eppress</u>	sion	gets	eneu	wed	fint
			_		_
					
	_				

\overline{C}	nstru	ictic	ine
<u> </u>	<u> 11511 (</u>	10 (<u>10</u>	<u> </u>

- ★ Type Declaration instructions
- * Arithmetic Instructions
- ★ Input / Output Instructions printf() - Output scanf() - Input

-		 	
	 _	 	
		 _	_
		 	

(mg)

General Form of printf()

printf ("format string", list of variables);

printf ("Enter values of c and d");

➡ List of variables is optional.

printf ("%l %i %i", a, 35, 2 + 8 % 3); <

 List can contain variables, constants or expressions.

<u>></u> _	<u>a vali</u>	u		
	35			
	<u>\(\lambda_1 \) \</u>		_	

printf ("form	printf() at string", list of	of variables) ;
Format specifiers - int -%i, %d - float -%f - char -%c	Escape sequences	Any other characters

int - %i	%00	
	_ 	
	_	

Very Imp

Numbering Systems

Decimal	Octal	Hexadecimal	Binary
(0.9)	(0.7)	(D-9, A-F)	(0-1)
0	0	0	0
1	1	1	1
. !] .	10
9	7	9 (11
10	10	A-10	100
11	11		
	**	F-15	
99	77	10 20	111
100	100	<u></u>	1000
		FF	****
		100	****

*

Conversions	
Deci 473 decimal 4 * 102+ 7 * 101 + 3 * 10	0° = 473
Hexa 11 decimal 1 * 161 + 1 * 160	= 17
Binary 11 decimal 1 * 21 + 1 * 20 .	= 3
Octal 11 going 1/8, + 1/80	q

**

More Conversions				
Dec. 9 Octal 11	Dec. 17 Hex. 11	Dec. 3 Binary 11		
8 0 R 1 16 17 R 2 3 R 1 16 1 1 1 0 1				
R= remainder.				

1/		T	•	\sim	1	1 ~~		-	
\mathbf{r}	ı		1	U		Lec	ιu	16	4

% d= decimal equivalent % o= octal equivalent % x = hexadecimal equivalent y -> for small caps % X = bimary. Nexadecimal J -> for capitals Joury IMP printf() Makes It Handy *printf("%d %0 %x %X", 10, 10, 10, 10); -> 10 12 a A *printf ("%d %d %d %d", 10, 12, a, A); -> Error as A one undeclared varieble. * printf ("%d %d %d %d", 10, 012, 0xa, 0XA); -> 10 10 10 10 10 . *prints ("%x %0", 10.55, 3.14); (error) -> as they work only for integers not decimals. *print("%x %d", 088, 088); -> in octal 1-7 no 8 (Error) Printf() -> Print f=format. -> helps to control output. Escape Sequences OI★ \n - Newline 20 30 * \t - Tab ★ printf ("%d\n%d\t%d", 10, 20, 30);

Any Other Characters * printf ("Enter values of c and d"); * printf ("Hello"); ***********************************	Simple Interest - Rs. (value of si)
Escape sequence Any other character specifier	

$Jcanf() \rightarrow Jcan f=f$ $\frac{scanf()}{s}$	ormat.
*scanf ("format string", list of variables); *scanf ("%d %f %c", &l, &a, &ch); Only format specifiers G SP ANL Can be	
given blo %d & %t	<u>-</u>
given blo %d & %-1	
C Instructions	
Type Declaration	
Arithmetic Instruction	
Input/Output Instruction	
Control Instructions	

Whohay had sheet -III

C	Ine	tri	ıcti	Ot	16
•					- 3

- + Type Declaration Instructions
- + Arithmetic Instructions
- + Input / Output Instructions
- . Control Instructions

Cont	rol li	nstru	ctions
00111	- VI II	10110	~11 <u>~11~</u>

- + What are they?
 - Control the sequence of execution of instructions
- + What different types?
 - Sequence
 - Decision
 - Repetition (Loop)
 - Case

```
Mormal C Program

main()
{
 int .....; float .....;
 printf ( ......);
 scanf ( ......);
 a = ....;
 b = ....;
 printf ( ......);
}

Tip: Sequence CI is the default CI
```

 	_		


```
Decision Control Instruction

/* Calculation of total expenses */
main()
{
 int qty;
 float price;
 printf ("Enter quantity and price");
 scanf ("%d%f", &qty, &price);
 ...
}
```

```
/* Calculation of total expenses */
main()

{

int qty; float price; int dis; float totexp;
printf ("Enter quantity and price");
scanf ("%d%f", &qty, &price);
if (qty >= 1000)
if (qty >= 1000)
else
dis = 0;
totexp = qty * price - qty * price * dis / 100;
printf ("Total expenses = Rs %f", totexp);
}
```


KICIT / C / Lecture 3

Would This Work?

Int a = 3, b = 4, c, d;

printf ("%d", a + b);

printf ("%d", a <= b):

c = a * b;

printf ("%d", c);

d = a = b;

printf ("%d", d);

Fip: Condition - True - Replaced by 1 Condition - False - Replaced by 0 $\frac{\text{Bintf("%d", a<=b)}; \quad a=3 \quad b=h}{\text{a is } <=b : output=1}$ as true=1 false=2.

<u>a==b</u> will be done first. This is flare ∴ equal to zero ∴ d=0

Is it Monday or Tuesday

int a; printf ("%d", a); --- gostage value

Tip: Unless specifically initialised a variable contains a garbage value.

always changes. no control over the value.

/* Calculation of Total Expenses */
main()
{
 int qty; float price; int dis = 0; float totexp;
 printf ("Enter quantity and price");
 scanf ("%d%f", &qty, &price) (200 15.50)
 if (qty >= 1000)
 dis = 10;
 totexp = qty * price - qty * price * dis / 100;
 printf ("Total expenses = Rs %f", totexp);
}

Tip: else block is optional

here clas is it required as if condition is false default value of dis is used. Here dis is initialised to zero. If dis not initialized to zero than garbage value will be used.

da = bs * 92/100; belongs to belongs to belongs to slee block printf("Gross salary = Rs. %"; gz); manging as it is not clear as which all statement bleen belong the included & then Else. Now Else can't be usithout if. "Calculation of gross salary"	firs = bs = 20/100; belongs to else da = bs = 20/100; only this belongs to long the selection of process salary = Rs. %F', gs); fra = bs = 20/100; only this belongs to longs longs to longs l		* Goat
induded & then Else. Now Else cont be weithout if. Calculation of gross salary	Else or if. After if 2 more sto included 8 then Else. Now Else can't be usithout if. **Calculation of gross salary*/ main() **Rost be, here, ca, da, gs; printf("Enter basic salary"); scan("%", Abs); **If the salso) **Of the minimum ca = mi; **Selse or if. After if 2 more sto **Calculation of gross salary*/ **The limit of each bloc **The limit of	hra = bs * 20 / 100; ca = bs * 12 / 100; else da = bs * 92 / 100 hra = bs * 15 / 100; ca = 200; gs = bs + hra + da + ca; printf ("Gross satary = Rs. %f", gs);	Error in prog as no bra for If or Else. Here Else branging as it is not clear as
	if (condition) { statement1 ; statement2 ; } else { statement3 ;	/* Calculation of gross salary */ main() { float be, hra, ca, da, gs; printf ("Enter basic salary"); scanf ("%f", &bs); if (bs >= 1500) (else or if. After if 2 mose sto close can't be without if. adding braces specifies


```
Rule - to find leap year

Ofind whether it is a century

year cending in 27000)

Oil so div by 400

else div by 4.
```

imbedded Leter 13 okay.


```
main()
{

Neated if-eise statements are legal

If {y % 400 == 0}

printf {"Leap"};
else
printf ("Not Leap");
}
else
{

If {y % 4 == 0}
printf {"Leap"};
else
printf {"Leap"};
else
printf {"Not Leap"};
}
```


```
First Day of Any Year

main()
{
 Int y;
 printf ("Enter year");
 scanf ("%d", &y); 1998
...
}
```

	_		
	<u>-</u>		
		-	

here all int cas no decimal. but in O we are exceeding the range main() 1/ 1/ 1 to 28/ 1/ 1 O sincl inty; firstday, normaldays, leapdays, totaldays; 28 % 7 printf ("Enter year"); scanf ("%d", &y); normaldays = (y - 1) * 365; →(i) 0 ch<u>oosing</u> totaldays = normaldays + leapdays ;- (3) 1900 Lonit firstday = totaldays % 7; If (firstday == 0) printf ("Monday"); 1/ 1/ 1 to 31/ 12/ 1997 2000, ctc also get +(9-1)/400 -> ? 7 % 7 . adding them book. Total no. of days. main()

square root of any no. eart (n).

% func doesn't work with float

braces are scope de limitors.

Arithmetic operators have higher priority than assignment operator (=).

Else matches with the nearest of above it.
1/01/0001 -> was a Monday.

-ve exceed +ve orceeded -ve vange begins.

sign of answer with modulus is always the same as numerator.

```
What Will Be The Output

main()
{
  int a = 5, b = 10;
  if (a >= 20); -> if Condition is
 b = 30;
  printf("%d", b);
  condition is
  printf("%d", b);
  condition is
  b = 30;
  printf("%d", b);
  condition is
  b = 30;
  printf("%d", b);
  condition is
  b = 30;
  condition is
  onth

Output:-
  b = 30
```

```
-no error will be observed
-but proy don't work lik it
should
```

```
main()
{
 Int m1, m2, m3, m4, m5; int per;
 printf ("Enter marks in five subjects");
 scanf ("\n\%d\%d\%d\%d\", &m1, &m2, &m3, &m4, &m5);
 per = (m1 + m2 + m3 + m4 + m5)/5;
 if (per >= 60)
 printf ("First division");
 else
 {
 if (per >= 50)
 printf ("Second division");
 else
 {
 if (per >= 40)
 printf ("Third division");
 else
 printf ("Fail");
 }
 }
}
```

KICIT / C / Lecture 4

1

```
main()
{
 int m1, m2, m3, m4, m5, per;
 printf ("Enter marks in five subjects");
 scanf ("%d%d%d%d%d", &m1, &m2, &m3, &m4, &m5);
 per = ( m1 + m2 + m3 + m4 + m5) / 5;
 if ( per >= 60 )
 printf ("First division");
 if ( per >= 50 )
 printf ("Second division");
 if ( per >= 40 )
 printf ("Third division");
 else
 printf ("Fail");
}
```

```
de 3 printf's executed
```


```
main()
  Int m1, m2, m3, m4, m5, per;
  printf ("Enter marks in five subjects");
  scanf ( "%d%d%d%d%d", &m1, &m2, &m3, &m4, &m5 );
  per = (m1 + m2 + m3 + m4 + m5)/5;
 print ("First division"); playical Ang
per >= 50 && per < 60)
  if ( per >= 60 )
  if ( per >= 50 && per < 60 )
 printf ( "Second division" );
 Still Anything
  if ( per >= 40 && per < 50 )
 Wrong?
 printf ("Third division");
  else
 printf ("Fail");
)
```

for a value of 65

the last if Statement ends up
failing the poor sod.

```
main()
{
 Int m1, m2, m3, m4, m5, per;
 printf ("Enter marks in five subjects");
 scanf ("%d%d%d%d%d%d", &m1, &m2, &m3, &m4, &m5);
 per = ( m1 + m2 + m3 + m4 + m5) / 5;
 if ( per >= 60 )
 printf ("First division");
 if ( per >= 50 && per < 60 )
 printf ("Second division");
 if ( per >= 40 && per < 50 )
 printf ("Third division");
 if ( per < 40 )
 printf ("Fail");
}
```

Tep ils much better.


```
main()
{
 int age; char s, ms;
 printf ("Enter age, sex, marital status");
 scanf ("%d%c%c", &age, &s, &ms);
 if ( ms == 'm')
 printf ("Insured");
 else
 if ( age > 30 )
 printf ("Insured");
 else
 printf ("Not insured");
 }
}
else
{
 if ( age > 25 )
 printf ("Insured");
}
```

```
Program Using Logical Operators

main()
{
  int age;
  char s, ms;
  printf ("Enter age, sex, marital status");
  scanf ("%d%c%c", &age, &s, &ms);
  if ((ms == 'm')|| (ms == 'u' && s == 'm' && age > 30 )
 || (ms == 'u' && s == 'f' && age > 25 ))
 printf ("Insured");
  else
 printf ("Not insured");
}
```

to compare char variable with anything use single quoted output and insured.

here too many it's beles; too many indentations; too many braces.

not really required only for helter readability.

11/2 3a +3b+3c must be true

Output: - Not Insured.

	Working of && And				
cond1	. cond2	cond1 && cond2	cond1 cond2		
True	True	True	True		
False	False	False	False		
True	False	. False	True		
False	True	False	True		
A	ß	A-ND (+)	OR (+)		
0	O	0	o Ti		
Ø	ì	Ö	١		
i	0	0	l		
ı	1	1	Ļ		


```
main()
{
  int a = 3, b = 4;
  if (a <= b)
 printf ("A");
  else
 printf ("B");
}

Output: Α

main()
{
  int a = 3, b = 4;
  if (a > b)
 printf ("B");
  else
 printf ("A");
  }

Output: Δ
```

```
CYYOY: -
 One More Way
 a is a value nesideszero
 main()
 main()
 int a = 3, b = 4;
 int a = 3, b = 4;
 if (|a > b) —
 if (a <= b)
 printf ( "A" );
 printf ("A");
 else
 else
 : not a = zero
 printf ("B");
 printf ("B");
 Output: B
 Output: A
```

```
The Correct Way

main()
{
  int a = 3, b = 4;
  if (1(a > b))
 printf ("A");
  else
 printf ("B");
}

Output: A
```

```
 Yet Another Way

 main()
 (asin(a = 3, b = 4; int a = 3, b = 4; if (! (a <= b))</td>

 if (a > b)
 printf ("B"); else

 printf ("A");
 printf ("A");

 }
 Output: A

Output: Output: A
```

```
What Would be The Output

main()
{
 int a = 3, b = -4, c, d;
 c = !a;
 d = !b;
 printf ("%d %d %d %d", c, d, a, b);
}

br
C=O
d=O
0 = 3
b=-h
```

```
Point Out The Error

main()
{

Int a = 3, b = 4, c;

c = la || b = 7;

printf ("%d %d", b, c); who wished.
}

error: L value is required]
```

```
What Would be The Output

main()
{
 int a = 3, b = 4, c;
 c = !a || (b = 7);
 printf("%d %d", b, c);
}
```

L value required: -
c equals to ! a (o) OR b
fwhich is Hy
<u>C= 0 H=7</u>
I false OR true = true
1 60 or 1 = 1
.'. C=1=7
left hand side value reg.


```
b=7
C=1


C= 0||7


false or true

true

C=1.
```


American Standard Code for Information Interchange. (helps in std all binary values for all characters).

ASCII C	odes
01000001	Α
01000010	В
01000011	С
01000100	D
01000101	E
+411	

Vary Colgon.

Character	Binary	Decimal
A	01000001	65
В	01000010	66
С	01000011	67
D .	01000100	68
E	01000101	6 <u>9</u>
		23

ASCII values

AscII code -8 bit (as 8 digits)

_		

Met	hods	Are	Differ	ent

int i = 65; char ch = 'A'; i ch 01000001 01000001

printf ("%c", i); -> A
printf ("%d", ch); -> 65.

0	U	ر ان10ک	L ev	ex	bino	m	is j	nes	ent
_	ìη	Chil	<u>en</u>	V	Cumal	ble_	oed	put	the
_	re	spec	ytive	_	cho	α/i	nt/	}/oc	t.
_								, 	
_									

(2b)

Ascu codes are present for the following:

Only lower byte

gets used

(16 bit)

What About More Than 255

Higher

higher

00000001 00101100

00000000 01000001

Lower

Sbit

int i = 300, j = 65;

printf ("%c", i);

printf ("%c", j) ;

binary equivalent 2 1

All Ascu codes is 8 bits
[1 binary digit = 1 bit]

: 28 combination = 256.

00000000 Gonvert 255

0 -> 255 - 256_

There are only 256 chair as ASCII is cun 8 bit code. 15 : 28 = 256

diff combinations inst more than 256.

O char corresponding to the lower level 8 bit code of 300.

Chooses the lower byte, 8 mits a char conesponding to that & bit.

on doing % c lowest & will be used on doing % f -> problem

as float is 4 bit & available only 2 # byte.


```
Surprised?


main()
{
 float a = 0.7;
 if (a < 0.7)
 printf ("A");
 else
 printf ("B");
}


Output = A
```


```
Why?.
```


```
double is 64 bit

a is a float 32 bit.

if (a < 0.7)

(float binary value) < (double binary.
reduce.

Output = A.
```


```
growt.
```


```
5.375 binary is non recurring.

5.375 is doebbe

a is flood.

but since 1.5=1.5000

.: output B
```


characters	through	1
characters generation of ASCII Alt + keypoid no.	Codis	Chara
		- -
		-

(mp)

+ 26	Capital letters ◆ ◆ ◆ 65 - 90
+ 26	Smallcase letters ◆ → 97 · 122
+ 10	Digits • 48 - 57
+ 32	Special Symbols 34-47 91
+ 34	Non-printable chars → 0 - 33
+ 128	Graphic characters ←→ 128 - 255

--> 0 - 255

ASCII Values

16.7_dil	ar categories:
27-5	

Control Instructions

+ Sequence

256

- + Decision if else
 - ? :

Characters -

- . < > <= >= == !=
- && || !
- + Repetition / Loop control instruction

```
To Begin With...

main()
{
 int p, n;
 float r, sl;
 printf ("Enter values of p, n, r");
 scanf ("%d%d%f", &p, &n, &r);
 si = p * n * r / 100;
 printf ("Simple Interest = Rs %f", sl);
}
```

while =	so long	(v)	Condition
	so long remains t	rul.	

```
Any Condition

main()
{
 int p, n, i;
 float r, si;

while ( i <= 10 )
 printf ("Enter values of p, n, r" );
 scanf ("%d%d%f", &p, &n, &r );
 si = p * n * r / 100 ;
 printf ("Simple interest = Rs %f", si );
}
```

<u> i </u>	vedue	is not in	<u>utialised</u>
	logic	al error.	
	0		
			<u>_</u>

```
Initialization Necessary

main()
{
 int p, n, i; float r, si;
 i=1;
 while (i <= 10)
 printf ("Enter values of p, n, r");
 scanf ("%d%d%f", &p, &n, &r);
 si = p * n * r / 100;
 printf ("Simple interest = Rs %f", si);
}
```

```
as i value not incremented
```

```
So Also Incrementation

main()
{
 int p, n, i; float r, si;
 i=1;
 while (! <= 10)
 printf ("Enter values of p, n, r");
 scanf ("%d%d%f", &p, &n, &r);
 si = p * n * r / 100;
 printf ("Simple interest = Rs %f", si);
 i = i + 1;
}</pre>
```

```
no braces from while

: Error.

infinite loop

Here also default only one
state ment related to while.
```

```
Scope And Default Scope

main()
{
 int p, n, i = 1; float r, si;
 while (I <= 10)
 {
 printf ("Enter values of p, n, r");
 scanf ("%d%d%f", &p, &n, &r);
 si = p * n * r / 100;
 printf ("Simple interest = Rs %f", sl);
 i = i + 1;
 }
}
```

		_	
-		_	

KICIT / C / Lecture 5

the counter logic is the most important logic in the prog cus the no. of times the prog cycls executed depends on the counter

i = loop counter /inde variable

ok

as in i binary stored & 6s
z = 90
+1 will make binary of B

....

- + Loop counters can be integers, long integers, floats or characters
- Loop counters can be incremented or decremented by any sultable step value

Another Program

```
/* Print numbers from 1 to 10 */
main()
{
 int i = 1;
 printf("%d", i);
}
```

	 _	

```
Put it in a Loop

/* Print numbers from 1 to 10 */
main()
{
 int i = 1;
 while (i <= 10)
 {
 printf ("%d", i);
 i = i + 1;
 }
}
```

```
Another Way

/* Print numbers from 1 to 10 */

main()
{

 int i = 1;
 while (i <= 10)
 {


 printf ("%d", i);
 }
}


Same as ++i;
```

Incrementation /			
Decrementation Operators			
+ ++ increases value of a variable by 1			
+ Decreases value of a variable by 1			
· · · ·]			
%%			
Don't make			
sense			

_	<u>i</u> ++	///	[={+1.	7 they b	oth incre
_	++i	///	1=1+1	I they b	value of
_					
_					
_					
_					
_		-			
_					
-					
_					

10

**** (1/WD)

$$0 = j - -2 \quad |||(j -) - 2.$$

②
$$i = -3$$
 || $i = -(-3)$ dent work
 $--j \Rightarrow j = j - 1$
 $--3 \Rightarrow 3 = 3 + - ? nonscence$
③ $i = (j+k) + + (j+k=) + k+1$

)	3 48 14	minus
Y	ong.	

O	B B - 44
Shace	Matters
Opacc	MULLEIS

(=	j	- (-2)		
			 	

int -> char conversion is predictable char -> int conversion is predictable.

All & characters have Ascii codes.

<u>i++</u>:- first printing value of i then incrementation.

then printing.

```
The Correct Way

main()
{
 int i = 0;
 while (i < 10)
 printf ("%d", ++i);
}

Output: 1 2 3 4 .....9 10
```

```
main()
{
  int i = 1;
  while (l <= 10)
 printf("%d", i++);
}

main()
{
  int i = 0;
  while (i < 10)
 printf("%d",++i);
}
```

itt post increment operator.

```
Compare
 main()
main()
 int i = 0;
  int I = 1;
  while ( I <= 10 )
 while ( i < 10 )
 printf ( "%d",++ i ) ;
 printf ( "%d", i++ );
main()
 main()
 Int i # 0;
  int i = 0;
  while ( i++ < 10 )
 while ( ++i <= 10 )
 printf ( "%d", i );
 printf ( "%d", i );
)
 12/10
```

diff ways of writting all no. from 1 to 10.

```
i+=1; \rightarrow i++ j depending on value.

a^*=10 \rightarrow a=a*10;

b\%=5 \rightarrow b=b\%5;
```

```
One More Way

main()
{
 Any Non-Zero
 number

int i = 1
 while (1) /* Repeat infinite times */
 printf ("%d", i);
 i++;
 }
}
```

as true = 1 or any other value +ve/-ve false = 0
now if always 1 or any other no.
it will always occur.

```
Applying Brakes

main()

break - Terminates Loop
exit() - Terminates Program

int i = 1;
while (1) /* Repeat infinite times */

printf ("%d", i);
i++;
if (i > 10)
break
}


Keyword
```

break:-termination of loop.

exit(); -> terminator of program.

more powerful


```
Running Sum & Products
main()
 1
 0
 Int s, p, pr, f, n ;
 2
 1
 scanf ( "%d", &n ) ; 🧲
 3
 3
 i=1; s=0; p=1; pr=1;
 6
 10 r terminator.
 while ( ! <= n )
 15
 p=p*i;
 1+2+3+4+....n R$
 pr = pr * 2;
 1*2*3*4*...n RP
 2 * 2 * 2 *.2 *...n
 printf ( "%d %d %d", s, p, pr );
```


Il working happens in a Calculator.

```
Prime Number or Not
main()
 int n:
 printf ( "Enter any number");
 scanf ("%d", &n);
}
```

Prime no. [divisible by 1 or itself]

good Method !!

```
Prime No.
main()
 int n; int i = 2;
 printf ("Enter any number");
 scanf ( "%d", &n );
 while ( | <= n - 1 )
 if(n\%i = = 0)
 printf ("Not a prime number");
 else
 j++ ;
} }
```

2	17	
3	19	<i>p-</i>
-		/ le + h is hour
5 -	23	H.w. /if + b is tru
7	•	\rightarrow H.w.
11	•	
13	199	goes to work if the is true
		1 + + 4 0 C 1 10 E 2 C 1 C
		ansen to work
		_ \ IL ++a is true
		<u> </u>

What Would Be The O/P

| b = (++|&&++j)||++k; | quodus |
| main() |
| int i = 5, j = 4, k = -1, a, b; |
| a = i && ij; |
| b = ++i && ++j || ++k; |
| printf ("%d %d %d %d %d %d %d", a, b, i, j, k); |
| o 1 6 5 -1 |
| i = ++a && ++b && ++c; |
| j = ++a || ++b || ++c;

i = 0 (!of true = 0) i = true = 1 1220 true 280 = false. $\therefore a = false = 0$. b = (+i 82 + i) || ++k 6 22 5true 28 true

6 22 5
true 28 true
true | | 0
true | | false
true
b=1

KICIT/C/Lecture 6 sttk never goes to work 6

as in (++i 88++i) | 1++ R if ++i 88++i = but the or part

doesn't need to get evaluated cos Truell anything is true.

Loop Control Instructions + while + for + do-while

```
The while Loop

main()
{
 int m1, m2, m3, avg, i;
 i = 1;
 while (i <= 10)
 {
 scanf ("%d%d%d", &m1, &m2, &m3);
 avg = (m1 + m2 + m3)/3;
 printf ("%d", avg);
 i++;
 }
}
```

for (initialization; condition; increment)


```
Print Nos. From 1 to 10
main()
{
 int i;
 for (i = 1; i \le 10; i++)
 printf ( "\n%d", i );
}
```


```
Int i = 1: >> by default i is used cos
for (;i <= 10; i++)
Dropping Initialisation
main()
 printf ("\n%d", i);
}
```

```
Dropping Incrementation
 for (; 1 <= 10; ()
 printf ( "\n%d", i );
 j++;
 }
  }
```

inentation of default and the servent ation of default and the servent ation of the servent a

25 yours 80 colembs.

(row, col)

panning -> horizontal movement scorlling -> voxtical movement.

```
To Begin With...

main()
{
 clrscr();
 printf("%c", 218);
 ...
 printf("%c", ch); 5
 printf("%c", 65);
} shortcut

Clscr();
 printf("%c", 65);

Clscr();
 default.
```

```
main()
 (10,20)
 Y=100
  int r, c;
  cirscr()
 c= colomb
  gotorc (10, 20); printf ("%c", 218);
  gotorc ( 10, 70 ); printf ( "%c", 191 );
  gotorc (23, 20); printf ("%c", 192);
  gotorc (23, 70); printf ("%c", 217);
 10 mot included 3 as I
  for (r = 11; r < 23; r++)
 gotorc ( r, 20 ); printf ( "%c", 179 ); 3
gotorc ( r, 70 ); printf ( "%c", 179 ); 3
 → 20 → 70
 (as no line bto 20270)
  for ( ... ... ... )
```


Size of float voriable = Hbytes. Size of real const. = 8 bytes.

In = new line It = tab to new line

when a value is supplied to scanf it goes to memory - keyboard buffer.

Scanf () then retrieves these values 2 stores it in the variable

I flush (stdin) - used before scanf to remove any residing enter (2) in the keyboard buffer.

but if fflush(stdin) is used

35 → i

fflw(stdin) > < l

ch → can now take any value.

@kohay lal VII to Sheet.

```
Starting Off...

main()
{
 Int i, j, k;
 |=1;
 j=1;
 for (k=1; k <= 3; k++)
 {
 printf ("\n\%d\%d\%d", i, j, k);
 }
}

printf ("\n\%d\%d\%d", i, j, k);
}
```

```
output: - 112
```

```
Adding One More Loop
main()
 int J, J, k;
 1
 1
 l = 1;
 1 2
 for (j = 1; j \le 3; j++)
 1 3
 for ( k = 1 ; k <= 3 ; k++ )
 1 2 1
 printf ( "\n%d%d%d", i, j, k ) ;
 1 2 2
}
 3 2
 1 3 3
```

```
output: -: 11
112
113
121
123
131
132
```

```
Finishing Off...
 1
main()
 ••
 int 1, }, k;
 ..
1
 ..
3
 for ( i = 1 ; i <= 3 ; i ++ )
 3
 for (j = 1; j \le 3; j ++)
 1
 for (k = 1; k \le 3; k++)
 printf { '\n%d%d%d", i, j, k );
 3
 3
  }
 2
)
 3
 1
 1
 3
 3
 3
```

full series

with commen digits

eg. 171

eg. 171

eg. 171

(133)

```
o is being compared with k.
 orong s
 90
 Unique Combinations
 2
 3
main()
  int l, j, k;
  for ( | = 1 ; | <= 3 ; |++ )
 the only 6 unique solutions.
 for (j = 1; j \le 3; j++)
 1
 3
 for (k = 1; k \le 3; k++)
 3
 ..
1
 2
 ~~ (il= j&& j!= k&& k!= i)
 printf ( "%d %d %d", i, j, k );
 } }
 ..
2
 1
 3
 ..
2
```

121

break sends to 2 as 1f 1snlt a loop its a conditional statement.

i=j || not checked

as ince || False = True.

anything

i=k||-> not checked.

as ince || False = True

KICIT / C / Lecture 7

2

do=keyword.

in a do-cutile loop

Braces are a Must even if one statement is present.

At lint it enters the loopse then

At first it enters the loopse then it checks the condition.

Prints executed 11 limes (1 by default 10 by loop).

;) while (4 < 1) Hi"); printf ("Hi");


```
Unknown No. of Times

main()

char ch = 'y';

while { ch == 'y' } | ch == 'Y' } while { ch == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } == 'Y' } while { tolower { ch } ==
```

toupper 8 to lower add 30 bothe inputted digit ie ASCII (A) => ASCII (a)


```
main()
{
 int n;
 printf ("Enter no. between 1 and 3");
 scanf ("%d", &n);
 if (n == 1)
 printf ("You entered 1");
 else
 {
 if (n == 2)
 printf ("You entered 2");
 else
 {
 if (n == 3)
 printf ("You entered 3");
 else
 printf ("Wrong choice");
 }
}
```

toomany if braces indentation.

Alternatives Use Logical Operators	<u>x</u>	I not res no problem not checking range
Use case Control Instruction		

switch? Keyword.

```
main()
{

int n;

printf("Enter no. between 1 and 3");

scanf("%d", &n);

switch (n)
{

 case 1:
 printf("You Entered 1");

 case 2:
 printf("You Entered 2");

 case 3:
 printf("You Entered 3");

else

printf("Wrong Choice");
}
```

```
. GraipyyJ
maln()
 Tip: If a case fails control jumps
 to the next case.
 default -> Reyword.
 int n:
 printf ("Enter no. between 1 and 3");
 scanf ( "%d", &n ) ;
 switch ( n )
 every next case also
 You en lend
 OD 45
 You entered 3
 wong choice J
 printf ("You entered 2");
 - when every other case other than
 printf ("You entered 3");
 default :-
 printf ("Wrong Choice");
}
```

In switch even if only one statement is given braces are required.

reason for this is
once one case is given true
all following cases get executes
as then "case" keyword is
ignored. & inside statements
executed.

Switch-Case works step by step ie Case by Case

```
The Solution

Tip: {} are optional even if there are multiple statements in a case switch (n) {

 case (t; printf ("You Entered 1"); break; case 2: printf ("You Entered 2"); break; case 3: printf ("You Entered 3"); break; default: printf ("Wrong choice");
}
```

of braces even for muliple statements lts scope extends till the next case or (break).

```
main()
{
  int n;
  scanf("%d", &n);
  switch(n)
  {
 case 1:
 printf("You Entered 1"); break;
 case 2:
 printf("You Entered 2"); continue;
 case 3:
 printf("You Entered 3"); break;
 default:
 printf("Wrong choice");
}
```

> infinite, loop

as continue take will give

an Error

→ Illegal uscage of Continue.

(Continue will take back to switch. Compiler dont allow this as switch isn't a loop its only a verifier).

⇒ cos switch acts step by step.

```
main() [ID: Even default can be the very first case]

[Intn; scanf ("\d", &n); switch (n) [ID: Even default can be the very first case]

[Intn; scanf ("\d", &n); switch (n) [ID: Even default case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first case]

[ID: Even default can be the very first can be the very first
```

```
main ()
{
  int n;
  scanf ( "%d", &n );
  switch ( n )
  {
 case 2:
 printf ( "You Entered 2" ); break;
 case 1:
 printf ( "You Entered 1" ); break;
 case 3:
 printf ( "You Entered 1" );
}
```

default is optimal:

```
main()
{
 char ch;
 printf ("Enter alphabet between A and C");
 scanf ("%c", &ch);
 switch (ch)
 (
 case 'A':
 printf ("You entered A");
 break;
 case 'B':
 printf ("You entered B");
 break;
 case 'C':
 printf ("You entered C");
 }
}

CAM See Copped.
```

without "A" it turns out to be a variable not a chor.

for small case. (one way)
- switch (toupper (ch)).

KICIT / C / Lecture 7

```
main()
{
 char ch;
 printf ("Enter alphabet between A and C");
 scanf ("%c", &ch);
 switch (ch)
 {
 case 'A' || 'a':
 printf ("You entered A");
 break;
 case 'B' || 'b':
 printf ("You entered B");
 break;
 case 'C' || 'c':
 printf ("You entered C");
 break;
}
```

conditional operators are also not allowed.

conditional will get executed first

A' Il'a' => true = 1

all => Case |
case |

```
main()
{
 char ch;
 printf ("Enter alphabet between A and C");
 scanf ("%c", %ch);
 switch (ch)
 case 'a';
 case 'A';
 printf ("You entered A");
 break;
 case 'b';
 case 'B';
 printf ("You entered B");
 break;
 case 'c';
 case 'C';
 printf ("You entered C");
 break;
}
```

Case'a' will print all values of after case a'.

```
Would This Work

main()
{
 int n = 2;
 int a = 1, b = 2;
 switch (n)
 {
 case a:
 case b:
 case 3:
 }
}
```


F-100).

> wrong as a 86 will act as a variable 8 avariable's value 90es on changing. if a=3.

the switch gets confused but case a 2 case 3

KICIT / C / Lecture 7

10

no float or double.

as:00→ till cohat limit.

1.3 ≠ 1.3000 in switch

there work.

Chil+break -> immediate break in execution. to remove Blue boar -> (trl+Frz.

for step-by-step execution press Fz.
to inspect a value during Step-by-step execution Ctrl+Fz.

Imp Sheet

@kohay Lal Sheet-VIII.


```
# include "goto.c"
main()
{
 int choice;
 clrscr();
 gotorc (10, 20); printf ("1. Odd / Even");
 gotorc (11, 20); printf ("2. Leap year");
 gotorc (12, 20); printf ("3. Prime number");
 gotorc (13, 20); printf ("0. Exit");
 gotorc (15, 20); printf ("Your choice?");
 scanf ("%d", &choice);
 ...
}
```

```
main()
 default :
 printf ("\a")
 int choice;
 }
 a = alert.
  /* display menu */
scanf ("%d", &choice);
 \n \t \a
 switch ( choice )
 case 1:
 Escape
Sequences
 /* odd / even logic */
 break ;
 Videally it should give out 3 beeps
but we get 3 beeps as no time
lag both the beeps.
 case 2:
/* leap year logic*/
 printf ("\a\a\a");
 break;
 case 3:
/*prime number logic*/
 Long
 break :
 Beep
 case 0:
 break ;
```


the Read Could ask for fill name it will be read & pasted at the position of the cursos.


```
mener de cheant of prog a executed.
 > for x-executing Menu!
 <u>No while, No Menu</u>
#include "goto.c"
main()
  int choice ;
 Infinite loop
  while (1)
 switch
 /*display menu*/
scanf ( "%d", &choice ) ;
 switch ( choice )
 vout of: Ewitch - cooc:1
 case 1:
 break ;
 exit();
 - will terminate execution of progra
}
```

```
goto -> keyword (always followed out -> table. by label).


goto 1.

will take control to 1.


Suggestion: - Never Use A Goto
```


goto is apparently \$00 powerful.

```
<u>Where Am I...</u>
main()
 In:
 goto there;
 excess goto will confuse in execution.
 for ( | = 1 ; | <= 22 ; |+= 2 )
 for ( j = 5 ; j <= 50 ; j++ )
 for (k = 1; k <= 9; k += 3)
 goto in ;
```


Functions followed by U & name is not a keyword.

Read (mp)

Tips

- → A C program is nothing but a collection of 1 or more functions
- If C program contains 1 function its name must be main()
- If C program contains more than 1 function then one of them has to be main()
- Execution of any C program always begins with main()
- Function names in a program must be unique

Execution Starts from Main Execution Ends at Joy Main

> in Compiler.

2 main();

3 -> after call of function shutdown the dam prog.

reason why we write Main() for execution as when execution compiler calls the function [main();] that is why. 5 now at closing brace of main execution cursor returns to function call that is in the language/compiler.

```
Drder, Order!

bombay()
{
 printf ("In I am in Bombay");
}
main()
{
 printf ("I am in main");
 bombay();
}
```

```
More Calls, More Bills

main()

printf ("\n | am in main");
bombay();
bombay();
bombay()

printf ("\n | am in Bombay");

printf ("\n | am in Bombay");
```

```
Nobody is Nobody's Boss
main()
{
 printf ("\n l am in main");
 bombay(); kanpur();
}
bombay()
{
 printf ("\n l am in Bombay");
 kanpur();
}
kanpur()
{
 printf ("\n l am in Kanpur");
 bombay();
}
```

Another way of achieving an infinite loop. One function calling another function carling the calling the former.

```
Local v/s STD v/s ISD Calls
 main()
 printf ("\n I am in main");
 > from withou a func . calling itself -> local call.
 main();
 }
 Local Call - Recursive Function
 Process - Recursion
 Another Infinite loop.
 Process of calling itself
 One function calling itself
 is called Recursion.
 Main() -> Kampur() (STD call)
 Main() -> to another (ISD call)
 Communication
 > local variables.
 Int a = 10, b = 20, c = 30; Int s;
 calsum ();
 redudaration in diff
function.
 printf ( "%d", s );
 calsum()
 int a.b.c.s:
 Local variables.
 printf ( "%d", s ) ;
  Output: - garbage, garbage.
 Passing Values
 main()
 >(passing of values)
 Int a = 10, b = 20, c = 30; int s;
 calsum (a,b,c);
 printf ( "%d", s );
 Arguments
 > x y 2 ab C or anything need not bee the same as above
 calsum (int x, int y, int z) -
 Formal
 s = x + v + z ;
 Preferably diff names.
 printf ( "%d", s );
  Output 6060 garboage:
 Calsun main.
Œ
 zo 30
 gotal (int x sinty)
KICIT / C / Lecture 8
 7
```

Rule - Actual arguments should always match Formal arguments in Number, codes & type.

Returning Values main() return ; Returns only control Int a = 10, b = 20, c = 30, $\frac{1}{2}$ s = calsum (a, b, c); (CO) printf ("%d", s) :----Return control calsum (Int x, Int y, Int z) and value return (ss) : ss = x + y + z; return (60) : return (ss); return (x + y + z);

sonding 3 accepting 3 intint float int int float always a 1-> 1 relation.

111 d= pow (2,5); pow (intx, inty)

Y=25%3

y = value

return -> <u>Regnoord</u>.

not a function call. for returning only control seturn; os using return; we can never return only avalue only

```
Are These Calls OK?
 D=X <
calsum (a, 25, d) ;--
calsum (10 + 2, 25 % 3, d);
 2101 = K <
calsum (a, calsum (25, 10, 4), d); ==
 \rho < \chi <
d = calsum (a, 25, d) * calsum (a, 25, d) + 23; ~
 calsum (int x, int y, int z )
 Returned value
 can be ignored.
 $$ = X + V + Z :
 return (ss);
Nested calls are legal.
Call within an expression is legal.
```

of Calson(25,10,4) = d (nested) (x=a, y=85 z=d) then (x=a, y=85z=d)

win (cos (0.5). =) sin of value of Coscos) Whenever there is anested Call we usually dont use a semi colon 长长原环

Returning More Than 1 Value A function can return only 1 value at a time Int a = 10, b = 20, c = 30; int s, p; X s, p = sumprod {a, b, c}; separato printf ("%d%d", s, p); sumprod (Int x, int y, Int z) Teclaration for each variable. int ss, pp; 55 = x + y + z; pp = x * y * z; return (ss, pp) ;

while passing value sending is important & so is collecting while returning value returning or sending avalue is as bituar

A func can beturn only a single

```
main()
{

int a = 10, b = 20, c = 30;
int s, p;
a = sumprod (a, b, c);
p = sumprod (a, b, c);
print("%d%d", s, p);
}


sumprod (int x, int y, int z)
{

int ss, pp;
ss = x + y + z;
pp = x * y * z;
return (ss);
return (ss);


cafter return function stops. As control is
gone back to Main


3 redundant.
```


```
The Only Way Out
main()
 Sum, Product,
 Average, Variance
Standard Deviation
 here 182 are the flags.
  Int a = 10, b = 20, c = 30; Int s, p;
  s = sumprod (a, b, c, 1); 7
p = sumprod (a, b, c, 2); 9
  printf ( "%d%d", s, p );
 >At a time a function can
sumprod (Int x, Int y, int z, int code )
 return only one value cut
  int ss, pp;
  ss = x + y + z; pp = x * y * z;
  If { code == 1 }
 return (ss);
  else
 > by increasing the no. of flags
 return (pp);
diff values can
 be
 returned.
```


```
Floyd's briangle
 001
 0101
 10101
inti; j, flag, first_no=0; chrscr();
 for (1=0 ; i L 5; i++)
 2
 First_no = ! firstro;
 flag = first_no;
 for (j=0; j =1; j++)
 { bring t (a) 0/9,1 blod)?
 Plag=!flag;
 printf (" (n")
```


```
Roman Equivalent
main()
 1998 🖒 mdcccclxxxxviii
{
 Int y;
 Roman
 Decimal
 printf ( "Enter year" );
 scanf ("%d", &y );
 1000
 romanize (y);
 500
 đ
romanize (int yy) (1998)
 100
 c
 50
 باد
 int n, i;
 10
 х
 n = yy / 1000;
for (| = 1; | <= n; | ++)
 5
 ν
 printf ("m");
)
```

```
main()
{
 int y;
 printf("Enter year");
 scanf("%d", &y);
 y = romanise(y, 1000, 'm');
}
romanize(int yy, int j, char ch)
{
 int n, i;
 n = yy/j;
 for (i = 1; i <= n; i++)
 printf("%c", ch);
 return(yy % j);
}</pre>
```

or general call for printing no of 1000 in a given Year representing 1000->m.

-: more logical com 998 🗯 mdcccclxxxxvill y = romanise (y, 1000, 'm'); → nb , e y = romanise (y, 100v, ... , y = romanise (y, 500, 'd'); -> no . y = romanise (y, 100, 'c'); -> 100 c 1000 = romanise (y, 5, 'v'); romanise (y, 1, > works even though romanize (Int yy, int], char ch) Int n, i; collection of value isn't done. n = yy/j; for (| = 1; | <= n; | ++) printf ("%c", ch); return (yy %]);

Advanced Features of Functions

- ◆ Returning a non-integer value
- ◆ Call by value / Call by reference
- ◆ Recursion

made available

Powl double, double it also returns a double. it prototype declaration is previously done in Math. M.
Thus we have to include MATH. H so that its previously created prototype declarations may be

Returning a Non-Int Value not floats by default float a, b, c; float square (float); a = square (2.0) ; Function b = square (2.5); Prototype (to convert to Sweat 201 1.51 251) c = square (1.5); printf (" %f %f %f ", a, b, c,) without prototype Thoat square (float x) float y; by default a func returns an printf (" %f ", y) ;return (y); integer.

Prototype ensures the compiler that further closen the line KICITICILECTURE 9 there is a func. which recieves a float and returns a float.

```
float square (float);
 float a = 0.5;
 f(a);
f (float x )
float y;
 y = square(x);
 printf ( "%f", y );
float square (float x)
 return ( x * x );
```

from where the func. is being called from these the declaration of prototype must be present. [local]

passone main if we declase prototype it becomes available

Prototypes to be declared as Global ALWAYS

```
What Would Be The Output
 int a = 10;
 printf ("\n a = %d", a);
 print ("In a = %d", 1); - good ogl
 printf ("Hello!");
```


the func is returning a gate garbage integer to a.


```
Solution 1
main()
 Int a = 10;
 printf ("In a = %d", a); -- 10
 Returned value is ignored.
 printf ("Hello!");
> not collecting the return value of function.
```


KICIT / C / Lecture 9

void -> means emptyness nothingness thus void functione wont return any value. void -> keyword

ALL VIRUSES

@Rohay Lal $\frac{1}{x}$

Every col +2 Every row +160.

> XB8 -- +160 +320

C→ Col Y -> YOU

without these - pt. only the aver pin first coll will keep falling.

s moves cursor each step to the right thus letting each char from each pt. on the screen fall doesn.

gotore is very slow compared: Printf is very slow & useless.

The above method is the fastest & from now on the only way to print things on the screen.

11 is converted to 00

antivated.

before the delete key gots

```
What would be the output
 10 3.14
 Z
main()
 1000
 2000
 3000
  int i = 10; float a = 3.14; char ch = 'z';
 j
 ь
 dh
  int "j, ""k; float "b, ""c; char "dh, ""eh; 1000 2000 3000
  j = &i; b = &a; dh = &ch;
 4000 5000
 6000
  k = \delta j; c = \delta b; eh = \delta dh;
 k
 eh
  printf ("%d %d %d", ) , b , dh );
 4000 5000 6000
 500 1500 2500
  printf ("%d %d %d", "k, "c, "eh);
  printf ( " %d %d %d" , sizeof ( i ), sizeof ( a ), sizeof ( ch ) ) ;
 241
 Continued...
```

Printing of a pointer is always done by % of. Size of always requires %d.

```
..Continued
 10
 3.14
 2000
 3000
 đh
 1000 2000 3000
 4000 5000
 6000
 C
 eh
 4000 5000 6000
 500 1500 2500
  printf ( "%d %d %d ", sizeof ( j ), sizeof ( b ), sizeof ( dh ) )
  printf ( "%d %d %d", sizeof ( k ), sizeof ( c ), sizeof ( eh ) ) ;
  printf ( "%d %f %c" ', **k, **c, **eh );
 (10 3.14 Z.)
```

why since declaration is diff.

222 -> size of any type of pointer is 2 bytes

222.


```
Why far and near

main()
{

 int i = 25; int *j;
 float a = 3.14; float *b;
 char far *kb;
 kb = 0x417;
 j = &i;
 b = &a;
}
```


VIRUS DETECTOR

Size reduced by size of Vinus (in bytes).

KICIT/C/Lecture 10

Memory is Volatile

int float char fart m.

-all depends on what you
propose to do

-depends of no of bytes you
plan to access.

on retriving any add of variable we only gain the ASCII of their variables location. What the colour.

Virus is prot stationary in memory it only goesthere when compis on Disk is cause shome for virus.

Memory is the place from where it acts

*pp = x*y*z; 10 20 30 G G 200 100 X У z 55 pp 20 30 10 100 200 value at addies SS store x+y+2;

KICIT / C / Lecture 10

ne andone (CN 1195)

akshoy Lal XI

Advanced Features of Functions

- ➡ Returning Non-integer Value ♣
- ➤ Call By Value / Reference
- ➡ Recursion

Simple Form main() { printf("Hi"); main(); }

One More Form

f(); f() { printf("HP"); f(); Infinite Loop

```
More General
 31698
main()
 d5,
 ( 327 )₀
 int num, sum;
 372
 printf ( "Enter a number"
 scanf ( "%d", &num ) ;
 ď3
 sum = sumdig ( num );
printf ( "%d", sum );
 đ
 327
 7
sumdig (Int n)
 32
 2
 3
 3
 int d; int s = 0;
 12
 while (n = 0)
 d = n % 10;
 n = n/10; s = s + d;
 return (s);
```

(an doo use while (11/10 1=0)

```
if one digit no. — use do while is more than one — while is enough.

in general use do while.

method is * Called itteration (for while)

Called recursion (for if).
 main()
 int num, sum;
 printf ("Enter a number"); scanf ("%d", &num)
 =(327)
 sum = rsum (num);
 printf ( "%d", sum );
 rsum (int n)
 int d; int s;
 if ( n != 0 )
 d = n % 10; n = n/,10
 s = d + rsum (n): (Self) local call)
 else
 return ( 0 ) ;
 return (s);
 Recursion:
z explanation
 ►rsum (int n)
 rsum (int_n)
 if ( n != 0)
 if ( n != 0 )
 d = 3 % 10;
n = 3 / 10;
s = 3 + rsum (0);
 d = 327 % 10 ;
 n = 327 / 10;
s = 7 + rsum ( 32 );
 élse
 élse
 return (0);
return (s);
 return (0);
return (8);
 rsum (int n)◆
 rsum (int n)--
```

(if (n != 0)

élse

d = 32 % 10 ; n = 32 / 10 ;

return (0); return (s);

s = 2 + rsum(3);

if $\{n = 0\}$

d =

s =

return (0); return (s);

élse

```
Factorial Value

main()

{
 int num, fact;
 printf ("Enter a number");
 scanf ("%d", &num);
 fact = factorial (num);
 printf ("%d", fact);
}

factorial (int n)

{
 int p = 1;
 while ( n != 0 )
 {
 p = p * n;
 n--;
 }
 return (p);
}
```

```
## Recursive Factorial

main()

{
 int num, fact;
 printf ("Enter a number");
 scanf ("%d", &num);
 fact = refact (num);
 printf ("%d", fact);
}


refact (int n)


{
 int p:
 if ( n != 0 )
 p = n * refact (n - 1);
 else
 return (1);
 return (p);
}
```


Advantages of Recursion

- Ease
- X
- Speed

KICIT / C / Lecture 11 5

What If We Exceed The Range? signed char ch = 128; printf ("%d", ch); —128

unsigned j;

char ch;

unsigned char dh ; char unsigned dh ;

would This Work main() char i; unsigned char i; for (i = 0; i <= 255; i++)

printf ("%d %c", i, i);

}

loop as after 127 -> -128 which is lesses thang 255

```
Stick To Your Guns

main()

unsigned ohar j \leq 5

for (i = 0; i < 255; i++)

printf ("%d %c", i, i);

printf ("%d %c", i, i);
}

0 \leq 255

... Continuous.
```

if i < 255 then unsigned char
works but last value (255) word

i. => outside loop prints.

Storage Classes In C		
Α	Complete definition of variable :	
	⇒ Type	
	⇒ Storage Class	

A Storage Class signifies ⇒ Storage ⇒ Default Initial Value ⇒ Scope of variable ⇒ Life of Variable	> stores range of variable. > available (local global) > how long it will occupy space.
---	--

Types of Storage Classes]
	sdefault.
⊏⇒ Register	J
⇒ Static	
⇒ External	

a=5 b= (=+. order of execution at=bt=c; of all *1 (same priority) sequencle generation | b= b+ c left to right. a=18, b=13, c=7 Expressions separated by a comma are evaluated left to right a=2 } b= (a=2,9+1); b=a+h order a=2 -> 2 assig to a a+1. -> 1 added ba ->3 b=3 -> 3 ass to b. Associativity (order of execution) of to is from right to left - Inevalue of the left expression is discorded. S= (5,6,2) 7 is ass to s often discording 586. The ascii characters corresponding to the following ascii values don't get printed asing printed; Kbhinto keyboard hit. Std libray func . S= 0x ictions at or O.

```
Automatic Storage Class

Storage 

Memory

Default Initial Value 

Garbage

Scope 

Local to the block in which the variable is defined

Life 

Till the control is in the block in which the variable is defined

hlock = Poiv of braces
```

```
Default Initial Value

main()


int a;
static int b;
auto int c;
printf ("%d%d%d", a, b, c);


}

culput

garbage O garbage,
```

default initial value for static int b = 0 KICIT/C/Lecture 12 dass offines the initial value. Automatic initial value = garbage.

Register Storage Class Storage: CPU Registers → 14 → Each of 2 bytes Default Initial value: Scope: Life: Central Processing Unit Microprocessor µp

```
main()
{
 auto int i;
 for (i = 1; i <= 250; i++)
 printf ("%d %c", i, i);
}

Register Storage Class
Storage: CPU Registers
Default initial Value: Garbage
Scope: Local to the block in which the variable is defined

Life: Till the control remains in the block in which the variable is defined
```

```
main()

{
 register int i; register int j = 20;
 for (i = 1; i <= 250; i++)
 printf("%d %c", i, i);
 printf("%d", j);
}</pre>
```

```
main()
{
 Increment();
 increment();
}
increment()
{
 auto int i = 1;
 register int j = 1;
 static int k = 1;
 i++; j++; k++;
 printf("%d %d %d", i, j, k);
}
```

```
Mhen to Use Static

main()
{
 int *p; int *f();
 p = f();
 printf ("%d", *p);
}
int * f()
{
 static int a = 20;
 return (&a);
}
```

```
int a = 10; External Storage Class
main()
 Output
 printf ( "%d", a );
 increment();
 10
 increment();
 11
 decrement();
 12
 printf ( "%d", a );
 11
increment()
 11
 a++; printf ( "%d", a );
decrement()
 a--; printf ( "%d", a );
```

```
Declaration V/s Definition
main()
 Declaration
 extern int a ;
 printf ( "%d", a );
 float square (float);
 increment();
 increment();
 float square (float)
 decrement();
 printf ( "%d", a );
increment()
 extern int a ; Declaration Definition a++ ; printf ("%d", a);
decrement()
 extern int a ; Declaration a--; printf ("%d", a);
int a = 10; Definition
```

```
main()

{
 extern int a;
 printf ("%d", a);
 increment();
 increment();
 decrement();
 printf ("%d", a);
}
increment()
{
 extern int a;
 a++; printf ("%d", a);
}
int a = 10;
decrement()
{
 extern int a;
 a-+; printf ("%d", a);
}

int a = -;
printf ("%d", a);
}
```

```
main()

{
 extern int a;
 printf ("%d", a);
 increment();
 decrement();
 decrement();
 printf ("%d", a);
}

int a = 10;
increment()
{
 extern int a;
 a++: printf ("%d", a);
}

decrement()
{
 extern int a;
 a--:; printf ("%d", a);
}
```

```
Two Types Of Conflicts

Int a = 10;
main()
{
 int a = 20;
 {
 Int a = 30;
 printf("%d", a);
 }
 printf("%d", a);
}

printf("%d", a);
```

```
External Storage Class

Storage 

Memory

Default Initial Value 


O


Scope 


Global


Life 


Till execution of the program doesn't end
```


```
# include "goto.c"

main() {

clrscr();
gotorc(10,20);
printf("Hello!");

Source Code


Preprocessor In Action


gotorc(-,-)


{

clrscr();
gotorc(10,20);
printf("Hello!")
}

Expanded source code
```


lift func Pototype & func call:
Proty > type of angument & type of return values to be to be used in func.

Float fun (int, fhoat); - proto

2 = fun cint, float; - call

20

KICIT / C / Lecture 13


```
but another sincethy tubestitutes the confirme me carried by them as the absence delice by them as the absence the define.
 Macros With Arguments
 # define P1 3.14
 # define AREA(x) P1'x'x J
 Order is
 unimportant
مديم
 float r, a; float area (float rr);
 scanf ( "%f", &r );
 уď
 a = AREA(r); \square \Rightarrow a = 3.14 * r * r;
 printf ( "\n%f", a );
 Macros - Faster
 a = area ( r );
 Functions - Less Space
 float area (float rr)
 return ( PI * rr * rr );
```

```
c preparedos.
 Macros With Arguments
 PR1.I
 Alt F Dos Shell
1 have
 # define S (x) x x
 C> CPP PR1.C
 pass it only to
 main()
 i = 4 * 4 ;
 not confider as it has everand, delite it as it has everand.
 C> exit
 not confiden
· space
 int i, j, k, l, m, n = 2;
 j = 2 + 2 · 2 + 2;
 l=S(4):
 So do the es
 j = S(2+2);
 k = 3 + 1 * 3 + 1;
 k = S(3 + 1);
 l=1+3*1+3;
 1 = S (1+3);
 m = S(++n);
 m = ++n * ++n ;
 printf ( "%d %d %d %d %d %d", i, j, k, l, n, m );
 L+ 16 8 7 7 4 16 Bookand.
 In minuscht. -12
```

```
# define S(x) (x'x)

k = S(3+1);

# define S(x) x'x

k = S(3+1);

# define S(x) (x)'(x)

k = S(3+1);

k = (3+1)'(3+1);
```

```
Conditional Compilation

meln()
(

"

scanf(..); r input '/

... r formula '/

... '/
)
```

```
Miscellaneous Directives

# define YES 10
main()

a = YES + ...

# define YES 20
a = YES - ...;

printf ("YES"):

# undet YES

Never
Replaced

int YES;
```

indefined macros

```
# pragma inline
main()


F7, F8, F9, Ctrl F9


Won't Work

Assmitted

Assmitted
```

```
Arrays
main()
{
 int m1, m2, m3, per;
 int i;
 for (i = 1; i <= 10; i++)
 {
 printf ("Enter Marks");
 scanf ("%d %d %d", &m1, &m2, &m3);
 per = (m1 + m2 + m3)/3;
 printf ("%d", per);
 }
 printf ("%d", per);
}</pre>
```


```
main() Array?

[int m1, m2, m3, per[10]; Screen int i; 0 9


for (1 = 1; i <= 10; i++) {

 printf ("Enter Marks"); scanf ("%d %d %d", &m1, &m2, &m3); per[i] = (m1 + m2 + m3)/3;

}

for (i = 10; i++) printf ("%d", per[i]);

}
```


```
Moral

Arrays can be initialized

Arrays have storage classes

Array elements can be scanned

Array elements can be calculated


Arithmetic on array elements is allowed

Then how are they different?

Arrays can hold several values at a time whereas
```

```
Storage

| 3 | 20 | -5 | 7 | 11 |
| 100 | 400 | 500 | 700 | 600 |
| int i = 3, j = 20, k = -5, t = 7, m = 11; |
| int a[] = {3, 20, -5, 7, 11}; | int ii; |
| printf | "%u %u %u %u "sut ". u", &i, &i, &i, &k, &l, &m);
| for (|| = 0; || = 4; || +1) |
| printf ("%u", &a[n]).
| on initializing array as integrated as a storage integral and inside variables and inside variables integrated as a storage integral and inside variables integrated as a storage integral and inside variables integrated as a storage integral and inside variables integral and inside variables integrated as a storage integral and inside variables integral and in
```


value at A[5] glts multiplied by 2 & gets stored (Garbage*2).

2 outputs: 1 as above till i=4 2) hang

COS sometimes incorregy somet mes after the bounds of arm It we store over the base of TC. Thus disrupting the prog./compiler.

<u>So ...</u>

- Arrays are variables capable of storing multipie <u>values</u>
- Array elements are stored in adjacent memory locations
- Array elements are always similar
- Checking the bounds of an array is programmer's responsibility

Useage of Arrays

> compare preposition with

Selection Sort Int a[] = { 17, 6, 13,12, 2 }; int i,], t; 6 17 13 12 2 0 - 3 2 17 13 12 6 0 - 4 for $(1 = 0; 1 \le 3; i++)$ for (j = i + 1; j <= 4; j++)| (a[1] > a[1]) conditi t = a[i]; a[i] = a[j];12 17 13 2 - 4 a[]] = t; 2 6 12 13 17 3 - 4 for (1 = 0; i <= 4; i++) 7 printf ("%d", a[i]); output statement.

basic funda

i varies from 0-3 is varies from 1-4 for even Change in i. (i+1 -> end)

KICIT / C / Lecture 13

There the smallest gets positioned in the first run than the larger till lagest.

er occiemen ting *** on incrementing a ptr. it points to the next location of its type.

Pointer Arithmetic main() 3.14 2 25 1008 2009 8002 float a = 3.14, 'b; dh char ch = 'z', *dh; 1000 249 600L Int i = 25, *j; b = &a ; dh = &ch ; j = &l ;printf ("%u %u %u", b, dh,]); - 1008 2009 6002 b++; dh++; j++; b++; an++; j++;
printf("%u %u %u", b, dh, j); -1012 2010 6004 -> +4 3+1 3+2
b+=3; dh+=8; j-=3;
float 3 char 3 int · printf ("%u %u %u", b, dh, j); -- \024 2019 5998 ->+12 3+8 3-6 Float char int

Legal Pointer Arithmetic Pointer + number → Pointer Pointer - number → Pointer Pointer - Pointer → Number Ptr+Ptr is illegal * / % — illegal

shelds base add of a it becomes a ptr. (integer ptr) **Access Using Pointers** a[0] a[1] a[2] a[3] a[4] once the base add of the 7 9 16 -2 8 int $a[] = {7, 9, 16, -2, 8};$ 102 104 106 108 110 int *p; int 1; 102 P++ 104 p = a; /* same as &a[0]*/ array is know a ptr can printf ("%d", *p) ;7 printf ("%d", p) ; 🕻 104 be used to print or manipulate printf ("%d", *p); Q lind jet the values in the array. for $(i = 0; i \le 4; i++)$ ++ *P; 8 9 10 11 12 printf ("%d", *p); p++; 初= *P+1

Gremains fixed at 102 thus (7+1) (8+1) (8+1) (8+1) (8+1)

here P is pointing to the array i is just an integer : without looking at the declaration we cannot state which is the array & which isn't.

atil ital (a+1)(i+a)
out of a li one has to be and
the other has to give an add
thus has to be either an array or
a pointer.

```
Sways to print out array element
 Changing Array Address
 through ptr. 1) (2+1)
2> (1+a)
main()
 a[0] a[1] a[2] a[3] a[4]
  102 104 106 108 110
  int *p; int i;
  p = a;
 allwill
 3) वेश्य
  for (i = 0; i <= 4; i++)
 a = a + 2;
 a = a - 2;
 printf ( "%d", *p );
 give errors
 a += 2;
 p++;
 a -= 2 ;
 5) * a.
  for (i = 0; i <= 4; i++)
 4110
 printf ( "%d", *a );
 a++;-___
 ──₽ĿΥΥĊ`Υ
 }
}
 a= a+1
```

(a) = 102+1 = 104

we are trying to restore the adolessof a as ion from 102. Fit is ok as p is a ptr. as so it doesn't alter the array in anyway as such

```
Passing Array Elements

main()

{
 int a[] = {7, 9, 16, -2, 8};
 int i;
 display (a[0], a[1], a[2], a[3], a[4]);
 for (i = 0; | <= 4; |++)
 display1 (a[1]);
 display1 (a[1]);
 printf ("%d %d %d %d %d", i, j, k, l, m);
 display1 (int n)
 {
 printf ("%d", n);
 }
}
```

```
main()
 Passing Entire Array
 a[0] a[1] a[2] a[3] a[4]
 to get my no of elements
 int a[] = \{7, 9, 16, -2, 8\};
 7 9 16 -2 8
 display2 (a);
 display3 (a, sizeof (a) / 2 - 1);102 104 108 108 110
 in the array.
display2 ( int *p)
 qsort ( a, 5, , , ) ;
 size of (a)/2 = for exact

size (1-n)


(a)/2-1 for exact

size (0-(n-1)
 int i;
 for (i = 0; i < 4; i++)
 printf ( "%d", *(p+i));
display3 (int *p, int n)
 >in general(i⊈n)
 Int i;
for (i = 0; i <= 4; i++)
 printf ( "%d", *( p + i ) );
```


Remember...

Any time an entire array is to be passed to function, it is necessary to pass

- (1) Base address of array
- (2) No. of elements present in the array


```
C is always Row Mayor
Pascal is always Column major
 , all
 values of array stored in rows
Int a[ ][4] = {
 (Row Major)
 4 5 10 12 16 18
 2 6 1 9 3
 502 504 506 508 510 512 514 516 518 520 522 524
 adjacent locations
 502 🗁 printf ( "%d ", a ) ;
 7 🗢 printf ( "%d ", *a ) ;
62 664 666 C printf ( "%d %d %d ", a+0 , a+1 , a+2 );
  _7 2 6 cprintf ( "%d %d %d ", *(a+0), *(a+1), *(a+2) );
  7.2.5 printf ( "%d %d %d ", a[0], a[1], a[2] );
 8-4-9 (= printf ( "%d %d %d ", a[0]+1 , a[1]+2 , a[2]+3 ) ;
 Garbage/ ← printf ( "%d %d %d ", *(a[0]+1) , *(a[1]+2) ,
From (a[2]+3) );
 2 4 18 (= printf ( "%d %d %d ", a[0][1] , a[1][2] , a[2][3] ) :
```


name of array always

points to zeroth acts as

a pointer to zeroth element

of the array.

ta will give 502. each giped to act as I clement. & as read above we still are looking at element I but that one element has in evalues, e. Thuse each 20 is a Collection of 10 arrays.

ato Ist demont

at Ind element.

at Ind element.

at Ist dement.

site point at 502 a [0]+1 in the

first element +1 = 5 in Ist element

second value = 6ch

a[1] Ind element.


```
2D 1D 3D

a=SO2 a=SO2 a=SO2

*a=902 *a=7 *a=SO2

**a=9


**a=9


**a=9


**a=9

**a=9


**a=9
```


```
bûnt (" / ++( *++())
*S= ++( *++()
```


8	31	6
3	5	7
4	9	2_

for odd sized matrices only.

one Up one right

KICIT / C / Lecture 14

Axay Lal sheet xV &


```
display()
 (10, 20)
 10 14 13 11
 int l, j, r = 11, c = 21;
 for (i = 0; i \le 3; i++)
 9
 6
 5
 15
 8
 for (j = 0; j \le 3; j++)
 4
 2
 12
 gotorc ( r, c );
 \label{eq:final_state} \mbox{if (a[i][j]! = 0)}
 (18, 32)
 printf ( "%d", a[ i ][ j ] );
 else
 printf ( "--" ) ;
 c = c + 3; ()
 2 Spaces
 r=r+2;
 c = 21;
```

printf ("Use arrow keys to move nos.");

Options

Scan Codes

80

scanf ("%c", &ch);

ch = getch();...

ALL Reys on board have ASCII & Scan codes are executed Throug be same never same for arrow ASCII ad same.

> collects the ASCII values of the hit key.

> returns the scan code (require goto.c from (ab)

include "goto.c"

int a[][]={

main()

}

int ch;

c!rscr();
boxes();

display(); gotorc (20, 25);

ch = getkey(); -

```
# include "goto.c"
int a[][4]={
 10 14 13 11
 10, 14, 13, 11,
9, 7, 6, 5,
3, 4, 8, 15,
1, 2, 12, 0
 7 6
 5
 3
 4 8
 15
main()
 2
 12
  ch = getkey();
 , down arrow key
 case 80: 4
 -switching 1580 in array.
 display();
 break;
```

resically alter the value right next to zero.

```
int a[ ][ 4 ]= {
 10, 14, 13, 11,
9, 7, 6, 5,
3, 4, 8, 15,
1, 2, 12, 0
 10 14 13 11
 6
 4
 15
 8
main()
 1
 2
  int r=3, c=3; - valo & column of orvary
  switch (ch)
 case 80:
 t = a[r][c]; a[r][c] = a[r-1][c];
 a[r-1][c] = t;
 display();

ightarrow to get you position of O.
 break ;
  }
```

```
ch = getkey();
 10 14 13 11
switch ( ch )
 7
 6 5
 case 80:
 if (r! = 0)
 4
 8
 15
 2
 12
 t ≈ a[r][c];
 a[r][c] = a[r-1][c];
 a[r-1][c] = t;
 display();
 int a[][4]= {
 10, 14, 13, 11,
9, 7, 6, 5,
3, 4, 8, 15,
1, 2, 12, 0
 else
 printf ("\a");
 break;
}
```

checking for legallity of arrow key movement.

```
ch = getkey();
 10 14 13 11
switch ( ch )
 7
 6
 5
  case 80:
 15
 case 72:
 4
 8
 2
 12
 if ( r != 3 )
 t = a[r][c];
a[r][c] = a[r+1][c]; a[r+1][c] = t;
 display();
 else
 printf ( "\a" );
 break;
}
```

```
I scan Code/Positional code are?

L'successive & logical Eunique
```

```
main()
 gotorc ( 20, 25 );
printf ( "Use arrow keys... Esc to Exit" );
 Prog to find out scan code
 ch = getkey();
 switch (ch)
 #include "goto.c"
 case 80:
 main()
 scan Toole = 1
 case 72:
 int ch;
 ch = getkey();
printf ("%d", ch);
 case 75:
 case 77:
 case 1 :
 exit();
 for every game
 default :
 printf ("\a");
 }
```

```
main()


(ch = getkey();
switch (ch)


(case 80:
case 72:
case 75:
case 77:
), check();

After solution obtained Exit();
```

KICIT/C/Lecture 15 Static int counter-0 was 3 to output no. of times proglifinished.


```
Strings
 main()
 char name[] = { 'S', 'a', 'n', 'j', 'a', 'y', '\overline{'} };
 -> string terminator.
 for (i = 0; i <= 5; i++)
 printf ( "%c", name[ i ] );
 i = 0;
 while ( name[ i ] ! = "\0" )
 printf ( "%c", name[ | ] )
 name[ i++ ]
 with give an infinite loop
 Print -> S. T. U,V,
 Two More Ways
 AscII value of 10 = 0
0 = 48
 main()
 char name[] = { 'S', 'a', 'n',.'j', 'a', 'y', '\0' };
 printf ( "%d%d", "\0', '0' ); O 48
 i = 0;
while ( name[ i ] ! = 0 )
 ascil non zero
 printf ( "%c", name[ i++ ] );
 , while (name of)
 i = 0;
 while ( name[ i ] )
 asci il vaule non-zer
 while (name (1))
 }
 ie mue
 while (name [6]) ascii value =0
 : false.
 Stop
 Which Is Best?
 , passing base add of array.

 ⇔ while ( name[ i ] ! = "\0")

 ⇔ while (name[i]!=0)

⇔ while (name[i])

 >/s = string.
bulk of characters
 ⇒ printf ("%s", namé);
 int a[10]; char name[20];
 display3 (a, sizeof (a)/2-1
 display4 ( name )
 don't need the length of array as we know the last char is always blackslash O.
 reason why integer array don't have 10. in char Ascii values are stored in Integers 10
KICIT / C / Lecture 15
 ASCII = 0. Thus a zero should never be stored in the array is 103 will store only I as a is terminator)
```

character Array.

- Octal fittom dicimal using recursion modular div by 8 is req.

int r

r= n% p

h=n18

cotal(n)

return rind("/a",r)

p Rindf("/a",r)

(after ootal as the corresponding values of r

one to be printed in reverse

corder


```
* only Rahul cos space is a terminator. Ill's tab & return
 Multiword Strings
main( )
  char strt[ ] = { 'S', 'a', 'n', 'j', 'a', 'y', '0' };
 char str2[ ] = "San|ay"; (0 Assumed
  char str3[15];
 * gets -> get string from
  printf ( "%d%d", sizeof ( str1 ), sizeof ( str2 ) );
  printf ( "Enter name & surname" );
 Different
 keyboard
  scanf ( "%s", str3 ) ; < Rahul Sood
 Integes
 3 -
  printf ( "%s", str3); Rahul
 soutble
  printf ("Enter name & surname");
 '3' -
 chor
  gets ( str3 ) ; < Rahul Sood
 "3"
 string
  printt ( "%s", str3 ) ;
 - puls (str3): Rahul Sood.
 * Puts faster than printf. as it does the access specifier.
 base add of array
 Which Is Better?
 main()
```

```
main() Which Is Better?

char str1[] = "Amol";
char str2[] = "Sanjay";
char str3[] = "Rahul";
printf("%s%s%s", str1, str2, str3);
puts (str1); 7 all calls to puts
puts (str3); must be unique.
scanf("%s%s%s", str1, str2, str3);
gets (str1); 7— all calls to gets
gets (str2);
gets (str2);
must be unique.
```

```
what actually gets passed is base of add of H (P+1) add of E...
 seach char is passed to a
 <u>Output ?</u>
 Char pointer which continues 
> till *p!= 10' is found true.
 main()
 -printf ( "Hello" ) ;
 printf (2 + 3 % 2 + "Mechanical");
 ➤ printf(char *p, ...) 🧻
 > (3+"Mechanical")
 while ( *p != '\0' )
 printf ( "\nsi = Rs. %f", si ) ;
 here output is Manical.
 p++: increments value of ptr P.
 in *p M's have add is parsed
 +3 = 4. then (++) (p++);
Stylen defination
 013 → H
1+3 — → A
 Strlen -> user defined func doing same thing as streen.
 char str1[] = "Nagpur";
 Nagpur\0
401 2 3 4 5 6 7
 char str2[] = "Ahmedabad";
 int I1; int I2; int I3;
 |1 = strlen( str1 ) :
 401
 i2 = xstrlen ( str2 );
 stylen (doesn't calculate the 1/01
 printf ("%d%d", I1, I2); 6, 7
 value)
 13 = xstrlen { "Baroda" } ;
 printf ( "%d", l3 );
 size of -> includes the 10' value.
 xstrien ( char *p )
 int count = 0;
 while ( *p l= "\0" )
 return ( count );
 \Rightarrow str2=str1 @ 111 to \mathbf{q}=\mathbf{a} \rightarrow \text{this is wrong . as } \mathbf{a}=2
 here strl is avariable
 main()
 Copying Strings
 char str1[] = "Nagpur";
 Stropy \rightarrow string copy.
 char str2[10];
 N a g P u r \0
 char str3[ 20 ];
 is same as base add of both strings are gains,
 Nagpur
 str2 = str1 ; X
 strcpy (str2, str1);
 printf ( "%s", str2 ); -
 →Nagpur.
 xstrcpy (str3, "Bombay"); > Bombay
printf ("%s", str3); ---> Bombay
 xstrapy -> userdefined func
 doing similar func as
 xstrcpy ( char *t, char *s )
 t++;
s++;
 ,while ( *s != "\0" )
 Stropy.
 *t = '\0';
 *t = *s :
 copying of values.
 (let value at add = value at
 _>*t = *g ·
 new add
 without 10 the 2
 KICIT / C / Lecture 16
 string is incomplete as no
 -> terminator.
 terminator present.
```

Imp-working of

stroat -> starts from 10 only stropy -> starts from any given position.

```
Concatenation
main()
  char str1[ ] = "Kanpur";
 char str2[ ] = "Raipur";
 char str3[30];
 strcpy (str3, str1);
 stroat (str3, str2);
 > Kanpur Raipur.
 printf ( "%s", str3 );
 | Using only | strcpy ( str3, str1 ); | strcpy ( str3 + strlen ( str3 ), str2 );
 str3[0] = '\0'; --
 - till 10 + str9_
 Using only
 xstrcat ( str3, str1 );
 strcat()
 xstrcat ( str3, str2 );
 >as streat starts from 10.
```

atrior > String to Upper Case

© base add passed

@ while true

@ check if alreay caps.

*p=*p-32 converting to

caps.

Op++ > next to location.

Stremp-String Compane

// declaration of gets.

KICIT/C/Lecture 16 > gotch.

5


```
char str1[] = "Hello";
char str2[10];
xstrcpy (str2, str1);
printf ("%s", str2);

xstrcpy (char *t, char *s)

(non cenust pix to a cenut string).

(*s = 'A';
while (*s!= '\0')

*t++ = *s++;

*t = '\0';
```

```
Handling Several Strings
main()
{
 char str1[] = "Sanjay";
 char str2[] = "Amol";
 char str3[] = "Slvaramakrishnan";
 char str4[] = "Sameer";
 char str5[] = "Rahul";
 ::
}
```

```
Array of Strings / 2-D Array

main()

char n[ ][20] = {
 "Sanjay",
 "Amol",
 "Sivaramakrishnan",
 "Sameer",
 "Rahul"
 };

printf ("%d", sizeof (n)); 5x20 - 100 x1 byte cach = 100 bytes
}
```

Exchanging Names :--Sivar...\0 | Sameer\0 | Rahul\0 Sanjay\0 Amol\0 401 char n[][20] ={ "Sanjay", "Amol", ... }; int i,]; char t; for $(j = 0; j \Leftarrow 19; j++)$ t = n[1][j]; n[1][j] = n[2][j];n+43 n[2][j] = t;for (i = 0; i <= 4; l++) printf ("%s", &n[i][0]) strying at n[o][o]udd of Sanjay n+401

ntillel

have add of Sivor.

20 array for string waster alot of space 2 tedious to deal win

actually (n+c) (n+1) the 2 points to

* n + i = 401 402

Disadvantages				
	Amoi\0	5ivar\0	Sameer\0	Rahut\0
→ Wast → Ineffi	age icient Pro	ocessing	Wast, 13 15 3 13 14 58 By	

not adjacent locations as now they are just strongs not pts.

ntal add of Sanjaus

where names aren't the array's priority where as the pts one thus,

no loss of space in 21 58 bytes lost here only 10 bytes tot 18% saved.

2

Arranging In Ascending Order. main() Selection char *n(] = { "Sanjay", "Amol", i j "Sivaramkrishnan", ... 0 - 1 }: int i, j ; char *t; 0 - 3 for (i = 0; i = 3; i++)0 - 4 1 - 2 for $(j = i + 1; j \le 4; j + +)$ 1 - 3 {
 if (strcmp (n[i], n[j]) > 0) 1 - 4 2 - 3 t = n[i]; n[i] = n[j]; n[j] = t;2 - 4 3 - 4 for (i = 0 ; i <= 4 ; i++) printf ("%s", n[i }); switching base addresses. Project - 4 X Calendar 1/8/1999 - ? 1/1/1 - Mon main() 1/1/1999 - ? # 1/1/1 to int m, y; int leapdays; R=0 long int normaldays; long int totaldays; 31/12/1998 printf ("Enter month and year"); scanf ("%d%d", &m, &y); x % 7 8 1999 1/8/1999 - ? 1/1/1 to normaldays = (y - 1) * 365 L; 31/7/1999 leapdays = (y-1)/4 - (y-1)/100+ (y-1)/400: 1/1/1 to totaldays = normaldays + leapdays 31/12/1998 31/12/1998 - 1/M/S +1/1/1999 to 31/7/1999 x % 7 each year 365 days > calculating leapyears -> leap days ...Calendar Int days[] = { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31, }; m = Acig int i, s; int firstday; now in array Aug = 7 . m-1 1/1/1 to 31/12/1998 totaldays = normaldays leapdays ; (totaldays) we want July =6 m-2 for $(i = 0; i < \pi m - 2; i++)$ 1/1/1999 to 31/7/<u>1</u>999 s = s + days[i];totaldays += s ; S= no of days betw 1/1/1999 & firstday = totaldays % 7 ; 31 + 28 + 31 + 30 + 31 + 30 + 31 31/7/1999 is R=0 next day mon KICIT/C/Lecture 17 Check whether it es a leap year 302

 $n\theta$ t

```
...Calendar
main()
totaldays = normaldays + leapdays;
 > check for leap year.
 if ( (y % 400 == 0 ) \% ( y % 100 t= 0 && y % 4 == 0 ) } ~~
 days[1]=29; --> Retting Feb=29days
 s = s + days[i];
 totaldays += s ;
 firstday = totaldays % 7 :
 specifying Month & Years.
 Screen
 August 1999
 20-6-26-4-32-6 38-6 44-650-656
  10-Mon_Tue_Wed_Thu_Fri_Sat_Sun
 7 Size of (month) = 24 (2x12).
...Calendar
 10 - Mon Iue Wed
 main()
 > if 0 go below Monday
1 go below Tresday.
|Specific formula.
| > Caso: col 20 Zhasic funda.
| Case 1 Col 26 Zhasic funda.
 firstday = totaldays % 7 ;-
 col = 20 + firstday * 6; - ----
 clrscr();
 gotore (8, 35);
 ૐprìntf("%s %d", months[m - 1], y);
 gotorc (10, 20 );
 printf ("Mon Tue Wed Thu Fri Sat Sun");
 > make an arrary (* to array)
 Case 0:- san I basic fund
 Carray of * )
```

Binting of no. 1-m

```
O-any optional date
 hlls
main()
 ...Calendar
  scanf ( "%d%d", &m, &y );
  while (1)
 normaldays = (y-1)^*365L;
 calendar
 Next year Y++
 gotorc ( 20, 35);
 printf ("Rt-Next mth...");
 Prev.
mth
 ch = getkey();
 switch (ch)
 Prev. year Y
 case 77:
 ... Right arrow increase month.
 if (m > 12) -
 y++; m=1;
 check on value of month.
 }
```

Check on no of days in Feb.

```
...Calendar
main()
  int days[ ] = { 31, 28, 31, 30, 31, 30, 31, 31, 31, 31, 30, 31, 30, 31, };
 9, 1998 - 30
 9, 2000 - 30
  scanf ( "%d%d", &m, &y );
 9, 1700 - 30
  while (1)
 >exception
 9, 1752 - 16
 normaldays =
 Soseparate if condition
 leapdays =
 totaldays =
 If ( y % 400 = = 0 ) II ( y % 100 ! = 0 && y % 4 = = 0 ) )
 for 9, 1762
 days[1] = 29;
 else
 2 3 (lone) 17
 days[ 1 ] = 28;
  }
}
```


14 less their normal day calculation is wrong but since 14%7 150 Sc adding or sub 14 is 1105 use

KICIT / C / Lecture 17

Precompiler -> doesn't cluck for closing braces undefined variables etc.

chan Sto [3: "Norphi"; It (; p)
chan xp; chan ("" maric) chan xb; chan fon XS = 0x08...; 1 Norther 10 p=shi, C-20itirle (xp) V=S+10 ×160+ (X2) XV= xp. x(v+1)= color;


```
main()
{
 char n[] = { 'A', 'X', 'Y', '\0' };
 int a[] = { 23, 27, 28 };
 float s[] = { 4000.50, 5000.00, 6000.75 };
 int i;
 for ( i = 0; i <= 2; i++ )
 printf ( "%c %d %f", n[i], a[i], s[i]);
}</pre>
```

```
A 23 4000.50
```

output.

by looking at source we cannot find on corelation but A 22 2 4000.50.

* Declaration never revserves space.


```
int a — 2 bits
 Structures
main()
 externt int -no space
 struct employee
 -5 no memory soured.
 structure
 char n:
 operators
 int a;
 > bytes will be reserved here # 1+2+4.
 float s;
  struct employee e1= { 'A', 23, 4000.50 } ;~
  struct employee e2 = \{ 'X', 27, 5000.00 \};
  struct employee e3 = { 'Y', 28, 6000.75 };
 \Rightarrow (.8 \Rightarrow structure operators)
  printf ( "%c %d %f", e1.n, e1.a, e1.s ); -
  printf ( "%c %d %f", e2.n, e2.a, e2.s );
  printf ( "%c %d %f", e3.n, e3.a, e3.s );
}
```


Structure -> dis-similar epitities are used.

natural relationship is still intact.

KICIT / C / Lecture 18

Ø.

KICIT / C / Lecture 18

2

** incrementing a ptr takes you to the next place OF ITS TYPE

KICIT / C / Lecture 18

```
Copying Arrays

int a[10] = {3, 6, 5, ...};

int b[10];

for (i = 0; i <= 9; i++)

b[i] = a[i];

OR

struct z

int arr[10];

};

struct z a = {3, 6, 5, ...};

struct z b;


b = a;

what happons.
```

```
Mested Structures


| Struct address | Char city[20]; | printf ("%d", a.b.c.d.e.t); |
| Struct emp | Char n[20]; | int age; | struct address a; float s; |
| Struct emp e={"Rahul", 23, "Ngp", 44010, 4000.50}; |
| printf ("%s %d %s %ld %f", e.n, e.age, exf(y, e.pin, e.s); |
| Calling one structure from another |
| Calling one struc
```

coloral main() Passing Structures not Global struct then struct become struct book local to main. error as display! char n[20]; int nop; float pr: struct book b = { "Basic", 425, 135.00 } ; display1 (b); show1 (&b); display1 (struct book bb). brase now in bb. > all dements of printf ("%s %d %f", bb.n, bb.nop, bb.pr); /// to b=bb. show1 (struct book *bb) Then in nop. → firstly *b reaches struct printf ("%s %d %f", (* bb).n, (* bb).nop,(* bb).pr) printf ("%s %d %f", bb -> n, bb -> nop, bb -> pr) two one the same. ptr to struct. with structure variable Complex Nos. -Useage of shuctures. main() [struct com ែfloatr,i; struct com a = { 2.5, 1.3 }; struct com $b = \{1, 2, 1, 7\}$ struct com c struct com add (struct com, struct com); -→ are returned value not int c = add (a, b); printf ("%f %f", c.r, c.i); > return type similar to struct com. (struct com) add (struct com x, struct com y) struct com z; > as calling values from com る[*X/+y/r; 注[*X/+y/i; return z : (Similar prog. Complex prog. Complex Nos. main() float $a[] = \{2.5, 1.3\};$ float $b[] = \{1.2, 1.7\};$ float *c --> coo we are returing base add. float * add (float *, float *); c = add (a, b); printf ("%f %f", *c, *(c+1)); Float *add (float *x, float *y) tralue next float. z[1]='x+'y: Second value. returing base add ! declaration required. Do cos even after an func is over arrays should survive KICIT / C / Lecture 18 array is being returned -> use structure cohere we will rust place a call.

CON Dir.

Away idiot 1246 12/01/2....
T is an array of structure
as
as
array char int float
ased structure.

> name of plastic mylan. /// to take coated with magnetic spide

360 rpm revolution speed of floppy.

revolutions speed of Mdd 7200 pm

slower Hopry = any Javier speeds cause dust to accumilate.

formating leads to formation of tracks which have shit loads of sectors of same capacity=512b

how goo it spread and sector; as you does a read and iterative the form of it is a string manifest of the form of (AMD-K6 3 D now 3 Som Bocessor - Intel 339-433. (Red form) Mother board - Sis/intel - Siemens/Hyndi - (64) (6H) (20) - Seagate - 6.3 Hold Keyboard - TVS Gold 104 Reys. (104 keys - Unknown) - La/Samsong (unknown - Energy Ster Compliant) monitor SVGA color. (logited -scroller) mouse - logilect/microsoft. CD Rom - Creative / Damsong. (Damsong MOX).

Stack overflow
before transfering control to another func the
add of the next line is instruction is stored.

limited storage space (stores add).

If exceeded comp goes hywire or hangs

this is stack overspan

main c) if recursion not used Judiciously—stack overflow add stored: overflow.

For diff disk diff space occupied by the diff 0-79 tracks (80)

Side (no) track (no) sector (no) Edrele. Always exect.

D. Side O track O sector 1 - Boot Sec 2) F, 8 Fz is file Allocation talble FAT

3 D - directiony sector \$ tracks & sectors H) Hest - do ta structure. Format - creats

2) FAT-> gives location of files on disk. Files 2 copies as Files Fis book 3) Dir gives all info. This info goesto Directory sect. additionalingo.

abstrad= absolute read Cerplanation THE SIDE - carle tracle ar- name of variabl. 512 as each sector is 519 bytes.

injo abt the disk no. of sec no. obsids.

<u>Boot Para</u>	<u>ıme</u>	<u>ters</u>	<u>. </u>	
Description	No. of bytes	360 Kb	1.2 Mb	1.44 Mb
Jump Instruction System ID	3	<u>- ب</u>	B3490-	0
No. of bytes/sector	2	512	512	512
No. of sectors/cluster	1	2	[1	1 _
No. of sectors in reserved area	2	1	1	1
No. of copies of FAT	1	2	2	2
Max, no. of root dir. entries	2	112	224	224
Total no. of sectors	2	720	2400	2880
Media descriptor	1	FD	F9	F0
No. of sectors/FAT	2	2	7	9
No. of sectors/track	2	9	15	18
No, of sides	2	2	2	2
No. of hidden sectors	2	0	0	0

Ohema decimal digit -> 24 binary digits = 3 bytes.

O under which 0/3 did it get formatted [Got not with functionality of prog].

3gp of sectors

6 Mars files are 22 Strytes.

1 2 2 sides * 80 tracks * 2 × 18 * 18

8 heroa decemble for HDD F8.

Even for an had order of Paramentes are the same.

wasn't work in previously as we created an array but we are storing diff entries in it of diff data types.

BP-30 bytes. 3 512 bytes.

sgeo/b) =30 bytes

to as add of containes (place where is required.

now we one reading 512 byt storing 30 bytes.

now abstead can't read 30 bytes but only 512 (min) > this makes "b" 512 bytes

> convert herpardecimal > docimal

not %c as ultimately we one printing a no.

<Bios.h) < other header.

> drive no. -> which drive Hop or a. no of sectors to be read beginn sector buffer -> some place in memory. Why 1 as 1st sector is 0 ? cos 2 diff methods. LSN- logical sector no.

=ayter LSNA next side Lil LSN-35 then next side so when include posts we use dos method if wanna read 2 sectors

(0,2,36,8b) -> 36837. Tehould be 1024 bytes.

What Is It?	1.44 Mb Disk		
	Description	Typical Values	Obtained Values
\ \ gp.	Jamp Instruction	EB3490	102
/ (A)	System ID	IBM 3.3	
	Bytes/sector	512	20480
K. Zoss	Sectors/cluster	1	0
	Sectors in reserved area	1	1
Virus	Copies of FAT	2	-24
	Max. root dir. entries	224	0
	Total no. of sectors	2880	2048
	Media descriptor	F0	7
	Sectors/FAT	9	-2
	Sectors/track	18	0
	Sides	2	0
	Hidden sectors	0	8

96% virus in boot.

if new values

11 - Virus_11

So all boot sections viruses sit on the bootsector.

Why in boot sector? Cos it is called everytimes so best chance to become active

Anti-Viral LSN 50 DBS # Include "dos.h" main() char a[512]; printf ("Insert infected disk, Press any key"); absread (0, 1, 50, a); > say displaced to 50 abswrite (0, 1, 0, a);

The virus Never delets the boot sectors cas then the disk becomes unuseable. Do it displaces boot parameters to some other place

Putting in corray as we don't wanne read the shit Tust put it back at a sector.

10 find exactlocation. Hun a loop 20880 times.

KICIT / C / Lecture 19

solution for Vines Cleaner

and the

whose the virus sit then we know how to remove

display I on screen Never its name or

	Directory Sector		
	Description	Size	
/	Filename	8 byles	
[]	Extension	3 bytes	
$ abla \mathcal{L} $	Attribute	1 byte	
	Reserved for Future use	10 bytes	
)	Time	2 bytes	
irectory	Date	2 bytes	
}	Starting Cluster number	2 bytes	
veral entries,	Size	4 bytes	
16 PM	mies persect	m	

-beginni sipot indata space


```
# include "dos.h"
 Printing Directory
 main()
 struct entry
 char n[8]; char ext[3];432 bytto
 char unused[ 17 ];
long int size;
 struct entry e [ 16 ]; Int I, };
 printf ("Insert disk, Press any key"); getch();
 absread ( 0, 1, 19, e );
 for (i = 0; i \le 15; i++)
 for ( j = 0 ; j <= 7 ; j++ )
printf ( "%c", e[ | ],n[ j ] ) ;
for ( j = 0 ; j <= 2 ; j++ )
 printf ( "%c", e[ | ].ext[ | ] );
 printf ( "%|d", e[ i ].size );
} }
```


all names printed using

first bootsector now always start from 0:19=0-18

KICIT/C/Lecture 19 not % aus we arent suse whoter

explorer/oos-bir -all read the dir structure flator.

2 byte s= 16 bit -

we aren't able to pick up specific digits.

Juness bituise operators asen't used

No cluster will ever get stoned the 2 jiles. all clusters of that the not alway in same one can be dif

all files have represented by 1 far. | but all files how separate directories

Six decimal values after decimal.

taines atobot & apoloes

these 8 segments are called Print Zones So on It' takes you to the Next Print Zone

(nows no bearing on what toub Setting was wade in the editor).

N > gives a "on screen.

N > the second \ will get printed

KICIT/C/ Eecture 20

10.29 10 number should be accomobile within 10 places.


```
Unformatted Console I/O Functions
 main( )
 > Just Plamont / never printed
 char ch ; printf ("Press any key");
 getch();
 >echo (means get it & print) Enterk
>element + Enterkey + print.
 printf ( "Another disk Y/N" );
 ch = getche();
 printf ( "Delete all files Y/N" );
 ch = getchar(); -
 /* or ch = fgetchar( ) ; */ -
 > function
 putch (ch);
 putchar (ch); same
 fputchar ( ch ) ;
 > isabo a Maero.
```


Peculiarities

getch() - Doesn't walt for enter.
getche() - Echoes character.
getchar() - Waits for enter. Macro.
fgetchar() - Waits for enter. Function.

Macro faster, longer function slower, compact.

Array like int a a float one stored in clara segment of memory


```
for every new file these is
 a new buffer & a new
 Copying Files
 # include "stdio.h"
 structure.
 main()
 FILE *fs, *ft;
 char fname [13], target [13]; char ch;
 printf ( "Enter source & target file names" );
 gets (fname); gets (target);
 fs = fopen (fname, "r"); ft = fopen (target, "w");
 while (1)
 ch = getc (1s);
if (ch == EOF)? = ferminator.
break;
putc (ch, ft); -> (which char & where)
 fclose (fs ); fclose (ft);
 are necessary or fcloseall ();
 separte declarations
 closes all open files
 67 cos sometines file not
 Filecopy
 # Include "stdio.h"
 while (1)
 present in local directory but in some othe director or drive.
 char source [67], target [67];
 ch = getc (fs )
 FILE *fs, *ft;
 printf ( "Enter source file name" );
 If ( ch == EOF )
 break;
 gets ( source ) ;
 putc (ch, ft);
 printf ("Enter target file name");
 gets ( target );
 (path required sometimes
 fclose (fs);
account (fr == NULL)
 fclose (ft);
 65 mars length of path.
 printf ( "Can't open source file" );
Silo.
 exit();
 ft = fopen ( target, "w" ) ;
 If (ft == NULL)
 printf ( "Can't open target flie" );
 will hold add of structure
 fclose (fs); exit();
 puts the 26 at end of traiget file
 Syntax
 <u>Tips</u>

 Maximum path length = 66
```

- fs = fopen (s, "r") Returns NULL if file is absent Returns address of structure, if present
- ft = fopen (t, "w") Creates new file if file is absent - Overwrites file, if present
- fclose() closes the file and adds 26 at the end, if opened for writing

getc (4file pointer>) .
putc (<character>, < file pointer>)

gete returns a -1 when a 26 Ascii) is reached.

=>. thus instead of EOF we can use -1

=> fp is a ptr to a structure.

=> getc seturns chars' as di also increments to next chos.

=> file handing struture declared in stol. io

Statio. - FILE EOF NULL

so long as we cont reach the last char keep storing in ch.

while ((ch=gete(fs))!=EOF)

akshay Lal -22 enonyption/peasyption) # include "stdlo,h" Coding/Decoding FILE "fs, "ft; main() puts ("Encrypt / Decrypt É/D"); char s[67], t[67] ; char ch ; ch = getche(); printf ("Enter source"); switch (ch) gets (s); printf ("Enter target");
gets (t); case 'E' : case 'e' : ts = fopen (s, "r") ; If (ts == NULL) encrypt(); break ; User defined. case 'D' : printf ("Unable to open"); case 'd' : exit(); decrypt(); break; ft = fopen (t, "w") ; if (ft == NULL) we use name of fclose (fs); A file & not pto cos printf ("Unable to open"); fclose (ft); fclose (fs); exit(); remove (a); delete a file (name of the file). On disk there is no not pointer. It only name of file. Method -1offset code Offset Cipher diff to understand encrypt() Graphic Characters char ch; while ((ch = getc (fs)) != EOF) Funsigned chair putc (ch + 128, ft); 🕽 am at Nagpur 🥎 too simple (all graphie Characters) ** decrypt() ل J on bu Obhqva but two will torn into Int ch; while ((ch = getc (1s)) != EOF) 1 Chare-128-127 an infinte loop as putc (ch - 128, ft); butch-198 is (all graphic characters) -1 will never lue outogrange decoded to english. reached 4 thus we use unt here the off set is constant not necessary to make int, Thus Crackin is simple as either way we are off setting the character Method-II > Substitution Cipher I am at Nagpur encrypt() char str1[]="ZaA34nM ...": Zall characters (unique) char str2[]="NJX890M ..."; Jin both strings. char ch; int 1; while ((ch = getc (fs)) i= EOF) stricky searches for charin for (i = 0 ; i < strlen (str1) ; i++) if (ch == str1[i]) putc (str2[|], ft); break : } } search for char in strl } from st2. if we make another string alt. When & where from you put the char KICIT / C / Lecture 22 Thus more 190 of Strings more Weird is the decoupt.

林子子女女

19 -> move char to read at

(1 time.

Str -> Istored in · Str.

fs -> pointer

sfacts gets string from file.

There 1 = EOF

cos facts returns a NULL (=0)

so if we wanted to use the

l= we will use b=NULL

(but of no use as 0 = false: while(0)

is exit).

...Contd (allow book splank (char 'p) add allow bing while ('p!='0')

while ('p!='' && 'p!='lt' && 'p!='n')

return (NOTBLANK);

else
p++;
return (BLANK);

for whole

line.

either blankline is ogust enter a tonnes of takes space hor a so if either any other wo blank so if not (1-4) noblank.

Temore all /* or // from file?

coviting to records:

```
# include "stdio.h"
main()

{
 struct employee
 {
 char n[ 20 ]; int a; float s;
 };
 struct employee e;
 FILE "fp; char ch = 'y';
 fp = fopen ("emp.dat", "w");
 while (ch == 'y')
 {
 puts ("Enter record");
 scanf ("%s %d %f", e.n, &e.a, &e.s);
 fprintf ( fp, "%s %d %f \n", e.n, e.a, e.s);
 puts ("Add another y/n");
 ch = getche();
 }
 fclose ( fp );
 [Cont...
```

Prints -> % on screen

points on the screen (writes to

fgets (<array> = < file pointer>)

KICIT/C/Lecture 22

Char. to be read

at one time

2

KICIT/C/Lecture 22

(an acto some line put the code of decompt.) of a read in mating the put the code of decompt.) of a read in the put the code of decompt.)

The red of the put the put the code of decompt.)

The red of the put the put the code of decompt.)

Additional Parameters the + allows both operations. mode read "wb+" "wt+"
- If file is absent, new file is created - If file is present, existing file is overwritten readfiright node - Operation - Reading / Writing "rb+" "rt+" - If file is absent, returns NULL If file is present, loads the file into memory and sets pointer pointing to <u>first</u> character in file - Operation - Reading / Writing "ab+" "at+" - If file is absent, new file is created - If file is present, loads the file into memory and sets up a pointer beyond last character in file - Operation - Writing at the end / Reading

TRAPHICS

@xay lal -24 \

Types	of Microprocesso	or

Micro processor	Data Bus	Address Bus	Max. Memory	Mode of operation	
8088 (PC, XT)	8 bits	20 bits	1 mb	Real	
8086 (PC, XT)	16 bits	20 bits	1 mb	Real	
80286 (AT)	16 bits	24 bits	16 mb	R/P	
80386 (AT386)	32 bits	32 bits	4096 mb	R/P	
80486 (AT486)	32 bits	32 bits	4096 mb	R/P	
Pentium	64 bits	64 bits	2 ⁴⁴ mb	R/P	

xT = extra hold. AT = advance technology.

ory operation

Real

Real

Add bus—adds passes

Make the properties mare mamory.

Real

Real

Add bus—adds passes

type: total memory processor speed on server nothing on clients

type: Tonnes of resources on sen Some local memory in client.

Purpose of Adapter color values from screen.

refresh rate = 60 to 80 times in one sec. managed by adapter reason why we have to keep refreshing Phosphonorence CRO

So the adapter Keeps refreshing the screen. even if no shit is being entered

Screen saver - illuminates all pt. on screen at equal times so as to increase life of CRO/ Phosper bronze screen.

while working only in text mode. always B block

each resolution is called a <u>mode</u> (each of which is given a specific no.

<u>Current position</u>

Competigneiply inc/c++ Aprens
RICIT/C/Lecture 24

KICIT/C/Lecture 24

(Malf life) change, all Basic requirements resholt is as as project.

6

one's compliment. dealing with individual; not a Bitwise Operators char ch = 32; long-string all together. 7 6 5 4 3 2 1 One's Complement Tilde check 1 or 0 set to 0 set to 1 Printfl" 2d" dt 32 ~ will print out a regative no. 00100000 11011111 Utility []~ while ((ch = getc (fs)) != EOF) 11011110 11011111 pute (~ch,ft); Encrypt Decrypt .ve 00100001 -33 to decrypt do same as is comp of A is ay A' assignment sos no

time can also 11/10 be done this way.

RICIT/C/Lecture 25 Tensific Elements in a file.

2

KICIT / C / Lecture 25


```
Service No for mouse

1- show
2- hide
3- returning status/position
```

scyllowhether LCR is on orOFF if ON return x &y coordinate
b = if on loFF
x = x coor

```
main()

Freehand Drawing

int gm, gd = DETECT,
initgraph ( &gd, &gm, "c:\\te\\bgi");
initmouse();
restrictmouse (0, 0, getmaxx(), getmaxy());
showmouseptr();
getmousestatus (&b, &x, &y);
how we want to
chark whather

L = 0 OR |
```

```
# include "dos.h"
# include "graphics.h"

Freehand Drawing
main()

Int gm, gd = DETECT, b, x, y, prevx, prevy;
Initgraph ( &gd, &gm, "c:\titc\bgl");
Initmouse();
restrictmouse (0, 0, getmaxx(), getmaxy());
showmouseptr();
while ( I kbhlt())

If ( b & 1 == 1)

Indemouseptr(); prevx = x; prevy = y;
while ( b & 1 == 1)


Interpretation ( & b, &x, &y );
prevx = x; prevy = y;
getmousestatus ( &b, &x, &y );
} showmouseptr();
getch(); closegraph(); restorecrtmode();
```

Ano with 1 to get undistured value (to check).

Ano with 0 to get a 0 as answer (to change)

OR with 1 -> OFF to DID or with 0 -> no change.

Type_cast int c,d. G=0 A=0 A=0A

from top of 0/s | Axay Lal (28)

keep (d, 1000)

1000 = poragoaphs

each poragraph = 16

. 16000 bytes

So from top of 0/s pr store 16,000 by

for my proces
1000 is not really a const. any

Paragraph boundary is always a multiple of 16. where one para ends & another begins

KICIT / C / Lecture 26

8 eccus 18.2 ticks in one sec.

<u>Define</u>

2


```
# Include "dos.h"
void interrupt (*prev)();
void Interrupt our();
main()
{
 prev = getvect ( 9 );
 setvect ( 9, our );
 keep ( 0, 1000 );
}
void interrupt our()
{
 (*prev)();
 (*prev)();
}
```


Rom vies gets called twice. .

cg type main

we gat mmaa iinn.

backspoce will remove 2 chars
at a time.

we can also make it so that every alt. time A is deactivated

Cx20 = Controller port

1 sr: - Interrupt Dervice Routine
1 sr: - Interrupt Service Routine - gets called only whon Interrupt occurs eg: all bios func.
[void interrupt (* prev) (); a func recieves/return
TSR whenever the prog terminates effect varishes. here exercise when we exit the prog effect remains in the mornory.
Every Vinus is a TER. it has to get chan (interrupts) 8crew with it & prints its on the screen (interrupts) SO TER is very imp.
Every virus which spreads gets control of interrupt no. 19 which is a disk 1/0 interrupt.
shot happens when we press keyboard?
key bit -> scan code -> available at 0x60
scancode le pickup scan e rembios called no. 9. Ascul gets stores code no. 9. n keyboard buffer .
its work done. ie put value at 0x20 from control no. 0x20.
So the processor knows that Job is over if outportb(0x20,0x is encounted by bios. So Simillar to fenda of the end of the file is (25).

| Akshay Lad '

Delete

- Open a file called "WS.EXE"
- · Skip past first 1701 bytes
- Copy rest into TEMP.EXE
- ◆ Delete WS.EXE
- ◆ Rename TEMP.EXE to WS.EXE

all Exe files in binary

Methodology d'érradication virus in exe file.

L'Vinus in file in data structure & rb-read binary. The Program # Include "stdio.h" main() e=add of array 10=read tembytes 1=once from. e,10,1, \$3 signature FILE *fs; char e[10]; int 1; char s[] = {0xE5, 0x92, 0x0, 0x20, 0x20, 0x20 0x20, 0x20, 0x20, 0x20 }; fs = fopen ("WS.EXE", "rb") ; WS.EXE fread (e, 10, 1, fs); for (i = 0; i < 9; i++)if (e[|] != s[|]) virus printf ("File is clean"); Vivus in ancree file in a data space fclose (fs); TEMP.EXE exit(); printf ("\a \a Jerusalem virus found") ; printf ("\n attempting recovery") ; .c files never gets executed Cont. sig. of vinus = first few bytes of Virus size 1701 bytes.

IVT 1111

Britt Scant query reliable but very 5/00.

fastest way , but very unreliable as drive electronic is not documented very wel

interrupt vector Table > holds add of all bios func.

KICIT/C/Lecture 23 reach add hi bytes big (all far ptx) 3

[(0123) = interrupt no. 10 | next hi for Interno. 1 | next h. for Interno. 2|


```
Structures

main()

struct a


Int i;
char ch[2];
struct a z;
zi = 512;
printf ("%d", sizeof (z));
printf ("%d %d %d", zi, z.ch[0], z.ch[1]);
}
```

union - keyword

zis a union voriable /// to structue

how to access memory location is dependent on how we want to according it.

we want to position


```
4 pages = 4-screen =4 curo
 main()
 <u>Positioning Cursor</u>
 O is output screen.
 struct WORDREGS
 int ax, bx, cx, dx, si, di, cflag, flags ;
 10 YOU
 20 col
 struct BYTEREGS
 \frac{1}{2} char al, ah, bl, bh, cl, ch, dl, dh;
 ); struct BYTEREGS h:

union REGS i, o: col service no. 0 = ocutput -> returned from bigs.

l.h.dh = 10; l.h.dl = 20; l.h.ah = 2; l.h.bh = 0;

int86 (16, &i, &o);

printf ("Hi").
 as related withVBU.
 printf ("Hi");
 issuing in
 > int86 allows to issues an interrupt 1 of 8086 family of
 Service No all one as Service No all one as like positioning not with no. Change color 2 is used a closer of the worst to cursor.
 all are associated
KICIT / C / Lecture 23
 2 is used cos
```


Book: - Advance Computing, Ray & Tandon.

net: Ralph Brown.

openin'a vines infected file is OK]
open a virus (boot) injected] never boot from it
.c can be damaged but Never infected as PO.C (non executable)/tates files never get infected. They can get screwed by the vinus found somewhere else Not on data codes so no hacker ever would to put a virus on a non-executable file.
C.S. Command line promt. Transmand line arguments.
struct myfile
Char *a[v]; Char (*a)[v]; 3e;
sizeof (e) ; ->10
int86(); for bios reading intdos(); for dos value

Cid restant bestood Onto loro disjointh. helylife. Assured is reported on (of 5 this).

if we want it to make it more dynamic put malloc in for loop.

*(p+i) = P[i] = i[P)

Array -> whon size known.

KICIT / C / Lecture 28

Molloc - when flexibility rear.

1

if we want more smore values in the memory even after length is over.

The 2rd type time loop is rum the 9 byles might/neight not be adjacent. To piccious Also Paul Shift from the first mem to the second.

So when printing will be impossible as the memory locations went known. Only the last value can be reacted.

error as 'a' is local to f() so after f() finished 'a' is dead.
So ptr is doing ntn & is addressing ntn.

sopp to Memonylocation.

here ux can reach address but ntn in that location.

Stoock Eiro One Firo

```
Stack As A Linked List
 #include "alloc.h"
 displaystack ( top ) :
 struct node
 t = count (top);
 printf ( "Total Items = %d" , t );
 int data ;
 printf ( "\nPopped : " );
 struct node *link;
 item = pop ( &top );
printf ( "%d ", Item );
 tempt to proteknier
makins
 displaystack (top);
 main()
 t = count (top);
 printf ( "Total items = %d" , t );
 struct node "top;
 int i, item;
 top = NULL;
 push ( &top, 45 );
 push ( &top, 28 );
 push ( &top, 63 );
 push ( &top, 55 );
```

Etop as pass by reference is rear costops value. Must change.

KICIT/C/Lecture 28


```
Display Stack Elements

void displaystack (struct node "q)

(while (q |= NULL)
(printf ("%2d", q -> data);
(q = q -> link; go tonext)
)

node
```


instead of printing Count no. of extrict in Stack

Parenthesis in return are optional

que → whilst usin. a keyboard stack → CPO registers

Data structure - orremovement of data. eg Array.

FAT is an example of a linked list DBMS is also based on unked list.

diff last in linked = NULL ->

for bring ptr in a file back to beginning of file rewind (fp).

Size of text file: put consor at begin of file.

-> pos = ftell (fp):

output pos

KICIT / C / Lecture 28

freek (fp. 0, SEER_EN) - enloy fib. f', (fp, un, SEEK_CUR); — n blace/biteschicas f'' (fp, -n, SEEK_CUR) - n place/biteschina

> as virus resiseds in boot sector.

actually here DBs should load but I since vinus present so kinus Now DRS always wads 105, MSDOSY 2 gets deleted. So it first loads here makes a copy in himemony 2 loads back to boits work. Before doing by the size of the virus. It tells DBS this cont so that the RP can load TP to below Virus.

Before giving combol to DBS it cuptures control of interrupts (so it is a TSR) - Inter no. 19.

spreading Captures 19 (disk read/writi) now when copy/delete or any other shit the time Inter no. 19 is called. Virus already has it so it abreads the BIPE DBS - Replaces it by Virus Source code Then comes on with normal copy.

<u>Virus FAQs</u> Can a virus infect C file? > j+ con but no Would the virus be eliminated if I format the disk? Is TSA a virus? All viruses one TSR. + How do I write a virus? We will nones teach you that we will tell u now to make a virus cleaner Ethercal Asshole

but never boot from that disk

as the C file doesn't get execute only opened + ▶70. Kill the patient the wir disease willowy

way go boad.

> TSR dontexpecuted on its own doesn't spread.

Present in 2 CRODUNICO registry ~ Run key (the same function as autoexec. but loads the POST the windows Registry) now desktop Plug & Play Birs (P&P shows up. Determined Boot sequence. Explorer error Please restort Boot strap loader Master Boot Prog Finds Active (128) Partition DBS gets landed [virus in boot] 10.575 gets loaded MSDOJ.SYS. message comes souting win93/48 bgo, sys (start up picture). System. Dat Euser. Dat get loader! (info comon took 2 diff to user eg wall perpos) Ls Config. sys boaded (boads device driver prog) (while in DOS) cloads real mode > Talso can have Virus Y device drivers) Autoepec.bat win. Com (load windows into memons) desktop papers show up. 32 bit opoardion (Virtual machine manager). (Vertual devic drive) Vrm32. Und also loads drivers which are used under win (loads drivers. Kernel 32 dle , gellsz. dle , user 32 dle (dynamie libriaries) (graphical device interphase). (is kerned for Win) explorer expe retwork login blidleg (for pass & username & network).

anything that can be expressed in terms of itself

Away Lal

Sheet 27

Tree Generation	F= 18
	<u>A= k</u>
pA	

F= is famning angle (spreade A= bho gnd & slem.

```
main()
 Tree Generation
 int_gd=DETECT, gm;
 int gravitee (int x1, int y1, float a, float 1, float f, int n) intgraph (&gd, &gin, "c:\\text{itc\\bgit'});
drawtree (280, 350, 270, 75, 80, 71;
getch();
closegraph();
restorecrtmode();
 volugree of help -3 no . Of branches
  inradions
 drawtree ( int x1, int y1, float a, float 1, float f, int n )
 int i, numbranch = 2, x2, y2
 float_delang, ang. tenratic = 0.75, spreadratic = 0.8 ;
 length of current branch with bea
 if (n > 0)
X2=X1+18000
 V intie of current with original
 x2 = x1 + 1 * cos ( 0.0174 * a ) ;
y2 = y1 + I * sin ( 0.0174 * a ) ;
setcolor ( WHITE ) ,
82=4,+1 Sin0
 line ( x1, y1, x2, y2 ) ,
 Contd..
 reducing the langet of branch.
 230
 ..Contd.
 if ( numbranch > 1 )
delang = f / ( numbranch -1.0 ) ;
 delta angle (delang)
 delang = 0;
 ang = a - f / 2.0 - delang ;
 for ( i = 1; l \le r_iumbranch; i++)
 = deduction in length
 drawtree ( x2, y2, ang, I* lenratio, f* spreadratio, n - 1);
 s deduction in anoth
 ) // end of it
 setcolor ( random ( 7 ) + 1 );
 ellipse ( x2, y2, 0, 276, 2, 4 ) ;
fillellipse ( x2, y2, 2, 4 ) ;
 llearls
 ) // end of क्राउमेन()
 draw tree.
```

KICIT / C / Fractals

all figs follow some basic format. Fixer drawing v's till a leafis got.

1

```
# Include "stdio.h"
 Compression
FILE *fs, *ft;
main()
 puts ("Compress/
  char s[ 67 ], t[ 67 ]; char ch;
 Decompress C/D");
  printf ( "Enter source" );
 ch = getche();
  gets (s);
 switch (ch)
  printf ("Enter target");
 case 'C' :
  gets(t);
  fs = fopen ( s, "r" ) ;
 compress();
  if ( is == NULL )
 break;
 printf ("Unable to open")
 case 'D' :
 case 'd' ;
 exit();
 decompress();
 ft = fopen (t, "w");
if (ft == NULL)
 break;
 fclose (fs);
 printf ( "Unable to open" );
 fclose (ft);
 fclose ( is ); exit();
```


```
Compression

compression


| Compression | Counting | Co
```

```
Decompression

decompressfile()
{
 int count, ch;
 while ((ch = getc(fs))!= EOF)
 {
 if (ch > 127)
 {
 ch = ch - 127;
 for (count = 1; count <= ch; count++)
 putc (' ', ft);
 }
 else
 putc (ch, ft);
 }
}
```


, is an among of structures (each structure has the value

in the 96th slot store frequency of A. (ASCII of A = 92) 97 cos 0 - 96
=97th slot

when one time a color occurs

max fequency -> lesser byte size.

prefix always unique. for a

Start fromtop when moving left = 1. right = 0.

KICIT / C / Compression

O'Afrom top N more left

& for b top N move right Light theft = 011.

@ right lef right right orga


```
base add of monu, no of iterain nonu, begining at x57
 collected in char " commence it a Menu"
 > stores in memory in p which is allocated by malloc
 savevideo ( x, y, x + 6, y + 11, p );
 displaymenu ( menu, 6, x, y );
 choice = getresponse ( menu, "MDCNPB", x ,y ,6 );
 Sdisplay mency hotheys, from is, y, oden
 ຸ gotoxy ( 5, 24 ) ;
be Hom
 printf ( "You selected %d %s\t\tPress 'Y' to continue
helpmate.
 and 'N' to exit", choice, menu[choice-1]);
 >restores the previous screen back
 restorevideo ( x, y, x + 6, y + 11, p ); ...
 ch = getch ();
 on Voce.
 erase message();
 free (p);
 > encuse message at bottom.
```

-super defined

```
draw_bkgnd()
{
 int row, col;
 for (row = 0; row <= 21; row++)
 for (col = 0; col <= 79; col++)
 writechar (row, col, '', 145);
}

displaymenu { char **menu, int count, int sr, int sc } {
 int i;
 for (i = 0; i < count; i++)
 writestring (menu[i], sr++, sc, 112);
}

erase_message()
{
 int col;
 for (col = 0; col <= 79; col++)
 writechar (22, col, '', 10);
}

Contes manu(shing) at row

R Coll in Colour no 112).
```

KICIT/ C / Menus

Terase char by displaying space in some

```
writestring (char*s, int row, int coi, int attr)

while (*s)
writechar (row, col++, *s++, attr);

writechar (int r, int c, char ch, int attr)

char far*v;
v=s+r*160+c*2;
*v++=ch;
*v=attr;

for Cologic

*v+-attr
```

```
**
 base add of string , you & col 360
getresponse ( char **menu, char *hotkeys, int r, int c,
 int count )
 int choice = 1, hotkeycholce = 1, ascii, scan,i;
 colour no
 char *s;
 from disp menu
  while (1)
 "we print the whole menu in colour blue
 writestring (menu[ choice - 1], r + choice - 1, c, 60);
while (lkbhit()) 3 would till keyboord
ascii = getch(); is fourthed.
 now we re-print they one string in a
 ascii = getch();
 choice=1
 If ( ascil == 0 )
 scan = getch();
 menulo], Y+O, C
 writestring ( menu[choice-1] , r + choice - 1, c, 112 ) ;
 if ( asci; == 0 )
 atto moving
 if ( scan == 80 )
 restoring the first item back to its
 normal state.
```

```
ascii = 13 then enter
 while ( 's )
 choice++;
 If ( choice > count )
 if ( ascii == *s )
 choice = 1;
 return ( hotkeychoice )
 hotkeycholce++;
 5++;
 s hothey choice returns acts as
 if ( scan == 72 )
 printf ("\a");
 choice--:
 if ( choice == 0 )
 a country of holkey.
 choice = count;
else
 if ( ascil == 13 )
 return ( choice );
 s default
 s = hotkeys;
 hotkeychoice = 1;
s odd og bose of hother
```

. KICIT/ C / Menus

```
savevideo (int sr, int sc, int er, int ec, cha *buffer)

char far *v;

int i, j;

for (i = sr; | <= er; |++)

for (j = sc; | <= ec; j++)

v = s + i * 160 + j * 2;

buffer ++;

s *buffer ++;

buffer ++;


s *buffer ++;


buffer ++;


s *buffer ++;

buffer ++;


buffer ++;
```


```
Accessing Structure Elements
 cout - console output
<< - Insertion operator
 struct emp
struct is optional
 char n[20]; int a; float s;
 Overloaded
 emp e1 = { "Ajay", 33, 6000 } :
 operator
 cout << e1.n << e1.a << e1.s;
 Structure
Operators
 emp *p;
 p = &e1;
struct is
 cout << p -> n << p -> a << p -5 s;
optional
 cout << e1.n << e1.a << e1.s;
printf ( "%s %d %f", e1.n, e1.a, e1.s );
```


```
Classes In C++


# include <iostream.h>
class a
{
 Int I;
 float j;
};

void main()
{
 a z = {10, 3.14};
 cout << z.i << z.j;
}
```


```
Making It Work

# Include <iostream.h>
class a
{
 public:
 int i; float j;
};

void main()
{
 a z = {10, 3.14};
 cout << z.i << z.j;
}</pre>
```


```
Constructors
class a
 e1
  private:
 rivate : 2 Argument | Constructor
  public :
 a (int li, float ]])
 10
 3.14
 i = ii; j = jj;
 Overloaded
Functions
 e2
 a()
{
 i = 0; j = 0.0
 ٥
 0.0
 0 Argument
Constructor
};
void main()
 Either I do it or you do it
  a e1 (10, 3.14);
  a e2;
```


```
#include <iostream.h>
 comp operator + ( comp c2 )
class comp
 comp t;
 Return
Type
  private:
 t.r = r + c2.r;
 t.i = 1 + c2.1;
 double r, i;
  public :
 return t;
 comp ( double rr = 0
 double li = 0)
 void main()
 i = Ii; 2 Arg Constructor comp a ( 1.0, 1.0 );
 comp b ( 2.0, 2.0 );
 vold print()
 comp c;
 c = a + b;
 cout << r << i;
 cout << "c = ";
 c.print();
 c = a.operator + (b)
```

```
References
# include <lostream.h>
 yold fun3 ( data &z )
struct data
 z.i = 3; z.f = 10.5
  Int I; float f;
 Changing a reference
 };
);
 changes referent
class emp
 yold main()
 public :
 data d = { 1, 2.2 };
 emp e ;
 void fun1 ( data x )
 e.fun1 (d);
 cout << d.i << d.f;
 x.i = 2; x.f = 5.5;
 e.fun2 ( &d ) ;
 cout << d.l << d.f;
 yold fun2 ( data *y )
 e.fun3 ( d );
 cout << d.i << d.f;
 y->l = 2; y->f = 5.5;
```

```
Which Is Better
 void fun3 ( data &d ) {
# include <lostream.h>
struct emp
 cout << d.n << d.a ;
  char n[20]; int a;
 };
class ex
 void main()
 emp e = { "amol", 21 } ;
 public :
 ex z;
z.fun1(e);
 yold fun1 ( data d )
 z.fun2 ( &e ) ;
 cout << d.n << d.a ;
 z.fun3(e);
 vold fun2 ( data *d )
 cout << d->n << d->a;
```

```
Are References Necessary
class comp
  public:
 comp operator + ( comp c2 )
 comp t;
 How to avoid a copy?
 t.r = r + c2.r;
 t.i = | + c2.i;
 return t ;
 Use Reference
 Use Pointer
};
vold main()
 comp a ( 1.0, 1.0 );
comp b (2.0, 2.0 );
 comp c;
 c = a + b;
```

```
Inheritance
# Include <lostream.h>
 class Index1; public index
çlass index
 public :
  private: protected:
 void operator --()
 int count;
  public:
 count --;
 index()
 index1 i;
 count = 0;
 );
 void main() \begin{pmatrix} 1 \\ 1 \end{pmatrix}
 void display()
 index !
 cout << count;
 i.dlsplay();
 void operator ++ ( )
 1++;
 l.display();
 count ++;
 I-- ;
}; }
 i.display();
```

```
#include <lostream.h>
 class rectangle : public shape
class shape
{
 public :
  public:
 void draw()
 virtual void draw()
 cout << "rectangle";
 cout << "shape";
 vold main()
class circle : public shape
 shape *p ;
 circle o1;
  public :
 rectangle o2;
 vold draw()
 p = &o1; // no error
 p -> draw();
 cout << "circle";
 p = &o2;
 p -> draw();
};
```

```
Pure Virtual Functions
 #include <lostream.h>
 class rectangle : public shape
 çlass shape
 public :
 public :
 void draw()
 virtual void draw() = 0;
 };
 cout << "rectangle";
class circle : public shape {
 void main()
  public :
 void draw()
 circle c1, c2, c3, c4, c5;
 cout << "circle" ;
 rectangle r1, r2, r3, r4, r5;
 shape *p[10] = ( &c1, &r4, .. }
};
 for ( int l = 0; i \le 9; l++)
 p[i] > draw();
```

Institute Of Computing & Information Tech.

44-A, Gokulpeth, Nagpur-10, India. Ph: 531046, 545322

STORAGE CLASSES

STORAGE CLASS	STORAGE	DEAFAULT INITIAL VALUE	SCOPE	LIFE
Automatic	Memory	Garbage	Local to the block	Till control remains in the block in which the variable is defined
Register	CPU Registers	Garbage	Local to the block	Till control remains in the block in which the variable is defined
Static	Memory	Zero	Local to the block	Variable persists between different function calls
External	Memory	Zero	Global	Till the execution of the program doesn't come to an end

PREPROCESSOR DIRECTIVES

DESCRIPTION STATEMENT text will be substituted for id wherever it later appears in the # define id text program; if construct id (a1, a2, ...) is used, arguments a1, a2, ... will be replaced where they appear in text by corresponding arguments of macro call. If constant expression expr is TRUE, statements up to #else # if expr will be processed, otherwise they will not be #endif If constant expression expr is TRUE, statements up to #else # if expr will be processed, otherwise those between the #else and #endif will be processed. # else # endif If id is defined (with #define or on the command line) state-# itdet id ments up to #endif will be processed, otherwise they will not be processed (optional #else). # endif If id has not been defined, statements up to #endif will be # ifndef id processed (optional #else construct). # endif Inserts contents of file in program. Double quotes mean look # include "file" first in same directory as source program, then in the include # include <file> directory; comer brackets mean only include directory. # undet id # pragma inline Tells the compiler that the source program contains inline assembly language statements.

Notes: Preprocessor statements can be continued over multiple lines provided each line to be continued ends with a backslash character (\) Statements can also be nested

ARRAYS

STRUCTURES

A single-dimensional array aname of n elements of a specified type and with specified initial values (optional) is declared with:

type aname(n) = { val1, val2, ... } .

If complete list of initial values is specified, n can be omitted. Char arrays can be initialised by a string of chars in double quotes. Valid subscripts of the array range from θ through n-1. Multi-dimensional arrays are declared as:

type aname(n1) [n2].. .= [init_list) ;

Values listed in the Initialization list are assigned in 'dimension order' (i.e. as if last dimension were increasing first). Here are some examples:

{-5,0,4,7 } }; /* 2 x4 array of ints */ struct emp e(100) ; /* array of structs */ A structure sname of specified elements is declared with a statement of the form

struct sname
{
 element_declaration,
 element_declaration;
}

struct sname variable _list;

Each element_declaration is a type followed by one or more member names, if structure declaration and variable (list definition are combined then sname is optional. Elements of a structure are accessed using a operator or -> operator. If structure elements are to be accessed using a structure variable use the operator and if they are to be accessed using a structure pointer then use the -> operator. Example:

struct emp {
 char n[20]; int age;
);
struct emp e1 = { "Anil", 30 }, "e2 = &e1
printf ("\n%s %d", e1.n, e2.age)
printf ("\n%d", e2 ->n, e2 ->age)

FUNCTIONS

Functions follow this format ret_type name { type arg1, type arg2, ...} { local var_declartions statement,

statement;

return value.

ret_type is the return type for the function and can be void if the function returns non value or omitted if it returns an int. If the functions receives or returns some--thing other than an int it is necessary to mention its prototype.

THIS SPACE IS DEDI-CATED IN MEMORY OF THOSE WHO DO NOT USE THIS CARD REGULARLY!!

UNIONS

A union permits us to access the same locations in memory in more than one way. For Example:

union a
{
 int +; charch[2],
);
union a z;

The 2 bytes occupied by this union can be accessed as a two byte entity by saying z.i and as individual bytes by saying z.ch[0] and z.ch[1].

Note: union cannot be initialized

typedef

typedet is used to give a new name to data type. For example, in the following code struct employee has been renamed as EMP.

```
struct employee {
 char name[20]; int age .
},
typedef struct employee EMP
```

EDITING COMMANDS

	EDITING O	~ 4 14 ~	1100	
CURSOR	MOVEMENT	F1	Help	
		Ctrl F1	Help on functions	
Arrow keys		F2	Saves current file	
Ctrl f	Next word	Ctrl F9	Compiles and runs program	
Ctrl a Ctrl Home	Previous word Top of screen	F6	Switches between edit and other windows	
Ctrl End	Bottom of screen	Alt F7	Shows previous error	
Ctrl PgUp	Beginning of file	Alt F8	Shows next error	
Ctrl PgDn	End of file	F3	Loads file	
•		All x	Quits out of TC/BC	
DELETION		F5	Zooms and unzooms current win- dow	
Del Backspace	Character at cursor Character before cursor	F7	Runs program in debug mode with trace	
Otri t One word	F8	Runs program in debug mode without trace		
Ctrl y One line		Ctrl F8	Sets or clears break point	
BLOCK COMMANDS		Ctrl F7	Adds watch on variable/expres-	
Ctrl kb Ctrl kk	Mark beginning of block Mark and of block	F9	Compiles a program, creates .EXE file	
Cirl kc	Copy marked block	Alt F5	Displays output screen	
Cirl kv	Move marked block	Alt F9	Compiles a program, creates OBJ file	
Ctrl kw	Write block to file	Ctrt F4	Evaluates a C expression	
Ctrl ky	Delete marked block Hide marked block	Alt F3	Picks a file for loading from	
Ctrl kh			recently used files	