

KTU STUDY MATERIALS | SYLLABUS | LIVE NOTIFICATIONS | SOLVED QUESTION PAPERS

Website: www.ktunotes.in

Module II

Program Basics-Basic structure of C program: Character set, Tokens, Identifiers in C, Variables and Data Types, Constants, Console IO Operations, printf and scanf, Operators and Expressions: Expressions and Arithmetic Operators, Relational and Logical Operators, Conditional operator, size of operator, Assignment operators and Bitwise Operators. Operators Precedence, Control Flow Statements: If Statement, Switch Statement, Unconditional Branching using goto statement, While Loop, Do While Loop, For Loop, Break and Continue statements. (Simple programs covering control flow)

CHARACTER SET

As every language contains a set of characters used to construct words, statements, etc. C language also has a set of characters which include **alphabets**, **digits**, and **special symbols**. C language supports a total of 256 characters. C language character set contains the following set of characters.

- Alphabets
- Digits
- Special Symbols

Alphabets

C language supports all the alphabets from the English language. Lower and upper case letters together support 52 alphabets.

Lower case letters - a to z
Upper case letters - A to Z

Digits

C language supports 10 digits which are used to construct numerical values in C language.

Digits - 0, 1, 2, 3, 4, 5, 6, 7, 8, 9

Special Symbols

- ~ @ # \$ % ^ & * () _ - + = { } [] ; : ' " / ? . > ,< \ | tab newline space NULL bell backspace vertical tab etc.,

TOKEN

Every C program is a collection of instructions and every instruction is a collection of some individual units. Every smallest individual unit of a c program is called token. Every instruction in a c program is a collection of tokens. Tokens are used to construct

c programs and they are said to be the basic building blocks of a c program.

In a c program tokens may contain the following

- Keywords
- Identifiers
- Operators
- Special Symbols
- Constants
- Strings
- Data values

Keywords

Keywords are specific reserved words in C each of which has a specific feature associated with it. Keywords are always in lowercase.

There are total of 32 keywords in C:

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

Identifier

An identifier is a collection of characters which acts as the name of variable, function, array, pointer, structure, etc.

Rules for Creating a Valid Identifier

- 1. An identifier can contain letters (Upper case and lower case), digit and underscore symbol only.
- 2. An identifier should not start with a digit value. It can start with a letter or an underscore.
- 3. Should not use any special symbols in between the identifier even whitespace.
- 4. Keywords should not be used as identifiers.
- 5. There is no limit for the length of an identifier. However, the compiler considers the first 31 characters only.
- 6. In C language, the identifiers are case sensitive.

DATA TYPES

Data types in the c programming language are used to specify what kind of value can be stored in a variable. The memory size and type of the value of a variable are determined by the variable data type.

In the C programming language, data types are classified as follows

- 1. Primary data types (Basic data types OR Predefined data types)
- 2. Derived data types (Secondary data types OR User-defined data types)
- 3. Enumeration data types
- 4. Void data type

Primary Data Types

- **char:** The most basic data type in C. It stores a single character and requires a single byte of memory in almost all compilers.
- **int:** As the name suggests, an int variable is used to store an integer.
- **float:** It is used to store decimal numbers (numbers with floating point value) with single precision.
- **double:** It is used to store decimal numbers (numbers with floating point value) with double precision.

DATA TYPE	MEMORY (BYTES)	FORMAT SPECIFIER
int	2	%d
char	1	%с
float	4	%f
double	8	%lf

Note: Size of each data types varies based on machines.

Data Type Qualifier

The basic data types can be augmented by the use of the data type *qualifiers* short, long, signed and unsigned. For example, integer quantities can be defined as short int, long int or unsigned int.

The interpretation of a qualified integer data type will vary from one C compiler to another, though there are some commonsense relationships. Thus, a short int may require less memory than an ordinary intor it may require the same amount of

memory as an ordinary int, but it will never exceed an ordinary int in word length. Similarly, a long int may require the same amount of memory as an ordinary int or it may require more memory, but it will never be less than an ordinary int.

If short int and int both have the same memory requirements (e.g. 2 bytes), then long int will generally have double the requirements (e.g. 4 bytes). Or if int and long int both have the same memory requirements (e.g. 4 bytes) then short int will generally have half the memory requirements (e.g. 2bytes).

An unsigned int has the same memory requirements as an ordinary int. However, in the case of an ordinary int, the leftmost bit is reserved for the sign. With an unsigned int, all of the bits are used to represent the numerical value. Thus, an unsigned int can be approximately twice as large as an ordinary int. For example, if an ordinary int can vary from -32,768 to +32,767, then an unsigned int will be allowed to vary from 0 to 65,535.

void data type

The void data type means nothing or no value. Generally, the void is used to specify a function which does not return any value. We also use the void data type to specify empty parameters of a function.

VARIABLES

A *variable* is an identifier that is used to represent some specified type of information within a designated portion of the program. Variables in a c programming language are the named memory locations where the user can store different values of the same datatype during the program execution.

Variable Declaration

A declaration associates a group of variables with a specific data type. All variables must be declared before they can appear in executable statements. A declaration consists of a data type, followed by one or more variable names, ending with a semicolon.

Example int a,b,c; float d; char e;

✓ In C language ;(semicolon) is the statement terminator.

Escape Sequence

Certain nonprinting characters, as well as the backslash (\) and the apostrophe

('), can be expressed in terms of *escape sequences*. An escape sequence always begins with a backward slash and is followed by one or more special characters. For example, a line feed **(LF)**, which is referred to as a *newline* in C, can be represented as \n. Such escape sequences always represent single characters, even though they are written in terms of two or more characters.

Escape Sequence	Meaning		
\a	Alarm or Beep		
\b	Backspace		
\n	New Line		
\r	Carriage Return		
\t	Tab (Horizontal)		
\v	Vertical Tab		
\\	Backslash		
	Single Quote		
- L L L'"	Double Quote		

CONSTANTS

A constant is a value or variable that can't be changed in the program, for example: 10, 20, 'a', 3.4, "c programming" etc.

There are different types of constants in C programming.

List of Constants in C

Constant	Example
Integer Constant	10, 20, 450 etc.
Real or Floating-point Constant	10.3, 20.2, 450.6 etc.
Octal Constant	021, 033, 046 etc.
Hexadecimal Constant	Ox2a, Ox7b, Oxaa etc.
Character Constant	'a', 'b', 'x' etc.
String Constant	"c", "c program".

Symbolic Constants

A symbolic constant is a name that substitutes for a sequence of characters. The characters may represent a numeric constant, a character constant or a string constant. When a program is compiled, each occurrence of a symbolic constant is replaced by its corresponding character sequence. Symbolic constants are usually defined at the beginning of a program.

Syntax: #define name text

Example: #define pi 3.14, #define $SQR(x) x^*x$

CONSOLE I/O OPERATION

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

printf() function

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

printf("format string",argument_list);

scanf() function

The **scanf() function** is used for input. It reads the input data from the console. $scanf("format string", argument_list);$

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

INTRODUCTION TO C LANGUAGE

C is a general-purpose high level language that was originally developed by **Dennis Ritchie** for the Unix operating system. Many of the important ideas of C stem from the language **BCPL** (**Basic Combined Programming Language**), developed by Martin Richards. The influence of BCPL on C proceeded indirectly through the language **B**, which was written by Ken Thompson in 1970 at Bell Labs. In 1972, Dennis Ritchie at Bell Labs writes C and in 1983, the American National Standards Institute (ANSI) established a committee to provide a modern, comprehensive definition of C. The resulting definition, the ANSI standard, or "**ANSI C**", was completed late 1988.

Today C is the most widely used System Programming Language.

STRUCTURE OF A C PROGRAM

Documentation section			
Link section			
Definition section			
	Glob	oal declaration section	n
	maii	n () Function section	
	{		
		Declaration part	
		Executable part	
	}		
	Subj	program section	
	Fu	inction 1	
	Fu	inction 2	
			(User defined functions)
	Fu	inction n	

- 1. **Documentation section**: The documentation section consists of a set of comment lines giving the name of the program, the author and other details, which the programmer would like to use later.
- 2. **Link section**: The link section provides instructions to the compiler to link functions from the system library such as using the *#include directive*.
- 3. **Definition section**: The definition section defines all symbolic constants such using the *#define directive*.
- 4. **Global declaration section**: There are some variables that are used in more than one function. Such variables are called global variables and are declared in the global declaration section that is outside of all the functions. This section also declares all the user-defined functions.
- 5. **main () function section:** Every C program must have one main function section.

This section contains two parts; declaration part and executable part

- ✓ **Declaration part:** The declaration part declares all the variables used in the executable part.
- ✓ **Executable part:** There is at least one statement in the executable part. These two parts must appear between the opening and closing braces. The program execution begins at the opening brace and ends at the closing brace. The closing brace of the main function is the logical end of the program. All statements in the declaration and executable part end with a semicolon.
- 6. **Subprogram section:** If the program is a multi-function program then the

subprogram section contains all the user-defined functions that are called in the main () function. User-defined functions are generally placed immediately after the main () function although they may appear in any order.

- ✓ Each function consists of
 - o A header
 - A compound statement
- ✓ Header
 - Specifies the name of the function
 - o Type of returning value
 - o An optional list of arguments within parenthesis

```
/* program to calculate the area of a circle */
 /* title (comment) */
#include <stdio.h>
 / * library file acces */
 / * function heading */
void main( )
{
 float radius, area;
 /* variable declarations */
 printf ("radius =");
 / * output statement (prompt) */
 scanf ("%f", &radius);
 /* input statement */
 area = 3.14 * radius * radius;
 /* assignment statement */
 printf ("area = %f",area);
 / * output statement */
}
```

PREPROCESSOR DIRECTIVES

Before a C program is compiled in a compiler, source code is processed by a program called preprocessor. This process is called preprocessing. One of the tasks of the preprocessor is to strip off all comments, which the compiler ignores. The preprocessor also responds to directives in the code, which give the preprocessor explicit instructions on how to edit the source code before passing it on to the compiler.

#include preprocessor directives

The #include directive causes the preprocessor to include the contents of a named file.

```
#include <math.h> -- standard library maths file.
#include <stdio.h>-- standard library I/O file
```

#define preprocessor directives

#define preprocessor directive is used to define a constant or macro substitution.

#define PI 3.14

OPERATORS

Operators are the foundation of any programming language.

C has many built-in operator types and they are classified as follows:

1. ARITHMETIC OPERATORS

These are the operators used to perform arithmetic/mathematical operations on operands.

- + Addition
- Subtraction
- * Multiplication
- / Division
- % Modular Division
- ✓ There is no exponentiation operator in C language
- ✓ In case of / and %, the second operand should not be zero
- ✓ In case of % operator, both operands must be of integer type
- ✓ In case of /operator, if both operands are of type integer, then integer division takes place

Arithmetic operators are of two types:

- I. Unary Operators: Operators that operates or works with a single operand are unary operators. For example: (++, -)
- II. **Binary Operators**: Operators that operates or works with two operands are binary operators. For example: (+, -, *, /, %)

PRIORITY OF OPERATORS (Precedence)

The order of evaluation of different operators in an expression is called priority

ASSOCIATIVITY OF OPERATORS

The order of evaluation of different operators in the same precedence

```
group
#include<stdio.h>
void main()
 {
 int a,b;
 printf("Enter the value of a and b");
 scanf("%d%d",&a,&b);
```

```
// Uniary Operator
printf("Unary Minus=%d\n",-a);
printf("Increment =%d\n ",a++);
printf("Decrement =%d\n ",a--);
// Binary Operator
printf("Sum =%d\n
",a+b);
printf("Difference =%d\n ",a,b);
printf("Mul =%d\n ",a*b);
printf("Division =%d\n ",a/b);
printf("Modulo =%d\n ",a%b);
```

OUTPUT

Enter the value of a and b 20 10
Unary Minus=-20
Increment =20
Decrement =21
Sum =30
Difference =10
Mul =200
Division =2
Modulo =0

2. RELATIONAL OPERATORS

These are used for comparison of the values of two operands.

- 1. **Equal to operator:** Represented as '==', the equal to operator checks whether the two given operands are equal or not. If so, it returns 1. Otherwise it returns 0. For example, 5==5 will return 1.
- 2. **Not equal to operator:** Represented as '!=', the not equal to operator checks whether the two given operands are equal or not. If not, it returns 1. Otherwise it returns 0. It is the exact boolean complement of the '==' operator. For example, 5!=5 will return 0.
- 3. **Greater than operator:** Represented as '>', the greater than operator checks whether the first operand is greater than the second operand or not. If so, it returns 1. Otherwise it returns 0. For example, 6>5 will return 1.
- 4. **Less than operator**: Represented as '<', the less than operator checks whether the first operand is lesser than the second operand. If so, it returns 1. Otherwise it returns 0. For example, 6<5 will return 0.

- 5. **Greater than or equal to operator:** Represented as '>=', the greater than or equal to operator checks whether the first operand is greater than or equal to the second operand. If so, it returns 1 else it returns 0. For example, 5>=5 will return 1.
- 6. **Less than or equal to operator: Represented as '<='**, the less than or equal to operator checks whether the first operand is less than or equal to the second operand. If so, it returns 1 else 0. For example, **5<=5** will also return 1.

3. **LOGICAL OPERATORS**

They are used to combine two or more conditions/constraints or to complement the evaluation of the original condition under consideration. They are described below:

- ✓ **Logical AND operator:** The **'&&'** operator returns 1 when both the conditions under consideration are satisfied. Otherwise it returns 0. For example, **a && b** returns 1 when both a and b are 1 (i.e. non-zero).
- ✓ **Logical OR operator:** The '||' operator returns 1 even if one (or both) of the conditions under consideration is satisfied. Otherwise it returns 0. For example, **a** || **b** returns 1 if one of a or b or both are 1 (i.e. non-zero). Of course, it returns 1 when both a and b are 1.
- ✓ **Logical NOT operator:** The **'!'** operator returns 1 the condition in consideration is not satisfied. Otherwise it returns 0. For example, **!a** returns 1 if a is 0, i.e. when a=0.

Short-Circuiting in Logical Operators

In case of **logical AND**, the second operand is not evaluated if first operand is false. For example, 1>5 && 5<10, since 1>5 is false, second expression will not be evaluated.

In case of **logical OR**, the second operand is not evaluated if first operand is true. For example, $1<5 \mid |5>10$, since 1<5 is true, second expression will not be evaluated.

4. ASSIGNMENT OPERATORS

Assignment operators are used to assign value to a variable. The left side

operand of the assignment operator is a variable and right side operand of the assignment operator is a value. The value on the right side must be of the same data-type of variable on the left side otherwise the compiler will raise an error.

Different types of assignment operators are shown below:

i. "=": This is the simplest assignment operator. This operator is used to assign the value on the right to the variable on the left.

For example: a = 10;

ii. "+=": This operator is combination of '+' and '=' operators. This operator first adds the current value of the variable on left to the value on right and then assigns the result to the variable on the left.

Example: (a += b) can be written as (a = a + b)

If initially value stored in a is 5. Then (a += 6) = 11.

iii. "-=": This operator is combination of '-'and '=' operators. This operator first subtracts the value on right from the current value of the variable on left and then assigns the result to the variable on the left.

Example: (a -= b) can be written as (a = a - b)If initially value stored in a is 8. Then (a -= 6) = 2.

iv. "*=": This operator is combination of '*' and '=' operators. This operator first multiplies the current value of the variable on left to the value on right and then assigns the result to the variable on the left.

Example: (a *= b) can be written as (a = a * b)If initially value stored in a is 5. Then (a *= 6) = 30.

v. "/=": This operator is combination of '/' and '=' operators. This operator first divides the current value of the variable on left by the value on right and then assigns the result to the variable on the left.

Example: (a /= b) can be written as (a = a / b)

If initially value stored in a is 6. Then $(a \neq 2) = 3$.

5. BITWISE OPERATORS

The Bitwise operators are used to perform bit-level operations on the operands. The operators are first converted to bit-level and then the calculation is performed on the operands. The mathematical operations such as addition, subtraction,

multiplication etc. can be performed at bit-level for faster processing.

- **1. & (bitwise AND)** in C takes two numbers as operands and does AND on every bit of two numbers. The result of AND is 1 only if both bits are 1.
- **2.** | **(bitwise OR)** in C takes two numbers as operands and does OR on every bit of two numbers. The result of OR is 1 if any of the two bits is 1.
- **3. ^ (bitwise XOR)** in C takes two numbers as operands and does XOR on every bit of two numbers. The result of XOR is 1 if the two bits are different.
- **4. << (left shift)** in C takes two numbers, left shifts the bits of the first operand, the second operand decides the number of places to shift.
- **5. >> (right shift)** in C takes two numbers, right shifts the bits of the first operand, the second operand decides the number of places to shift.
- 6. ~ (bitwise NOT) in C takes one number and inverts all bits of it.

```
#include <stdio.h>
int main()
  //a = 5(00000101), b = 9(00001001)
  unsigned char a = 5, b = 9;
  // The result is 00000001
  printf("a = \%d, b = \%d\n", a, b);
  printf("a\&b = \%d\n", a \& b);
  // The result is 00001101
  printf("a|b = %d\n", a | b);
  // The result is 00001100
  printf("a^b = %d^n, a ^b);
  // The result is 11111010
  printf("\sim a = \%d \ n", a = \sim a);
  // The result is 00010010
  printf("b << 1 = \%d \ n", b << 1);
 // The result is 00000100
  printf("b>>1 = %d\n", b >> 1);
  return 0;
}
```

OUTPUT

```
a = 5, b = 9

a \& b = 1

a | b = 13

a^b = 12

a = 250

b < 1 = 18

b > 1 = 4
```

Swap two number using XOR operation

```
#include<stdio.h>
void main()
{
  int a,b;
  printf("Enter the value of a and b");
  scanf("%d%d",&a,&b);

printf("Before Swapping\n");
  printf("a=%d\tb=%d\n",a,b);

a=a^b;
b=a^b;
a=a^b;
printf("After Swapping\n");
  printf("After Swapping\n");
  printf("a=%d\tb=%d\n",a,b);
}
```

OUTPUT

Enter the value of a and b10 20
Before Swapping
a=10 b=20
After Swapping
a=20 b=10

Notes:

- 1) The left-shift and right-shift operators are equivalent to multiplication and division by 2 respectively.
- **2)** & operator can be used to quickly check if a number is odd or even. The value of expression (x & 1) would be non-zero only if x is odd, otherwise the value would be zero.
- **3)** The left shift and right shift operators should not be used for negative numbers. If any of the operands is a negative number, it results in undefined behaviour.

For example results of both

- -1 << 1 and 1 << -1 is undefined. Also, if the number is shifted more than the size of integer, the behaviour is undefined. For example, 1 << 33 is undefined if integers are stored using 32 bits.
- **4)** The bitwise operators should not be used in place of logical operators. The result of logical operators (&&, || and !) is either 0 or 1, but bitwise operators return an integer value. Also, the logical operators consider any non-zero operand as 1.

6. CONDITIONAL OPERATOR

Conditional operator is a ternary operator. Conditional operator is of the form *Expression1 ? Expression2 : Expression3* . Here, Expression1 is the condition to be evaluated. If the condition(Expression1) is *True* then we will execute and return the result of Expression2 otherwise if the condition(Expression1) is *false* then we will execute and return the result of Expression3. We may replace the use of if..else statements by conditional operators.

```
Largest of two numbers using conditional operator (ternary operator)
#include<stdio.h>
void main()
{
 int a,b,large;
 printf("Enter the value of a and b");
 scanf("%d%d",&a,&b);
 large = a>b ? a : b;
 printf("Largest=%d\n",large);
}
```

Largest of three numbers using conditional operator (ternary operator)

7. SIZEOF OPERATOR

size of is much used in the C/C++ programming language. It is a compile time unary operator which can be used to compute the size of its operand. The result of size of is of unsigned integral type which is usually denoted by size_t. Basically, size of operator is used to compute the size of the variable.

```
#include <stdio.h>
void main()
{
 printf("%d\n", sizeof(char));
 printf("%d\n",sizeof(int));
 printf("%d\n",sizeof(float));
 printf("%d", sizeof(double));
}
```

OUTPUT

1

4

4

8

PRECEDENCE	OPERATORS	SYMBOLS	ASSOCIATIVITY
	Unary	-,++,,!, sizeof,(type)	RIGHT TO LEFT
	Arithmetic	*,/,%	LEFT TO RIGHT
	Arithmetic	+, -	
	Shift	<<>>>	LEFT TO RIGHT
	Relational	<,<=,>,>=	LEFT TO RIGHT
	Equality	==,!=	LEFT TO RIGHT
	Bitwise AND	&	LEFT TO RIGHT
	Bitwise XOR	۸	LEFT TO RIGHT
	Bitwise OR	1	LEFT TO RIGHT
	Logical AND	&&	LEET TO DICHT
	Logical OR	II	LEFT TO RIGHT
	Conditional	?:	RIGHT TO LEFT
	Assignment	=,+=,-=,*=,/=,%=	RIGHT TO LEFT

CONTROL FLOW STATEMENTS

Control flow statements are used to alter the sequential flow of execution.

There are three main categories of control statements in C

- Conditional Statements (Branching Statements)
- Looping Statements (Iterative/Repetitive Statements)
- Jump Statements

BRANCHING STATEMENTS

- ✓ if statement
- √ switch statement

1) if statement

This is the simplest form of the branching statements. It takes an expression in parenthesis and a statement or block of statements. if the expression is true then the statement or block of statements gets executed otherwise these statements are skipped.

Syntax

```
• if
 if (expression)
 {
 Statement(s);
}
```


if—else

```
if (expression)
{
 Statements;
}
else
{
 Statements;
}
```


if—else if

• Nested if

It is possible to include if...else statement(s) inside the body of another if...else statement

```
if(condition1)
{
 if(condition2)
 {
 statement1;
 }
 else
 {
 statement2;
 }
}
else
{
 statement3;
}
```


Q) Write a program to check whether a number is even or odd.

```
#include <stdio.h>
void main()
{
 int n;
 printf("Enter the value of n:");
 scanf("%d",&n);
 if( n%2 == 0)
 printf("\n Even");
 else
 printf("\nOdd");
}
```

OUTPUT

Enter the value of n:21 Odd

Q) Write a program to check whether a number is negative or positive or zero.

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

```
printf("Enter the value of n:");
 scanf("%d",&n);
 if (n > 0)
 {
 printf("\nPositive");
 else if(n < 0)
 printf("\nNegative");
 }
 else
 {
 printf("\nZero");
 }
}
OUTPUT
Enter the value of n: -25
Negative
```

Q) Write a program to find largest of two numbers.

```
#include <stdio.h>
void main()
{
 int a,b;
 printf("Enter the value of a and b:");
 scanf("%d%d",&a,&b);
 if(a>b)
 {
 printf("\n%d is larger than %d",a,b);
 }
 else
 {
 printf("\n%d is larger than %d",b,a);
 }
}
```

OUTPUT

Enter the value of a and b: 10 20

10 is larger than 20

Q) Write a program to find largest of three numbers.

```
#include <stdio.h>
void main()
{
 int a,b,c;
 printf("Enter the value of a, b and c:");
 scanf("%d%d",&a,&b,&c);
 if(a>b && a>c)
 {
 printf("\n%d is largest",a);
 else if(b>a && b>c)
 printf("\n%d is largest",b);
 }
 else
 {
 printf("\n%d is largest",c);
 }
```

OUTPUT

Enter the value of a, b and c: 10 20 30

30 is largest

Q) Write a program check whether number is even or odd using AND operator.

```
#include <stdio.h>
void main()
{
 int n;
 printf("Enter the value of n:");
 scanf("%d",&n);
 if( n & 1 == 0)
 {
 printf("\nEven");
 }
 else
 {
 printf("\nOdd");
 }
}
```

OUTPUT

Enter the value of n:5 Odd

Q) Write a program to check whether a number is even or odd using shift operator.

```
#include <stdio.h>
void main()
{
 int n;
 printf("Enter the value of n:");
 scanf("%d",&n);
 if( (n >> 1) <<1 == n)
 {
 printf("\n Even");
 }
 else
 {
 printf("\n Odd");
 }
}</pre>
```

OUTPUT

Enter the value of n:7 Odd

2. switch statement

The switch statement is much like a nested if .. else statement. switch statement can be slightly more efficient and easier to read.

Syntax

```
switch( expression )
{
 case constant-expression1: statements1;
 break;
 case constant-expression2: statements2;
 break;
 case constant-expression3: statements3;
 break; default: statements4;
}
```

Q) Write a program to read numbers between 1 and 7 and display the day corresponding to the number.

```
#include <stdio.h>
void main()
{
 int n;
 printf("Enter the value of n");
 scanf("%d",&n);
 switch(n)
 case 1: printf("\nSunday");
 break:
 case 2: printf("\nMonday");
 break;
 case 3: printf("\nTuesday");
 break;
 case 4: printf("\nWednesday");
 break;
 case 5: printf("\nThursday");
 break;
 case 6: printf("\nFriday");
 break;
 case 7: printf("\nSaturday");
 break:
 default:printf("\nWrong Choice");
 }
}
OUTPUT
Enter the value of n:6
```

LOOPING STATEMENTS

Loops provide a way to repeat commands and control how many times they are repeated. C provides a number of looping statements.

- ✓ while
- √ do-while
- ✓ for

while loop

Friday

The most basic loop in C is the while loop. A while statement is like a repeating if statement. Like an if statement, if the test condition is true: the statements get executed. The difference is that after the statements have been executed, the test condition is checked again. If it is still true the statements get executed again. This cycle repeats until

the test condition evaluates to false.

```
Syntax
```

```
while ( expression )
{
 Single statement or
 Block of statements;
}
```

Q) Write a program to read a number and find sum of digits of a numbers.

```
#include <stdio.h>
void main()
{
 int n,sum=0,temp;
 printf("Enter the number:");
 scanf("%d",&n);
 while ( n > 0 )
 {
 temp = n%10;
 sum = sum + temp;
 n = n/10;
 }
 printf("\nSum = %d",sum);
}
```

OUTPUT

Enter the number: 135

Sum = 9

Q) Write a program to read a number and find the reverse of the number.

```
#include <stdio.h>
void main()
{
 int n,rev=0,digit;
 printf("Enter the number:");
 scanf("%d",&n);
 while ( n > 0 )
 {
 digit = n%10;
 rev = rev * 10 + digit;
 }
}
```

```
n = n/10; } printf("\nReverse = \%d",rev); }
```

OUTPUT

Enter the number:135

Reverse =531

Q) Write a program to read a number and check whether it is palindrome or not.

```
#include <stdio.h>
void main()
{
 int n,rev=0,digit,org;
 printf("Enter the number:");
 scanf("%d",&n);
 org=n;
 while (n > 0)
 digit = n\%10;
 rev = rev * 10 + digit;
 n = n/10;
 if(org == rev)
 printf("Palindrome");
 }
 else
 {
 printf("Not Palindrome");
 }
}
```

OUTPUT

Enter the number:131

Palindrome

Q) Write a program to read a number and check whether a number is

Armstrong or not.

```
#include <stdio.h>
#include <math.h>
void main()
 int n,sum=0,temp,org,count=0;
 printf("Enter the number:");
 scanf("%d",&n);
 org=n;
 // To count the number of digits in the number
 while (n > 0)
 count++;
 n=n/10;
 while (n > 0)
 {
 temp = n\%10;
 rev = sum + pow(temp,count);
 n = n/10;
 if(org == sum)
 printf("\nArmstrong");
 }
 else
 {
 printf("\nNot Armstrong");
 }
}
OUTPUT
Enter the number:153
```

Armstrong

for loop

for loop is similar to while, for statements are often used to process lists such a range of numbers.

Basic syntax of for loop is as follows:

```
for( expression1; expression2; expression3)
{
```

```
Single statement or Block of statements;
```

In the above syntax:

}

- expression1 Initializes variables.
- expression2 Conditional expression, as long as this condition is true, loop will keep executing.
- expression3 expression3 is the modifier which may be simple increment of a variable.

Q) Write a program to find sum of first n natural numbers.

```
#include <stdio.h>
void main()
{
 int n,i,sum=0;
 printf("Enter the value of n:");
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 {
 sum = sum + i;
 }
 printf("\nSum = %d",sum);
}</pre>
```

OUTPUT

```
Enter the value of n: 5 Sum=15
```

Q) Write a program to find the factorial of a number.

```
#include <stdio.h>
void main()
{
 int n,i,fact=1;
 printf("Enter the value of n:");
 scanf("%d",&n);
 for(i=1;i<=n;i++)
 {
 fact = fact * i;
 }
}</pre>
```

```
printf("\nFactorial = %d",fact);
}
```

OUTPUT

Enter the value of n: 4 Factorial = 24

do - while statement

The do..while loop is similar to the while loop with one important difference. The body of do...while loop is executed at least once. Only then, the test expression is evaluated.

```
The syntax of the do...while loop is:
do
{
 // statements inside the body of the loop
}
while (expression);
```

Q) Write a program to find sum of first n natural numbers using do..while?

```
#include <stdio.h>
void main()
{
 int n,i,sum=0;
 printf("Enter the value of n");
 scanf("%d",&n);
 i=1;
 do
 {
 sum = sum + i;
 i++;
 }while(i<=n);
 printf("Sum = %d",sum);
}</pre>
```

OUTPUT

Enter the value of n: 5 Sum=15

Difference between while and do while statements

WHILE	DO-WHILE
Condition is checked first then statement(s) is executed.	Statement(s) is executed,thereafter condition is checked.
It might occur statement(s) is executed zero times, If condition is false.	At least once the statement(s) is executed.
No semicolon at the end of while. while(condition)	Semicolon at the end of while. while(condition);
If there is a single statement, brackets are not required.	Brackets are always required.
while loop is entry controlled loop.	do-while loop is exit controlled loop.
<pre>while(condition) { statement(s); }</pre>	<pre>do { statement(s); } while(condition);</pre>
<pre>#include <stdio.h> void main() { int i=-1; while(i>0) { printf("Test"); } printf("End"); } Output End</stdio.h></pre>	#include <stdio.h> void main() { int i=-1; do { printf("Test"); }while(i>0); printf("End"); } Output Test End</stdio.h>

IUMP STATEMENTS

- ✓ break
- ✓ continue
- ✓ goto

BREAK STATEMENT

Break statement is used to bring the program control out of the loop. The break statement is used inside loops or switch statement.

Syntax

break;

Example

```
#include<stdio.h>
void main ()
{
 int i;
 for(i = 0; i<10; i++)
 {
 printf("%d\t ",i);
 if(i == 5)
 break;
 }
 printf("\n Came out with i = %d",i);
}

OUTPUT
0 1 2 3 4 5
Came out with i=5</pre>
```

CONTINUE STATEMENT

The continue statement is used inside loops. When a continue statement is encountered inside a loop, control jumps to the beginning of the loop for next iteration, skipping the execution of statements inside the body of loop for the current iteration.

```
Syntax
```

```
continue;
```

```
Example
#include <stdio.h>
void main()
{
 int i:
 for (i=0; i<=8; i++)
 {
 if (i==4)
 {
 continue;
 printf("%d\t ",i);
}
OUTPUT
 2
 3
 5
 6
 7
 8
```

GOTO STATEMENT (UNCONDITIONAL JUMP)

The goto statement allows us to transfer control of the program to the specified label.

Syntax

```
goto label;
... .. ...
... ...
label:
statement;
```

Q) Write a program to read a number and check whether a number is odd or even. If the number is negative goto end.

```
#include <stdio.h>
void main()
{
 int n;
 printf("Enter the value of n:");
 scanf("%d",&n);
 if(n % 2 == 0)
 goto EVEN;
 else
 goto ODD;

EVEN:printf("\nEven");
 ODD: printf("\nOdd");
}
```

OUTPUT

Enter the value of n:10

Even

PREVIOUS YEAR UNIVERSITY QUESTIONS

- 1. Write a C program to read a Natural Number through keyboard and to display the reverse of the given number. For example, if "3214567" is given as input, the output to be shown is "7654123". **[KTU, MODEL 2020]**
- 2. Is it advisable to use goto statements in a C program? Justify your answer. **[KTU, MODEL 2020]**
- 3. With suitable examples, explain various operators in C. [KTU, MODEL 2020]
- 4. Explain how characters are stored and processed in C. [KTU, MODEL 2020]

- 5. Write a C program to read an English Alphabet through keyboard and display whether the given Alphabet is in upper case or lower case. [KTU, MODEL 2020]
- 6. Explain how one can use the built in function in C, scanf to read values of different data types. Also explain using examples how one can use the built in function in C, printf for text formatting. [KTU, MODEL 2020]
- 7. Write a C program to check whether a number is Armstrong or not. [KTU, DECEMBER 2019]
- 8. Write a program to print the pattern 101010... using for loop. [KTU, DECEMBER 2019]
- 9. What is the value of 'a' after executing following code fragment? Justify your answer. int x=10;

X++;

a=x--; **[KTU, DECEMBER 2019]**

- 10. Define header files and give any two examples. [KTU, DECEMBER 2019]
- 11. Describe the four data-type qualifiers in C. [KTU, MAY 2019]
- 12. What are the keywords in C? What restrictions apply to their use? [KTU, MAY 201]
- 13. Explain the relational and equality operators in C with example. [KTU, MAY 2019]
- 14. Explain increment and decrement operators with an example. [KTU, MAY 2019]
- 15. Write a C program to evaluate the series.

$$X - \frac{X^3}{3!} + \frac{X^5}{5!} + \frac{X^7}{7!} ...,$$
 [KTU MAY 2019]

- 16. What are identifiers? Give the rules for forming identifiers in C. [KTU, MAY 2017], [KTU, DECEMBER 2019]
- 17. What are escape sequences? What is its purpose? [KTU, DECEMBER 2018]
- 18. What do you mean by associativity? What is the associativity of unary operators? [KTU, MAY 2017]
- 19. Explain the use of continue statement with the help of an example. [KTU, MAY 2017]
- 20. Explain dangling else problem. [KTU, MAY 2017]
- 21. How do you declare constants in C [KTU, MAY 2017], [KTU, APRIL 2018]
- 22. Write a C program to compute the sum of first n terms of the series:

$$1 + \frac{2}{3!} + \frac{3}{5!} + \frac{4}{7!} + \cdots$$
, [KTU MAY 2017]

- 23. What is a variable? How are the variables declared in C? [KTU, JULY 2017]
- 24. How does x++ differ from ++x? Explain with suitable examples. [KTU, JULY 2017]

- 25. What is the purpose of a switch statement? [KTU, JULY 2017]
- 26. Give the differences between while and do-while statement [KTU, JULY 2017], [KTU, JULY 2018], [KTU, DECEMBER 2019]
- 27. Write a C program to test whether a given number is palindrome or not. **[KTU, JULY 2017]**
- 28. Discuss the differences between break and continue statements in C. [KTU, JULY 2017], [KTU, APRIL 2018], [KTU, DECEMBER 2019]
- 29. Write a C program to find sum of digits in an integer. [KTU, APRIL 2018], **[KTU, [ULY 2017]**
- 30. What are pre-processor directives? List any two pre-processor directive and their uses. [KTU, APRIL 2018]
- 31. Explain switch construct with example. [KTU, APRIL 2018], [KTU, DECEMBER 2018], [KTU, JULY 2018]
- 32. Explain the working of loop control statements in C with examples. *[KTU, APRIL 2018]*
- 33. Differentiate between Keywords and Identifiers in C. [KTU, APRIL 2018], [KTU, DECEMBER 2018]
- 34. What will be the output of the following code snippet?

```
int x=1;
switch(x)
{
 case 0: printf("Zero");
 case 1: printf("One");
 default: printf("Not allowed in binary");
}
```

- 35. Describe about the fundamental datatypes in C. [KTU, DECEMBER 2018], [KTU, JULY 2018]
- 36. Write a C program to print factors of a given number [KTU, DECEMBER 2018]
- 37. Describe the structure of a C program. List out the features of C language **[KTU, JULY 2018]**
- 38. Write a C program to find the largest among three numbers using conditional expression ((f < g) > f : g) [KTU, JULY 2018], [KTU, APRIL 2018]
- 39. What is enumerated data types? Explain with examples. [KTU, MAY 2019], [KTU, DECEMBER 2019]

- 40. Write a program to check whether a number is perfect or not. (Perfect number is a positive integer that is equal to the sum of its proper divisors) [KTU, MAY 2019]
- 41. Write a C program to solve a quadratic equation taken into account all possible roots. [KTU, JULY 2018]
- 42. Explain any 3 bitwise operators and 3 logical operators in C, with example. [KTU, APRIL 2018]
- 43. Describe bitwise operations in C. [KTU, DECEMBER 2018], [KTU, DECEMBER 2019]
- 44. Describe precedence and associativity of logical bitwise operators. *[KTU, DECEMBER 2018]*
- 45. Explain six different built in data types used in C with its limits. [KTU, DECEMBER 2018]
- 46. Explain with examples the tokens in C. [KTU, DECEMBER 2017]
- 47. Explain primitive data types in C. [KERALA, JUNE 2017]
- 48. Write a program to accept the height of a person in centimetres and convert and display the height in feet and inches. **[KTU, MAY 2019]**
- 49. Write a program to check whether a given character is vowel or not? **[KTU, MAY 2019]**
- 50. What is a loop? Why is it necessary in a program? Give examples. [KTU,JULY 2017]
- 51. Write a C program to display first 50 prime numbers. [KTU, JUNE 2017]
- 52. Write a C program to print sum of n natural numbers. Also count the number of odd numbers in it. **[KTU, APRIL 2018]**
- 53. Write a menu driven program to find the area of rectangle and circle. **[KTU, APRIL** 2018]