

CSE101-Lec 2

Program structure of C program.

Various programming tools like flow chart and algorithms.

Algorithm

- Algorithm is defined as "the finite set of steps, which provide a chain of action for solving a problem"
- It is step by step solution to given problem.
- Well organized, pre-arranged and defined textual computational module

Characteristics of good Algorithm

- 1. Correctness terminates on ALL inputs (even invalid inputs!) and outputs the correct answer.
- 2. Simplicity each step of the algorithm performs one logical step in solving the problem.
- **3. Precision** each step of the algorithm is unambiguous in meaning.
- **4. Comprehensibility** the algorithm is easy to read and understand.
- **5. Abstraction** presents the solution steps precisely and concisely without referring to low-level (program code) details.
- **6. Efficient** Gives results rapidly based on the problem size; does not waste any space or time.
- **7. Easy to Implement** relatively easy to translate into a programming language.

Steps to create an Algorithm

- 1. Identify the Inputs
- What data do I need?
- How will I get the data?
- In what format will the

Enick yak:
Formulate examples
on conversation...
Ask a question
When would you be
34 years old
Let them craft a
logic for answer!!!

- 2. Identify the Outputs
- What outputs do I need to return to the user?
- What format should the outputs take?

Steps to create an Algorithm

- 3. Identify the Processes
- How can I manipulate data to produce meaningful results?
- Data vs. Information

4. Break the Solution to steps

By breaking the solution to the steps we can easily understand the logic of program

Example of Algorithm

To establish a telephone communication

- Step 1: Dial a phone number
- Step 2: Phone rings at the called party
- Step 3: Caller waits for the response
- Step 4: Called party picks up the phone
- Step 5: Conversation begins between them
- Step 6: After the conversation, both disconnect the call

Algorithm: Add 2 Numbers

Problem: To add two numbers

- Step1. Start.
- Step2. Take the two numbers.
- Step3. Add them.
- Step4. Print the result.
- Step5. Stop.

- Problem: To print the greatest number among two numbers.
- Step1:START
- Step2:Enter the two numbers num1 and num2;
- Step3:compare two numbers

If(num1>num2)

Print num1 is greatest

Else

PrintNum2 is the greatest

Step4:STOP

Flow Chart

- Flow Chart is pictorial representation of an algorithm.
- Whatever we have done in algorithm we can represent it in picture.
- It is easy to understand.
- Shows the flow of the instruction

Flow Chart Symbols

Flow Chart: Add 2 Numbers

Program in C: Add 2 Numbers

```
#include<stdio.h>
int main()
int a=4;
int b= 2;
int sum;
 sum = a+b;
printf("Sum is: %d", sum);
```

Sum is: 6

Program in C

```
#include<stdio.h>
#include<conio.h>
int main()
 int pr_per_kg = 45;
 float no of kg = 7.5;
 float t_pr;
 t_pr = pr_per_kg * no_of_kg;
printf("%f", t_pr);
getch();
```

337.5

F9 Make

F10 Menu

Structure of C program

```
■ File Edit Search Run Compile Debug Project Options
 Window Help
//Problem 1.1: If the price of one kg mango is 45 Rs. then find the price
//of 7.5 kg mangoes.
#include<stdio.h> // including stdio.h header file
#include<conio.h> // includeing conio.h header file
// main function, execution of program starts from here
int main()
f // start of function block
 // body of main function
 int pr_per_kg = 45: // declaring variable of int type
 float no_of_kg = 7.5; // declaring variable of float type
 // declaring variable of float type
 float t pr:
 t_pr = pr_per_kg * no_of_kg: // writing formula as Expression
 printf("xf",t_pr); // displaying the result
 getch(): // getch() function to hold the screen
}// end of function block
```

Alt-F7 Prev Msg Alt-F9 Compile

19:1

F1 Help Alt-F8 Next Msg

Explanation

- A simple C program consists of
 - Comments (optional)
 - ///*...*/
 - Including header files
 - #include<header file name>
 - Functions
 - main function as special function
 - Other user defined functions (optional)
- Let's discuss these in detail...

Comments

//Problem 1.1: If the price of one kg mango is 45 Rs. then find the price //of 7.5 kg mangoes.

- Two forward slashes ' // ' (double forward slashes), are used to write single line comment
- The next combination '/*.....*/' (forward slash with asterisk) is used for commenting multiple lines
- These comments are not being executed by compiler
- * comment can appear anywhere in a program where a white space can appear

Comments

Enhances readability of program

Real life example

C code example

```
//Prog. Name: addition of integers
//Another format
/*Prog. Name: addition of integers
Student Name: Chandra Prakash
UID: 11121415
Section: M4571 */
#include<stdio.h>
#include<conio.h>
int main()
{
}
```

tyre: 255/35

©LPU CSE101 C PT. ZR19

Header files

- The next two lines are command for including header files
- #include<stdio.h> // including stdio.h header file #include<conio.h> // includeing conio.h header file
 - These two lines must be included in every C program
 - stdio.h: standard input output header file for functions printf(),scanf(),... and so on
 - conio.h: console input output header file for functions getch().... and so on
 - Here '#' is called preprocessor directive

Header files

Real life example

C code example

```
//Sample program
#include<stdio.h> //header file for printf()
#include<conio.h> //header file for getch()
int main()
{
 //stdio.h is providing printf() function
 printf("Car is under process");
 //conio.h is providing getch() function
 getch();
}
```


Output:

Car is under process

Next Class: Components of C Identifier and Keywords Data Type

cse101@lpu.co.in