Rajalakshmi Engineering College

Rajalakshmi Nagar, Thandalam, Chennai - 602 105 Department of Computer Science and Engineering

Let Us C

Yashavant Kanetkar

Find the Output - Solutions

(Turbo C++)

B.BHUVANESWARAN
Assistant Professor (SG) / CSE / REC
bhuvaneswaran@rajalakshmi.edu.in

Chapter - 01	
Getting Started	

C Instructions

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 int i = 2, j = 3, k, 1;
 float a, b;
 k = i / j * j;
 1 = j / i * i;
 a = i / j * j;
 b = j / i * i;
 printf("%d %d %f %f\n", k, l, a, b);
 return 0;
}
Output:
0 2 0.000000 2.000000
(b)
#include <stdio.h>
int main()
{
 int a, b, c, d;
 a = 2 \% 5;
 b = -2 \% 5;
 c = 2 \% -5;
 d = -2 \% -5;
 printf("a = %d b = %d c = %d d = %d\n", a, b, c, d);
 return 0;
}
Output:
a = 2 b = -2 c = 2 d = -2
```

```
(c)
# include <stdio.h>
int main()
{
 float a = 5, b = 2;
 int c, d;
 c = a \% b;
 d = a / 2;
 printf("%d\n", d);
 return 0;
}
Output:
Error. Mod ( % ) operator cannot be used on floats
(d)
# include <stdio.h>
int main()
{
 printf("nn \n\n nn\n");
 printf("nn /n/n nn/n");
 return 0;
}
Output:
nn
nn
nn /n/n nn/n
(e)
# include <stdio.h>
int main()
{
 int a, b;
 printf("Enter values of a and b");
 scanf(" %d %d ", &a, &b);
 printf("a = %d b = %d", a, b);
 return 0;
}
Output:
Since spaces are given after and before double quotes in scanf() we must
supply a space, then two numbers and again a space followed by enter. The
printf( ) would then output the two number that you enter.
```

Decision Control Instruction

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 int a = 300, b, c;
 if (a >= 400)
 b = 300;
 c = 200;
 printf("%d %d\n", b, c);
 return 0;
}
Output:
0 200
b will contain some garbage value and c will be equal to 200
(b)
# include <stdio.h>
int main()
{
 int a = 500, b, c;
 if (a >= 400)
 b = 300;
 printf("%d %d\n", b, c);
 return 0;
}
Output:
300 0
(c)
# include <stdio.h>
int main()
{
 int x = 10, y = 20;
 if (x == y);
 printf("%d %d\n", x, y);
 return 0;
}
```

```
Output:
10 20
(d)
#include <stdio.h>
int main()
{
 int x = 3;
 float y = 3.0;
 if (x == y)
 printf("x and y are equal\n");
 else
 printf("x and y are not equal\n");
 return 0;
}
Output:
x and y are equal
(e)
#include <stdio.h>
int main()
{
 int x = 3, y, z;
 y = x = 10;
 z = x < 10;
 printf("x = %d y = %d z = %d\n", x, y, z);
 return 0;
}
Output:
x = 10 y = 10 z = 0
(f)
# include <stdio.h>
int main()
{
 int i = 65;
 char j = 'A';
 if (i == j)
 printf("C is WOW\n");
 else
 printf("C is a headache\n");
 return 0;
}
```

Output:			
C is WOW			

More Complex Decision Making

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 int i = 4, z = 12;
 if (i = 5 | z > 50)
 printf("Dean of students affairs\n");
 else
 printf("Dosa\n");
 return 0;
}
Output:
Dean of students affairs
(b)
#include <stdio.h>
int main( )
{
 int i = 4, j = -1, k = 0, w, x, y, z;
 w = i \mid\mid j \mid k;
 x = i \&\& j \&\& k;
 y = i \mid j \&\& k;
 z = i \&\& j \mid k;
 printf("w = %d x = %d y = %d z = %d\n", w, x, y, z);
 return 0 ;
}
Output:
w = 1 x = 0 y = 0 z = 1
```

```
(c)
#include <stdio.h>
int main()
{
 int x = 20, y = 40, z = 45;
 if (x > y & x > z)
 printf("biggest = %d\n", x);
 else if (y > x & y > z)
 printf("biggest = %d\n", y);
 else if (z > x \&\& z > y)
 printf("biggest = %d\n", z);
 return 0;
}
Output:
biggest = 45
(d)
#include <stdio.h>
int main()
{
 int i = -1, j = 1, k, l;
 k = !i \&\& j;
 1 = !i | j;
 printf("%d %d\n", i, j);
 return 0;
}
Output:
-1 1
(e)
#include <stdio.h>
int main()
{
 int i = -4, j, num;
 j = (num < 0 ? 0 : num * num);
 printf("%d\n", j);
 return 0;
}
Output:
Unpredictable. num not initialised
```

```
# include <stdio.h>
int main()
{
 int k, num = 30;
 k = (num > 5 ? (num <= 10 ? 100 : 200) : 500);
 printf("%d\n", num);
 return 0;
}

Output:</pre>
```

Loop Control Instruction

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 int i = 1;
 while (i <= 10);
 printf("%d\n", i);
 i++;
 return 0;
}
Output:
No Output Indefinite while loop because of a ';' at the end of while
(b)
#include <stdio.h>
int main()
{
 int x = 4, y, z;
 y = --x;
 z = x - -;
 printf("%d %d %d\n", x, y, z);
 return 0;
}
Output:
2 3 3
(c)
#include <stdio.h>
int main()
{
 int x = 4, y = 3, z;
 z = x - - y;
 printf("%d %d %d\n", x, y, z);
 return 0;
}
```

```
Output:
3 3 1
(d)
#include <stdio.h>
int main()
{
 while ('a' < 'b')
 printf("malayalam is a palindrome\n");
 return 0;
}
Output:
'malayalam is a palindrome' will be printed indefinitely
(e)
#include <stdio.h>
int main()
{
 int i;
 while (i = 10)
 printf("%d\n", i);
 i = i + 1;
 }
 return 0;
}
Output:
10 will be printed indefinitely.
(f)
#include <stdio.h>
int main()
{
 float x = 1.1;
 while (x == 1.1)
 {
 printf("%f\n", x);
 x = x - 0.1;
 return 0;
}
```

	utput:			a float	variable	ic	companed	with	double	constant
C	onditi	on will	not	satisfy.	variable	13	Compared	WICH	doubte	constant,

More Complex Repetitions

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 int i = 0;
 for (; i;)
 printf("Here is some mail for you\n");
 return 0;
}
Output:
No Output
(b)
#include <stdio.h>
int main()
{
 int i;
 for (i = 1; i <= 5; printf("%d\n", i));</pre>
 i++;
 return 0;
}
Output:
1 will be printed indefinite number of times.
(c)
#include <stdio.h>
int main()
{
 int i = 1, j = 1;
 for (;;)
 {
 if (i > 5)
 break;
 else
 j += i;
 printf("%d\n", j);
 i += j;
 }
```

```
return 0;
}
Output:
2
5
```

Case Control Instruction

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 char suite = 3;
 switch (suite)
 {
 case 1:
 printf("Diamond\n");
 case 2:
 printf("Spade\n");
 default:
 printf("Heart\n");
 }
 printf("I thought one wears a suite\n");
 return 0;
}
Output:
Heart
I thought one wears a suite
(b)
#include <stdio.h>
int main()
{
 int c = 3;
 switch (c)
 {
 case '3':
 printf("You never win the silver prize\n");
 break;
 case 3:
 printf("You always lose the gold prize\n");
 break;
 default:
 printf("Of course provided you win a prize\n");
 return 0;
}
```

```
Output:
You always lose the gold prize
(c)
#include <stdio.h>
int main()
{
 int i = 3;
 switch (i)
 case 0:
 printf("Customers are dicey\n");
 case 1 + 0:
 printf("Markets are pricey\n");
 case 4 / 2:
 printf("Investors are moody\n");
 case 8 % 5:
 printf("At least employees are good\n");
 }
 return 0;
}
Output:
At least employees are good
(d)
#include <stdio.h>
int main()
{
 int k;
 float j = 2.0;
 switch (k = j + 1)
 case 3:
 printf("Trapped\n");
 break;
 default:
 printf("Caught!\n");
 }
 return 0;
}
Output:
Trapped
```

```
(e)
#include <stdio.h>
int main()
{
 int ch = 'a' + 'b';
 switch (ch)
 {
 case 'a':
 case 'b':
 printf("You entered b\n");
 case 'A':
 printf("a as in ashar\n");
 case 'b' + 'a':
 printf("You entered a and b\n");
 }
 return 0;
}
Output:
You entered a and b
(f)
#include <stdio.h>
int main()
{
 int i = 1;
 switch (i - 2)
 case -1:
 printf("Feeding fish\n");
 case 0:
 printf("Weeding grass\n");
 case 1:
 printf("Mending roof\n");
 default:
 printf("Just to survive\n");
 }
 return 0;
}
Output:
Feeding fish
Weeding grass
Mending roof
Just to survive
```

Functions

```
What will be the output of the following programs?
(a)
#include <stdio.h>
void display();
int main()
 printf("Learn C\n");
 display();
 return 0;
}
void display()
 printf("Followed by C++, C# and Java!\n");
 main();
}
Output:
Both the messages will get printed indefinitely
(b)
# include <stdio.h>
int check(int);
int main()
 int i = 45, c;
 c = check(i);
 printf("%d\n", c);
 return 0;
}
int check(int ch)
 if (ch >= 45)
 return (100);
 else
 return (10 * 10);
}
```

```
Output:
100
(c)
#include <stdio.h>
float circle(int);
int main()
 float area;
 int radius = 1;
 area = circle(radius);
 printf("%f\n", area);
 return 0;
}
float circle(int r)
 float a;
 a = 3.14 * r * r;
 return (a);
}
Output:
3.140000
(d)
# include <stdio.h>
int main()
{
 void slogan();
 int c = 5;
 c = slogan();
 printf("%d\n", c);
 return 0;
}
void slogan()
 printf("Only He men use C!\n");
}
Output:
Error message by compiler
```

Pointers

```
What will be the output of the following programs?
(a)
#include <stdio.h>
void fun(int, int);
int main()
{
 int i = 5, j = 2;
 fun(i, j);
 printf("%d %d\n", i, j);
 return 0;
}
void fun(int i, int j)
 i = i * i;
 j = j * j;
}
Output:
5 2
(b)
#include <stdio.h>
void fun(int *, int *);
int main()
{
 int i = 5, j = 2;
 fun(&i, &j);
 printf("%d %d\n", i, j);
 return 0;
}
void fun(int *i, int *j)
{
 *i = *i * *i;
 *j = *j * *j;
}
Output:
25 4
```

```
#include <stdio.h>
int main()
{
 float a = 13.5;
 float *b, *c;
 b = &a; /* suppose address of a is 1006 */
 c = b;
 printf("%u %u %u\n", &a, b, c);
 printf("%f %f %f %f %f\n", a, *(&a), *&a, *b, *c);
 return 0;
}

Output:
1006 1006 1006
13.500000 13.500000 13.500000 13.500000
Note : Instead of 1006 you may get some other number
```

Recursion

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 printf("C to it that C survives\n");
 main();
 return 0;
}
Output:
The message will get printed indefinitely.
(b)
#include <stdio.h>
#include <stdlib.h>
int main()
{
 int i = 0;
 i++;
 if (i <= 5)
 {
 printf("C adds wings to your thoughts\n");
 exit(0);
 main();
 }
 return 0;
}
Output:
C adds wings to your thoughts
```

Data Types Revisited

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 int i;
 for (i = 0; i <= 50000; i++)
 printf("%d\n", i);
 return 0;
}
Output:
0
1
. . .
50000
(b)
#include <stdio.h>
int main()
{
 float a = 13.5;
 double b = 13.5;
 printf("%f %lf\n", a, b);
 return 0;
}
Output:
13.500000 13.500000
(c)
#include <stdio.h>
int i = 0;
void val();
int main()
{
 printf("main's i = %d\n", i);
 i++;
 val();
```

```
printf("main's i = %d\n", i);
 val();
 return 0;
}
void val()
 i = 100;
 printf("val's i = %d\n", i);
 i++;
}
Output:
main's i = 0
val's i = 100
main's i = 101
val's i = 100
(d)
#include <stdio.h>
int f(int);
int g(int);
int main()
{
 int x, y, s = 2;
 s *= 3;
 y = f(s);
 x = g(s);
 printf("%d %d %d\n", s, y, x);
 return 0;
}
int t = 8;
int f(int a)
{
 a += -5;
 t -= 4;
 return (a + t);
}
int g(int a)
 a = 1;
 t += a;
 return (a + t);
}
```

```
Output:
6 5 6
(e)
#include <stdio.h>
int main()
{
 static int count = 5;
 printf("count = %d\n", count--);
 if (count != 0)
 main();
 return 0;
}
Output:
count = 5
count = 4
count = 3
count = 2
count = 1
(f)
#include <stdio.h>
int g(int);
int main()
 int i, j;
 for (i = 1; i < 5; i++)
 j = g(i);
 printf("%d\n", j);
 }
 return 0;
}
int g(int x)
 static int v = 1;
 int b = 3;
 v += x;
 return (v + x + b);
}
```

```
Output:
6
9
13
18
(g)
#include <stdio.h>
int main()
{
 func();
 func();
 return 0;
}
void func()
 auto int i = 0;
 register int j = 0;
 static int k = 0;
 i++;
 j++;
 k++;
 printf("%d %d %d\n", i, j, k);
}
Output:
1 1 1
1 1 2
(h)
#include <stdio.h>
int x = 10;
int main()
 int x = 20;
 {
 int x = 30;
 printf("%d\n", x);
 printf("%d\n", x);
 return 0;
}
```

Output:			
30 20			

The C Preprocessor

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
 int i = 2;
#ifdef DEF
 i *= i;
#else
 printf("%d\n", i);
#endif
 return 0;
}
Output:
2
(b)
#include <stdio.h>
#define PRODUCT(x) ( x * x )
int main()
 int i = 3, j, k, 1;
 j = PRODUCT(i + 1);
 k = PRODUCT(i++);
 1 = PRODUCT(++i);
 printf("%d %d %d %d\n", i, j, k, 1);
 return 0;
}
Output:
7 7 9 49
or
7 7 12 49
```

```
#include <stdio.h>
#define PI 3.14
#define AREA( x, y, z ) ( PI * x * x + y * z );
int main()
{
 float a = AREA(1, 5, 8);
 float b = AREA(AREA ( 1, 5, 8 ), 4, 5);
 printf(" a = %f\n", a);
 printf(" b = %f\n", b);
 return 0;
}
```

Output:

Error. Since there is a semicolon in the macro definition of AREA. If we drop the semicolon then the program will compile successfully. Nested macros are allowed.

Arrays

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
 int num[26], temp;
 num[0] = 100;
 num[25] = 200;
 temp = num[25];
 num[25] = num[0];
 num[0] = temp;
 printf("%d %d\n", num[0], num[25]);
 return 0;
}
Output:
200 100
(b)
#include <stdio.h>
int main()
{
 int array[26], i;
 for (i = 0; i <= 25; i++)
 {
 array[i] = 'A' + i;
 printf("%d %c\n", array[i], array[i]);
 return 0;
}
Output:
65 A
66 B
. . .
. . .
90 Z
```

```
(c)
#include <stdio.h>
int main()
{
 int sub[50], i;
 for (i = 0; i <= 48; i++);
 sub[i] = i;
 printf("%d\n", sub[i]);
 }
 return 0;
}
Output:
49
Since I takes a value 49 when it reaches the statement sub[i] = i;
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 int b[] = { 10, 20, 30, 40, 50 };
 int i;
 for (i = 0; i <= 4; i++)</pre>
 printf("%d\n", *(b + i));
 return 0;
}
Output:
10
20
30
40
50
(b)
#include <stdio.h>
int main()
 int b[] = { 0, 20, 0, 40, 5 };
 int i, *k;
 k = b;
```

```
for (i = 0; i <= 4; i++)</pre>
 printf("%d\n", *k);
 k++;
 }
 return 0;
}
Output:
0
20
0
40
5
(c)
#include <stdio.h>
void change(int *, int);
int main()
{
 int a[] = { 2, 4, 6, 8, 10 };
 int i;
 change(a, 5);
 for (i = 0; i <= 4; i++)
 printf("%d\n", a[i]);
 return 0;
}
void change(int *b, int n)
 int i;
 for (i = 0; i < n; i++)</pre>
 *(b + i) = *(b + i) + 5;
}
Output:
7
9
11
13
15
```

```
(d)
#include <stdio.h>
int main()
{
 static int a[5];
 int i;
 for (i = 0; i <= 4; i++)</pre>
 printf("%d\n", a[i]);
 return 0;
}
Output:
0
0
0
(e)
#include <stdio.h>
int main()
{
 int a[5] = { 5, 1, 15, 20, 25 };
 int i, j, k = 1, m;
 i = ++a[1];
 j = a[1]++;
 m = a[i++];
 printf("%d %d %d\n", i, j, m);
}
Output:
3 2 15
```

Multidimensional Arrays

```
What will be the output of the following programs?
(a)
# include <stdio.h>
int main()
{
 int n[3][3] = { 2, 4, 3, 6, 8, 5, 3, 5, 1 };
 printf("%d %d %d\n", *n, n[3][3], n[2][2]);
 return 0;
}
Output:
<base address><garbage value> 1
(b)
#include <stdio.h>
int main()
{
 int n[3][3] = { 2, 4, 3, 6, 8, 5, 3, 5, 1 };
 int i, *ptr;
 ptr = n;
 for (i = 0; i <= 8; i++)
 printf("%d\n", *(ptr + i));
 return 0;
}
Output:
2
4
3
6
8
5
3
5
1
```

```
(c)
# include <stdio.h>
int main() {
 int n[3][3] = { 2, 4, 3, 6, 8, 5, 3, 5, 1 };
 int i, j;
 for (i = 0; i <= 2; i++)
 for (j = 0; j <= 2; j++)</pre>
 printf("%d %d\n", n[i][j], *(*(n + i) + j));
 return 0;
}
Output:
2 2
4 4
3 3
6 6
8 8
5 5
3 3
5 5
1 1
```

Strings

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 char c[2] = "A";
 printf("%c\n", c[0]);
 printf("%s\n", c);
 return 0;
}
Output:
Α
Α
(b)
#include <stdio.h>
int main()
{
 char s[] = "Get organised! learn C!!";
 printf("%s\n", &s[2]);
 printf("%s\n", s);
printf("%s\n", &s);
 printf("%c\n", s[2]);
 return 0;
}
Output:
t organised! learn C!!
Get organised! learn C!!
Get organised! learn C!!
```

```
(c)
#include <stdio.h>
int main()
 char s[] = "No two viruses work similarly";
 int i = 0;
 while (s[i] != 0)
 {
 printf("%c %c\n", s[i], *(s + i));
 printf("%c %c\n", i[s], *(i + s));
 i++;
 return 0;
}
Output:
N
N N
0 0
0 0
t t
t t
. . .
. . .
у у
у у
(d)
#include <stdio.h>
int main()
 char s[] = "Churchgate: no church no gate";
 char t[25];
 char *ss, *tt;
 ss = s;
 while (*ss != '\0')
 *tt++ = *ss++;
 printf("%s\n", t);
 return 0;
}
Output:
The code causes an exception as The variable 'tt' is being used without
being initialized.
or
No output
(e)
#include <stdio.h>
```

```
int main()
 char str1[] = { 'H', 'e', 'l', 'l', 'o', 0 };
 char str2[] = "Hello";
 printf("%s\n", str1);
 printf("%s\n", str2);
 return 0;
}
Output:
Hello
Hello
(f)
#include <stdio.h>
int main()
{
 printf(5 + "Good Morning ");
 return 0;
}
Output:
Morning
(g)
#include <stdio.h>
int main()
{
 printf("%c\n", "abcdefgh"[4]);
 return 0;
}
Output:
e
(h)
#include <stdio.h>
int main()
{
 printf("%d %d %d\n", sizeof('3'), sizeof("3"), sizeof(3));
 return 0;
}
Output:
```

2 2 2 or 4 2 4 B.BHUVANESWARAN | AP (SG) | CSE | Rajalakshmi Engineering College | Chennai 41

		hapter - 16		
	Handling	Multiple	Strings	

Structures

```
What will be the output of the following programs?
(a)
#include <stdio.h>
#include <string.h>
int main()
{
 struct gospel
 {
 int num;
 char mess1[50];
 char mess2[50];
 } m;
 m.num = 1;
 strcpy(m.mess1, "If all that you have is hammer");
strcpy(m.mess2, "Everything looks like a nail");
 /* assume that the structure is located at address 1004 */
 printf("%u %u %u\n", &m.num, m.mess1, m.mess2);
 return 0;
}
Output:
Address of each structure element would be printed out
(b)
#include <stdio.h>
#include <string.h>
int main()
{
 struct part
 char partname[50];
 int partnumber;
 };
 struct part p, *ptrp;
 ptrp = &p;
 strcpy(p.partname, "CrankShaft");
 p.partnumber = 102133;
 printf("%s %d\n", p.partname, p.partnumber);
 printf("%s %d\n", (*ptrp).partname, (*ptrp).partnumber);
 printf("%s %d\n", ptrp->partname, ptrp->partnumber);
 return 0;
}
```

43


```
Output:
CrankShaft 102133
CrankShaft 102133
CrankShaft 102133
(c)
#include <stdio.h>
struct gospel
 int num;
 char mess1[50];
 char mess2[50];
} m1 = { 2, "If you are driven by success", "make sure that it is a
quality drive" };
int main()
{
 struct gospel m2, m3;
 m2 = m1;
 m3 = m2;
 printf("%d %s %s\n", m1.num, m2.mess1, m3.mess2);
 return 0;
}
Output:
2 If you are driven by success make sure that it is a quality drive
```

Console Input/Output

```
What will be the output of the following programs?
(a)
#include <stdio.h>
#include <ctype.h>
int main()
{
 char ch;
 ch = getchar();
 if (islower(ch))
 putchar(toupper(ch));
 else
 putchar(tolower(ch));
 return 0;
}
Output:
а
Α
Ζ
Z
(b)
#include <stdio.h>
int main()
{
 int i = 2;
 float f = 2.5367;
 char str[] = "Life is like that";
 printf("%4d\t%3.3f\t%4s\n", i, f, str);
 return 0;
}
Output:
2
 2.537 Life is like that
```

```
(c)
#include <stdio.h>
int main()
 printf ( "More often than \b\b not \rthe person who \
 wins is the one who thinks he can!\n" );
 return 0;
}
Output:
the person who wins is the one who thinks he can!
(d)
#include <stdio.h>
#include <conio.h>
char p[] = "The sixth sick sheikh's sixth ship is sick";
int main()
{
 int i = 0;
 while (p[i] != '\0')
 {
 putch(p[i]);
 i++;
 return 0;
}
Output:
The sixth sick sheikh's sixth ship is sick
```

Chapter - 19	
File Input/Output	

	Chapt	er - 21		
	Operatio	ns On Bits		

Miscellaneous Features

```
What will be the output of the following programs?
(a)
#include <stdio.h>
int main()
{
 enum status
 {
 pass, fail, atkt
 };
 enum status stud1, stud2, stud3;
 stud1 = pass;
 stud2 = fail;
 stud3 = atkt;
 printf("%d %d %d\n", stud1, stud2, stud3);
 return 0;
}
Output:
0 1 2
(b)
#include <stdio.h>
int main()
{
 printf("%f\n", (float) ((int) 3.5 / 2));
 return 0;
}
Output:
1.000000
(c)
#include <stdio.h>
int main()
{
 float i, j;
 i = (float) 3 / 2;
 j = i * 3;
 printf("%d\n", (int) j);
 return 0;
}
```

Output: 4			

Periodic Tests	
Periodic Tests	

RAJALAKSHMI ENGINEERING COLLEGE

Website: www.rajalakshmi.org

Elearning: www.rajalakshmiengg.com

Give a man a fish and you feed him for a day. Teach him how to fish and you feed him for a lifetime.