Program

```
main()
{
/*.....printing begins....*/
 printf("I see, I remember");
/*.....printing ends.....*/
}
```

Fig 1.2 A program to print one line of text

Addition of Two Numbers

```
Program
 line-1 */
/* Programm ADDITION
/* Written by EBG
 line-2 */
 /* line-3 */
main()
 /* line-4 */
{
 /* line-5 */
 int
 number;
 float amount;
 /* line-6
 */
 /* line-7
 */
 /* line-8 */
 number = 100;
 /* line-9 */
 amount = 30.75 + 75.35;
 /* line-10 */
 printf("%d\n", number);
 /* line-11 */
 printf("%5.2f",amount);
 /* line-12 */
 /* line-13 */
```

Fig.1.4 Program to add two numbers

Fig. 1.5 Program for investment problem

```
Program
/*----*/
/*----*/
  main ()
 int a, b, c;
 a = 5;
 b = 10;
 c = mul(a,b);
 printf ("multiplication of %d and %d is %d",a,b,c);
 MAIN PROGRAM ENDS
 MUL() FUNCTION STARTS ----*/
  int mul (int x, int y)
  int p;
  p = x*y;
 return(p);
/* -----*/
```

Fig. 1.7 A Program using a user-defined function

Program

```
/*---- PROGRAM USING COSINE FUNCTION ----- */
#include <math.h>
#define
 PΙ
 3.1416
#define
 MAX
 180
main ()
 int angle;
 float x, y;
 angle = 0;
 printf("
 Angle
 Cos(angle)\n\n'';
 while (angle <= MAX)</pre>
 x = (PI/MAX) * angle;
 y = cos(x);
 printf("%15d %13.4f\n", angle, y);
 angle = angle + 10;
 }
```

Chapter:2

Example 2.1

Representation of integer constants on a 16-bit computer.

The program in Fig.2.9 illustrates the use of integer constants on a 16-bit machine. The output in figure 2.3 shows that the integer values larger than 32767 are not properly stored on a 16-bit machine. However, when they are qualified as long integer (by appending L), the values are correctly stored.

INTEGER NUMBERS ON 16-BIT MACHINE

```
Program
```

```
main()
{
 printf("Integer values\n\n");
 printf("%d %d %d\n", 32767,32767+1,32767+10);
 printf("\n");
 printf("Long integer values\n\n");
 printf("%ld %ld %ld\n", 32767L,32767L+1L,32767L+10L);
}
```

Output

Integer values

```
32767 -32768 -32759
Long integer values
32767 32768 32777
```

Fig. 2.3 Representation of integer constants

Example 2.2

Program in Figure 2.8 shows typical declarations, assignments and values stored in various types of variables.

The variables \mathbf{x} and \mathbf{p} have been declared as floating-point variables. Note that the way the value of 1.234567890000 that we assigned to \mathbf{x} is displayed under different output formats. The value of \mathbf{x} is displayed as 1.234567880630 under %.12lf format, while the actual value assigned is 1.234567890000. This is because the variable \mathbf{x} has been declared as a **float** that can store values only upto six decimal places.

The variable **m** that has been declared as **int** is not able to store the value 54321 correctly. Instead, it contains some garbage. Since this program was run on a 16-bit machine, the maximum value that an **int** variable can store is only 32767. However, the variable **k** (declared as **unsigned**) has stored the value 54321 correctly. Similarly, the **long int** variable **n** has stored the value 1234567890 correctly.

The value 9.87654321 assigned to **y** declared as double has been stored correctly but the value is printed as 9.876543 under %lf format. Note that unless specified otherwise, the **printf** function will always display a **float** or **double** value to six decimal places. We will discuss later the output formats for displaying numbers.

EXAMPLES OF ASSIGNMENTS

```
main()
{
  /*.....DECLARATIONS......*/
  float x, p;
  double y, q;
  unsigned k;

/*.....DECLARATIONS AND ASSIGNMENTS.....*/
```

```
int m = 54321;
  long int n = 1234567890;
/*.....*/
  x = 1.234567890000;
  y = 9.87654321;
  k = 54321;
  p = q = 1.0;
/*.....*/
  printf("m = %d\n", m);
  printf("n = %ld\n", n);
  printf("x = %.12lf\n", x);
  printf("x = f\n", x);
  printf("y = %.12lf\n",y);
  printf("y = %lf\n", y);
  printf("k = %u p = %f q = %.12lf\n", k, p, q);
}
```

Fig. 2.8 Examples of assignments

Example 2.3

The program in Fig.2.9 illustrates the use of scanf funtion.

The first executable statement in the program is a **printf**, requesting the user to enter an integer number. This is known as "prompt message" and appears on the screen like

Enter an integer number

As soon as the user types in an integer number, the computer proceeds to compare the value with 100. If the value typed in is less than 100, then a message

Your number is smaller than 100

is printed on the screen. Otherwise, the message

Your number contains more than two digits

is printed. Outputs of the program run for two different inputs are also shown in Fig.2.9.

INTERACTIVE COMPUTING USING scanf FUNCTION

Program

```
main()
{
 int number;

 printf("Enter an integer number\n");
 scanf ("%d", &number);

 if ( number < 100 )
 printf("Your number is smaller than 100\n\n");
 else
 printf("Your number contains more than two digits\n");
}</pre>
```

Output

```
Enter an integer number 54
Your number is smaller than 100
Enter an integer number 108
Your number contains more than two digits
```

Fig.2.9 Use of **scanf** function

Example 2.4

Sample Program 3 discussed in Chapter 1 can be converted into a more flexible interactive program using **scanf** as shown in Fig.2.10.

In this case, computer requests the user to input the values of the amount to be invested, interest rate and period of investment by printing a prompt message

Input amount, interest rate, and period

INTERACTIVE INVESTMENT PROGRAM

Program

```
main()
{
 int year, period;
 float amount, inrate, value;

 printf("Input amount, interest rate, and period\n\n");
 scanf ("%f %f %d", &amount, &inrate, &period);
 printf("\n");
 year = 1;

while( year <= period )
{
 value = amount + inrate * amount;
 printf("%2d Rs %8.2f\n", year, value);
 amount = value;
 year = year + 1;
}
</pre>
```

```
Input amount, interest rate, and period
10000 0.14 5
1 Rs 11400.00
 2 Rs 12996.00
3 Rs 14815.44
 4 Rs 16889.60
 5 Rs 19254.15
Input amount, interest rate, and period
20000 0.12 7
1 Rs 22400.00
2 Rs 25088.00
 3 Rs 28098.56
 4 Rs 31470.39
 5 Rs 35246.84
 6 Rs 39476.46
 7 Rs 44213.63
```

Fig.2.10 Interactive investment program

CHAPTER 3:

Example 3.1

The program in Fig.3.1 shows the use of integer arithmetic to convert a given number of days into months and days.

PROGRAM TO CONVERT DAYS TO MONTHS AND DAYS

Program

```
main ()
{
 int months, days;

 printf("Enter days\n");
 scanf("%d", &days);

 months = days / 30;
 days = days % 30;

 printf("Months = %d Days = %d", months, days);
}
```

```
Enter days
265
Months = 8 Days = 25

Enter days
364
Months = 12 Days = 4

Enter days
45
Months = 1 Days = 15
```

Example 3.2

Program of Fig.3.2 prints a sequence of squares of numbers. Note the use of the shorthand operator *= .

The program attempts to print a sequence of squares of numbers starting from 2. The statement

```
a *= a;
```

which is identical to

$$a = a*a;$$

replaces the current value of $\bf a$ by its square. When the value of $\bf a$ becomes equal or greater than $\bf N$ (=100) the **while** is terminated. Note that the output contains only three values 2, 4 and 16.

USE OF SHORTHAND OPERATORS

Program

```
#define N 100
#define A 2

main()
{
 int a;
 a = A;
 while(a < N)
 {
 printf("%d\n", a);
 a *= a;
 }
}</pre>
```

Output

2

16

Fig. 3.2 Use of shorthand operator *=

Example 3.3

In Fig.3.3, the program employs different kinds of operators. The results of their evaluation are

also shown for comparison.

Notice the way the increment operator ++ works when used in an expression. In the statement

```
c = ++a - b;
```

new value of \mathbf{a} (= 16) is used thus giving the value 6 to c. That is, a is incremented by 1 before it is used in the expression. However, in the statement

```
d = b + + a;
```

the old value of \mathbf{b} (=10) is used in the expression. Here, \mathbf{b} is incremented by 1 after it is used in the expression.

We can print the character % by placing it immediately after another % character in the control string. This is illustrated by the statement

```
printf("a%%b = %d\n", a%b);
```

The program also illustrates that the expression

assumes the value 0 when c is less than d and 1 when c is greater than d.

ILLUSTRATION OF OPERATORS

```
main()
{
 int a, b, c, d;
 a = 15;
 b = 10;
 c = ++a - b;
 printf("a = %d b = %d c = %d\n",a, b, c);
 d = b++ +a;
 printf("a = \%d \ b = \%d \ d = \%d\n",a, b,
 d);
 printf("a/b = \%d\n", a/b);
 printf("a%%b = %d\n", a%b);
 printf("a *= b = %d\n", a*=b);
 printf("%d\n", (c>d) ? 1 : 0);
 printf("%d\n", (c<d) ? 1 : 0);
}
```

```
a = 16 b = 10 c = 6
a = 16 b = 11 d = 26
a/b = 1
a%b = 5
a *= b = 176
0
```

Fig. 3.3 Further illustration of arithmetic operators

Example 3.4

The program in Fig.3.4 illustrates the use of variables in expressions and their evaluation.

Output of the program also illustrates the effect of presence of parentheses in expressions. This is discussed in the next section.

EVALUATION OF EXPRESSIONS

Program

```
main()
{
 float a, b, c, x, y, z;

 a = 9;
 b = 12;
 c = 3;

 x = a - b / 3 + c * 2 - 1;
 y = a - b / (3 + c) * (2 - 1);
 z = a - (b / (3 + c) * 2) - 1;

 printf("x = %f\n", x);
 printf("y = %f\n", y);
 printf("z = %f\n", z);
}
```

```
x = 10.000000

y = 7.000000

z = 4.000000
```

Fig. 3.4 Illustrations of evaluation of expressions

Example 3.5

Output of the program in Fig.3.6 shows round-off errors that can occur in computation of floating point numbers.

PROGRAM SHOWING ROUND-OFF ERRORS

Program

Output

```
Enter value of n
99
Sum = 1.000001
Enter value of n
143
Sum = 0.999999
```

Fig. 3.6 Round-off errors in floating point computations

We know that the sum of n terms of 1/n is 1. However, due to errors in floating point representation, the result is not always 1.

Example 3.6

Figure 3.8 shows a program using a cast to evaluate the equation

```
sum = \sum_{i=1}^{n} (1/i)
```

PROGRAM SHOWING THE USE OF A CAST

Program

```
main()
{
 float sum;
 int n;

 sum = 0;

 for( n = 1; n <= 10; ++n)
 {
 sum = sum + 1/(float)n;
 printf("%2d %6.4f\n", n, sum);
 }
}</pre>
```

Output

```
1
 1.0000
 2
 1.5000
 3
 1.8333
 4
 2.0833
 2.2833
5
 2.4500
 6
 7
 2.5929
8
 2.7179
9
 2.8290
 2.9290
10
```

Fig. 3.8 Use of a cast

CHAPTER 4:

Example 4.1

The program in Fig.4.1 shows the use of **getchar** function in an interactive environment.

The program displays a question of YES/NO type to the user and reads the user's response in a single character (Y or N). If the response is Y, it outputs the message

My name is BUSY BEE

otherwise, outputs.

You are good for nothing

Note there is one line space between the input text and output message.

READING A CHARACTER FROM KEYBOARD

Program

```
#include <stdio.h>
main()
{
 char answer;

 printf("Would you like to know my name?\n");
 printf("Type Y for YES and N for NO: ");

 answer = getchar(); /* ... Reading a character...*/
 if(answer == 'Y' || answer == 'Y')
 printf("\n\nMy name is BUSY BEE\n");
 else
 printf("\n\nYou are good for nothing\n");
}
```

```
Would you like to know my name?
Type Y for YES and N for NO: Y

My name is BUSY BEE

Would you like to know my name?
Type Y for YES and N for NO: n

You are good for nothing
```

Fig.4.1 Use of getchar function

The program of Fig.4.2 requests the user to enter a character and displays a message on the screen telling the user whether the character is an alphabet or digit, or any other special character.

This program receives a character from the keyboard and tests whether it is a letter or digit and prints out a message accordingly. These tests are done with the help of the following functions:

isalpha(character) isdigit(character)

For example, **isalpha** assumes a value non-zero (TRUE) if the argument **character** contains an alphabet; otherwise it assumes 0 (FALSE). Similar is the case with the function **isdigit**.

TESTING CHARACTER TYPE

Program:

```
#include <stdio.h>
#include <ctype.h>
main()
{
 char character;
 printf("Press any key\n");
 character = getchar();
 if (isalpha(character) > 0)
 printf("The character is a letter.");
 else
 if (isdigit (character) > 0)
 printf("The character is a digit.");
 else
 printf("The character is not alphanumeric.");
}
```

```
Press any key
h
The character is a letter.
Press any key
5
The character is a digit.
Press any key
```

Fig.4.2 Program to test the character type

A program that reads a character from keyboard and then prints it in reverse case is given in Fig.4.3. That is, if the input is upper case, the output will be lower case and vice versa.

The program uses three new functions: **islower, toupper**, and **tolower**. The function **islower** is a conditional function and takes the value TRUE if the argument is a lower case alphabet; otherwise takes the value FALSE. The function **toupper** converts the lower case argument into an upper case alphabet while the function **tolower** does the reverse.

WRITING A CHARACTER TO THE SCREEN

```
#include <stdio.h>
#include <ctype.h>

main()
{
 char alphabet;
 printf("Enter an alphabet");
 putchar('\n'); /* move to next line */
 alphabet = getchar();
 if (islower(alphabet))
 putchar(toupper(alphabet));
 else
 putchar(tolower(alphabet));
}
```

```
Enter an alphabet
a
A
Enter an alphabet
Q
q
Enter an alphabet
z
Z
```

Fig.4.3 Reading and writing of alphabets in reverse case

Example 4.4

Various input formatting options for reading integers are experimented in the program shown in Fig. 4.4.

The first **scanf** requests input data for three integer values **a**, **b**, and **c**, and accordingly three values 1, 2, and 3 are keyed in. Because of the specification %*d the value 2 has been skipped and 3 is assigned to the variable **b**. Notice that since no data is available for c, it contains garbage.

The second **scanf** specifies the format %2d and %4d for the variables **x** and **y** respectively. Whenever we specify field width for reading integer numbers, the input numbers should not contain more digits that the specified size. Otherwise, the extra digits on the right-hand side will be truncated and assigned to the next variable in the list. Thus, the second **scanf** has truncated the four digit number 6789 and assigned 67 to **x** and 89 to **y**. The value 4321 has been assigned to the first variable in the immediately following **scanf** statement.

Program:

```
main()
 int a,b,c,x,y,z;
 int p,q,r;
 printf("Enter three integer numbers\n");
 scanf("%d %*d %d", &a, &b, &c);
 printf("%d %d %d \n\n",a,b,c);
 printf("Enter two 4-digit numbers\n");
 scanf("%2d %4d",&x,&y);
 printf("%d %d\n\n", x,y);
 printf("Enter two integers\n");
 scanf("%d %d", &a,&x);
 printf("%d %d \n\n",a,x);
 printf("Enter a nine digit number\n");
 scanf("%3d %4d %3d",&p,&q,&r);
 printf("%d %d %d \n\n",p,q,r);
 printf("Enter two three digit numbers\n");
 scanf("%d %d",&x,&y);
 printf("%d %d",x,y);
}
```

```
Enter three integer numbers
1 2 3
1 3 -3577

Enter two 4-digit numbers
6789 4321
67 89

Enter two integers
44 66
4321 44

Enter a nine-digit number
123456789
66 1234 567

Enter two three-digit numbers
123 456
89 123
```

Fig.4.4 Reading integers using scanf

Reading of real numbers (in both decimal point and exponential notation) is illustrated in Fig.4.5.

READING OF **REAL** NUMBERS

```
Program:
 main()
{
 float x,y;
 double p,q;

 printf("Values of x and y:");
 scanf("%f %e", &x, &y);
 printf("\n");
 printf("x = %f\ny = %f\n\n", x, y);

 printf("Values of p and q:");
 scanf("%lf %lf", &p, &q);
 printf("\np = %lf\nq = %e",p,q);
 printf("\np = %.12lf\np = %.12e", p,q);
}
```

Output

```
Values of x and y:12.3456 17.5e-2  \begin{aligned} x &= 12.345600 \\ y &= 0.175000 \end{aligned}  Values of p and q:4.142857142857 18.5678901234567890  p &= 4.142857142857 \\ q &= 1.856789012346e+001 \end{aligned}
```

Fig.4.5 Reading of real numbers

Example 4.6

Reading of strings using **%wc** and **%ws** is illustrated in Fig.4.6.

The program in Fig.4.6 illustrates the use of various field specifications for reading strings. When we use **%wc** for reading a string, the system will wait until the w^{th} character is keyed in.

Note that the specification **%s** terminates reading at the encounter of a blank space. Therefore, **name2** has read only the first part of "New York" and the second part is automatically assigned to **name3**. However, during the second run, the string "New-York" is correctly assigned to **name2**.

READING STRINGS

```
main()
{
 int no;
 char name1[15], name2[15], name3[15];
 printf("Enter serial number and name one\n");
 scanf("%d %15c", &no, name1);
 printf("%d %15s\n\n", no, name1);
 printf("Enter serial number and name two\n");
 scanf("%d %s", &no, name2);
```

printf("Enter serial number and name three\n");

printf("%d %15s\n\n", no, name2);

scanf("%d %15s", &no, name3);
printf("%d %15s\n\n", no, name3);

Output

}

```
Enter serial number and name one
1 123456789012345
1 123456789012345r
Enter serial number and name two
2 New York
2
 New
Enter serial number and name three
 York
Enter serial number and name one
1 123456789012
1 123456789012
Enter serial number and name two
2 New-York
2 New-York
Enter serial number and name three
3 London
3 London
```

Fig. 4.6 Reading of strings

The program in Fig. 4.7 illustrates the function of %[] specification.

ILLUSTRATION OF %[] SPECIFICATION

Program-A

```
main()
{
 char address[80];
 printf("Enter address\n");
 scanf("%[a-z']", address);
 printf("%-80s\n\n", address);
}
```

Output

```
Enter address
new delhi 110002
new delhi
```

ILLUSTRATION OF $\ensuremath{\,^{\circ}}\xspace [\,\ensuremath{\,^{\circ}}\xspace]$ SPECIFICATION

Program-B

```
main()
{
 char address[80];

 printf("Enter address\n");
 scanf("%[^\n]", address);
 printf("%-80s", address);
}
```

```
Enter address
New Delhi 110 002
New Delhi 110 002
```

Fig.4.7 Illustration of conversion specification%[] for strings

The program presented in Fig.4.8 illustrates the testing for correctness of reading of data by scanf function.

The function scanf is expected to read three items of data and therefore, when the values for all the three variables are read correctly, the program prints out their values. During the third run, the second item does not match with the type of variable and therefore the reading is terminated and the error message is printed. Same is the case with the fourth run.

In the last run, although data items do not match the variables, no error message has been printed. When we attempt to read a real number for an int variable, the integer part is assigned to the variable, and the truncated decimal part is assigned to the next variable.

Note that the character `2' is assigned to the character variable c.

TESTING FOR CORRECTNESS OF INPUT DATA

```
Program
  main()
 {
 int a;
 float b;
 char c;
 printf("Enter values of a, b and c\n");
 if (scanf("%d %f %c", &a, &b, &c) == 3)
 printf("a = %d b = %f c = %c\n", a, b, c);
 else
 printf("Error in input.\n");
Output
 Enter values of a, b and c
 12 3.45 A
 a = 12 b = 3.450000
 Enter values of a, b and c
 23 78 9
 a = 23 b = 78.000000 c = 9
 Enter values of a, b and c
 8 A 5.25
 Error in input.
 Enter values of a, b and c
 Y 12
 67
 Error in input.
 Enter values of a, b and c
```

Fig.4.8 Detection of errors in scanf input

15.75

23 a = 15 b = 0.750000 c = 2

The program in Fig.4.9 illustrates the output of integer numbers under various formats.

PRINTING OF INTEGER NUMBERS

```
Program:
 main()
{
 int m = 12345;
 long n = 987654;

 printf("%d\n",m);
 printf("%10d\n",m);
 printf("%-10d\n",m);
 printf("%-10d\n",n);
 printf("%10ld\n",n);
 printf("%10ld\n",-n);
}
```

Output

```
12345
12345
0000012345
12345
987654
-987654
```

Fig.4.9 Formatted output of integers

Example 4.10

All the options of printing a real number are illustrated in Fig.4.10.

PRINTING OF REAL NUMBERS

```
main()
{
 float y = 98.7654;
 printf("%7.4f\n", y);
 printf("%f\n", y);
 printf("%7.2f\n", y);
 printf("%-7.2f\n", y);
 printf("%07.2f\n", y);
```

```
printf("%*.*f", 7, 2, y);
 printf("\n");
 printf("%10.2e\n", y);
 printf("%12.4e\n", -y);
 printf("%-10.2e\n", y);
 printf("%e\n", y);
Output
 98.7654
 98.765404
 98.77
 98.77
 0098.77
 98.77
 9.88e+001
 -9.8765e+001
 9.88e+001
 9.876540e+001
```

Fig.4.10 Formatted output of real numbers

Printing of characters and strings is illustrated in Fig.4.11.

PRINTING OF CHARACTERS AND STRINGS

```
main()
{
 char x = 'A';
 static char name[20] = "ANIL KUMAR GUPTA";

 printf("OUTPUT OF CHARACTERS\n\n");
 printf("%c\n%3c\n%5c\n", x,x,x);
 printf("%3c\n%c\n", x,x);
 printf("\n");

 printf("OUTPUT OF STRINGS\n\n");
 printf("%s\n", name);
 printf("%20s\n", name);
 printf("%20.10s\n", name);
 printf("%-20.10s\n", name);
 printf("%-20.10s\n", name);
 printf("%5s\n", name);
 printf("%5s\n", name);
 printf("%5s\n", name);
```

```
A
A
A
A
OUTPUT OF STRINGS

ANIL KUMAR GUPTA
ANIL KUMAR GUPTA
ANIL KUMAR
```

Fig.4.11 Printing of characters and strings

CHAPTER 5:

Example 5.1

The program in Fig.5.3 reads four values a, b, c, and d from the terminal and evaluates the ratio of (a+b) to (c-d) and prints the result, if c-d is not equal to zero.

The program given in Fig.5.3 has been run for two sets of data to see that the paths function properly. The result of the first run is printed as

```
Ratio = -3.181818
```

ILLUSTRATION OF **if** STATEMENT

```
main()
{
 int a, b, c, d;
 float ratio;

 printf("Enter four integer values\n");
 scanf("%d %d %d %d", &a, &b, &c, &d);
```

```
if (c-d != 0) /* Execute statement block */
{
 ratio = (float)(a+b)/(float)(c-d);
 printf("Ratio = %f\n", ratio);
}
```

```
Enter four integer values
12 23 34 45
Ratio = -3.181818

Enter four integer values
12 23 34 34
```

Fig. 5.3 Illustration of simple if statement

Example 5.2

The program in Fig.5.4 counts the number of boys whose weight is less than 50 kgs and height is greater than 170 cm.

The program has to test two conditions, one for weight and another for height. This is done using the compound relation

```
if (weight < 50 && height > 170)
```

This would have been equivalently done using two if statements as follows:

```
if (weight < 50)
if (height > 170)
count = count +1;
```

If the value of **weight** is less than 50, then the following statement is executed, which in turn is another **if** statement. This **if** statement tests **height** and if the **height** is greater than 170, then the **count** is incremented by 1.

Program

```
main()
{
 int count, i;
 float weight, height;
 count = 0;
 printf("Enter weight and height for 10 boys\n");

 for (i =1; i <= 10; i++)
 {
 scanf("%f %f", &weight, &height);
 if (weight < 50 && height > 170)
 count = count + 1;
 }

 printf("Number of boys with weight < 50 kgs\n");
 printf("and height > 170 cm = %d\n", count);
}
```

```
Enter weight and height for 10 boys
45
 176.5
55
 174.2
47
 168.0
49
 170.7
54
 169.0
 170.5
53
 167.0
49
 175.0
48
47
 167
51
 170
Number of boys with weight < 50 kgs
and height > 170 \text{ cm} = 3
```

Fig. 5.4 Use of if for counting

Example 5.3

A program to evaluate the power series

is given in Fig. 5.6. It uses if......else to test the accuracy.

The power series contains the recurrence relationship of the type

$$T_n = T_{n-1} (---)_n^X \text{ for } n > 1$$
 $T_1 = x \text{ for } n = 1$
 $T_0 = 1$

If T_{n-1} (usually known as *previous term*) is known, then T_n (known as *present term*) can be easily found by multiplying the previous term by x/n. Then

$$e^{x} = T_{0} + T_{1} + T_{2} + \dots + T_{n} = sum$$

EXPERIMENT WITH if...else STATEMENT

Program

```
#define ACCURACY 0.0001
main()
 int n, count;
 float x, term, sum;
 printf("Enter value of x:");
 scanf("%f", &x);
 n = term = sum = count = 1;
 while (n \le 100)
 term = term * x/n;
 sum = sum + term;
 count = count + 1;
 if (term < ACCURACY)
 n = 999;
 else
 n = n + 1;
 printf("Terms = %d Sum = %f\n", count, sum);
}
```

```
Enter value of x:0
```

```
Terms = 2 Sum = 1.000000
Enter value of x:0.1
Terms = 5 Sum = 1.105171
Enter value of x:0.5
Terms = 7 Sum = 1.648720
Enter value of x:0.75
Terms = 8 Sum = 2.116997
Enter value of x:0.99
Terms = 9 Sum = 2.691232
Enter value of x:1
Terms = 9 Sum = 2.718279
```

Fig 5.6 Illustration of if...else statement

Example 5.4

The program in Fig. 5.8 selects and prints the largest of the three numbers using nested **if....else** statements.

SELECTING THE LARGEST OF THREE VALUES

```
main()
{
 float A, B, C;

 printf("Enter three values\n");
 scanf("%f %f %f", &A, &B, &C);

 printf("\nLargest value is ");

 if (A>B)
{
 if (A>C)
 printf("%f\n", A);
 else
 printf("%f\n", C);
 }
 else
 {
 if (C>B)
 printf("%f\n", C);
}
```

```
Enter three values 23445 67379 88843 Largest value is 88843.000000
```

Fig 5.8 **Selecting the largest of three numbers**

Example 5.5

An electric power distribution company charges its domestic consumers as follows:

Consumption Units	Rate of Charge
0 - 200	Rs. 0.50 per unit
201 - 400	Rs. 100 plus Rs.0.65 per unit excess of 200
401 - 600	Rs. 230 plus Rs.0.80 per unit excess of 400
601 and above	Rs. 390 plus Rs.1.00 per unit excess of 600

The program in Fig.5.10 reads the customer number and power consumed and prints the amount to be paid by the customer.

USE OF else if **LADDER**

```
custnum, charges);
```

```
Enter CUSTOMER NO. and UNITS consumed 101 150 Customer No:101 Charges = 75.00

Enter CUSTOMER NO. and UNITS consumed 202 225 Customer No:202 Charges = 116.25

Enter CUSTOMER NO. and UNITS consumed 303 375 Customer No:303 Charges = 213.75

Enter CUSTOMER NO. and UNITS consumed 404 520 Customer No:404 Charges = 326.00

Enter CUSTOMER NO. and UNITS consumed 505 625 Customer No:505 Charges = 415.00
```

Fig. 5.10 Illustration of else..if ladder

Example 5.6

An employee can apply for a loan at the beginning of every six months, but he will be sanctioned the amount according to the following company rules:

Rule 1: An employee cannot enjoy more than two loans at any point of time.

Rule 2: Maximum permissible total loan is limited and depends upon the category of the employee.

A program to process loan applications and to sanction loans is given in Fig. 5.12.

CONDITIONAL OPERATOR

```
#define MAXLOAN 50000

main()
{
 long int loan1, loan2, loan3, sancloan, sum23;
 printf("Enter the values of previous two loans:\n");
 scanf(" %ld %ld", &loan1, &loan2);

 printf("\nEnter the value of new loan:\n");
 scanf(" %ld", &loan3);

 sum23 = loan2 + loan3;
 sancloan = (loan1>0)? 0 : ((sum23>MAXLOAN)?
```

```
MAXLOAN - loan2 : loan3);

printf("\n\n");
printf("Previous loans pending:\n%ld %ld\n",loan1,loan2);
printf("Loan requested = %ld\n", loan3);
printf("Loan sanctioned = %ld\n", sancloan);
}
```

```
Enter the values of previous two loans:
 20000
Enter the value of new loan:
45000
Previous loans pending:
 20000
Loan requested = 45000
Loan sanctioned = 30000
Enter the values of previous two loans:
1000
 15000
Enter the value of new loan:
Previous loans pending:
1000 15000
Loan requested = 25000
Loan sanctioned = 0
```

Fig 5.12 Illustration of the conditional operator

Example 5.7

Program presented in Fig.5.13 illustrates the use of the **goto** statement.

The program evaluates the square root for five numbers. The variable count keeps the count of numbers read. When count is less than or equal to 5, **goto read**; directs the control to the label **read**; otherwise, the program prints a message and stops.

Program

```
#include <math.h>
main()
 double x, y;
 int count;
 count = 1;
 printf("Enter FIVE real values in a LINE \n");
read:
 scanf("%lf", &x);
 printf("\n");
 if (x < 0)
 printf("Value - %d is negative\n",count);
 else
 y = sqrt(x);
 printf("%lf\t %lf\n", x, y);
 count = count + 1;
 if (count <= 5)
goto read;
 printf("\nEnd of computation");
}
```

```
Enter FIVE real values in a LINE 50.70 40 -36 75 11.25 50.750000 7.123903 40.000000 6.324555 Value -3 is negative 75.000000 8.660254 11.250000 3.354102 End of computation
```

CHAPTER 6:

```
Example 6.1

A program to evaluate the equation y = x^n when n is a non-negative integer, is given in Fig.6.2
```

The variable y is initialized to 1 and then multiplied by x, n times using the **while** loop. The loop control variable, **count** is initialized outside the loop and incremented inside the loop. When the value of **count** becomes greater than n, the control exists the loop.

EXAMPLE OF while STATEMENT

```
Program
```

```
main()
{
 int count, n;
 float x, y;
 printf("Enter the values of x and n : ");
 scanf("%f %d", &x, &n);
 y = 1.0;
 /* Initialisation */
 count = 1;
 /* LOOP BEGINs */
 while ( count <= n) /* Testing */</pre>
 y = y * x;
 /* Incrementing */
 count++;
 /* END OF LOOP */
 printf("\nx = %f; n = %d; x to power n = %f\n", x, n, y);
}
```

```
Enter the values of x and n : 2.5 4 x = 2.500000; n = 4; x to power n = 39.062500 Enter the values of x and n : 0.5 4 x = 0.500000; n = 4; x to power n = 0.062500
```

Fig.6.2 Program to compute x to the power n using while loop

Example 6.2

A program to print the multiplication table from 1×1 to 12×10 as shown below is given in Fig. 6.3.

1	2	3	4		10
2	4	6	8		20
3	6	9	12		30
4					40
-					-
-					-
-					-
12				120	

This program contains two **do.... while** loops in nested form. The outer loop is controlled by the variable **row** and executed 12 times. The inner loop is controlled by the variable **column** and is executed 10 times, each time the outer loop is executed. That is, the inner loop is executed a total of 120 times, each time printing a value in the table.

PRINTING OF MULTIPLICATION TABLE

```
printf("\n");
 row = row + 1;
}
while (row <= ROWMAX);/*.... OUTER LOOP ENDS ....*/
printf("-----\n");
}</pre>
```

			MULT	IPLIC.	ATION	TABLE			
1	2	3	4	5	6	7	8	9	10
2	4	6	8	10	12	14	16	18	20
3	6	9	12	15	18	21	24	27	30
4	8	12	16	20	24	28	32	36	40
5	10	15	20	25	30	35	40	45	50
6	12	18	24	30	36	42	48	54	60
7	14	21	28	35	42	49	56	63	70
8	16	24	32	40	48	56	64	72	80
9	18	27	36	45	54	63	72	81	90
10	20	30	40	50	60	70	80	90	100
11	22	33	44	55	66	77	88	99	110
12	24	36	48	60	72	84	96	108	120

Fig.6.3 Printing of a multiplication table using do...while loop

Example 6.3

The program in Fig.6.4 uses a **for** loop to print the "Powers of 2" table for the power 0 to 20, both positive and negative.

```
The program evaluates the value p=2^n successively by multiplying 2 by itself n times. 1 q=2^{-n}=\cdots p
```

Note that we have declared **p** as a *long int* and **q** as a **double**.

Additional Features of for Loop

The **for** loop in C has several capabilities that are not found in other loop constructs. For example, more than one variable can be initialized at a time in the **for** statement. The statements

can be rewritten as

```
Program:
```

```
main()
  long int p;
  int n;
  double q;
  printf("----\n");
  printf(" 2 to power n n 2 to power -n\n");
  printf("----\n");
  p = 1;
  for (n = 0; n < 21; ++n) /* LOOP BEGINS */
 if (n == 0)
 p = 1;
 else
 p = p * 2;
 q = 1.0/(double)p;
 printf("%10ld %10d %20.12lf\n", p, n, q);
 /* LOOP ENDS */
  printf("----\n");
}
```

2 to power	n n	2 to power -n
1	0	1.00000000000
2	1	0.50000000000
4	2	0.25000000000
8	3	0.125000000000
16	4	0.06250000000
32	5	0.03125000000
64	6	0.015625000000
128	7	0.007812500000
256	8	0.003906250000
512	9	0.001953125000
1024	10	0.000976562500
2048	11	0.000488281250
4096	12	0.000244140625
8192	13	0.000122070313
16384	14	0.000061035156
32768	15	0.000030517578
65536	16	0.000015258789
131072	17	0.000007629395
262144	18	0.000003814697
524288	19	0.000001907349
1048576	20	0.000000953674

Fig.6.4 Program to print 'Power of 2' table using for loop

Example 6.4

A class of n students take an annual examination in m subjects. A program to read the marks obtained by each student in various subjects and to compute and print the total marks obtained by each of them is given in Fig.6.5.

The program uses two **for** loops, one for controlling the number of students and the other for controlling the number of subjects. Since both the number of students and the number of subjects are requested by the program, the program may be used for a class of any size and any number of subjects.

The outer loop includes three parts:

- (1) reading of roll-numbers of students, one after another,
- (2) inner loop, where the marks are read and totaled for each student, and
- (3) printing of total marks and declaration of grades.

```
#define FIRST
 360
#define SECOND 240
main()
 int n, m, i, j,
 roll number, marks, total;
 printf("Enter number of students and subjects\n");
 scanf("%d %d", &n, &m);
 printf("\n");
 for (i = 1; i \le n; ++i)
 printf("Enter roll_number : ");
 scanf("%d", &roll number);
 total = 0;
 printf("\nEnter marks of %d subjects for ROLL NO %d\n",
 m, roll number);
 for (j = 1; j \le m; j++)
 {
 scanf("%d", &marks);
 total = total + marks;
 printf("TOTAL MARKS = %d ", total);
 if (total >= FIRST)
 printf("( First Division )\n\n");
 else if (total >= SECOND)
 printf("( Second Division )\n\n");
 else
 printf("( *** F A I L *** ) \n\n");
}
```

```
Enter number of students and subjects
Output
 3
 6
 Enter roll number: 8701
 Enter marks of 6 subjects for ROLL NO 8701
 81 75 83
 45 61 59
 TOTAL MARKS = 404 ( First Division )
 Enter roll number: 8702
 Enter marks of 6 subjects for ROLL NO 8702
 51 49 55 47 65 41
 TOTAL MARKS = 308 ( Second Division )
 Enter roll number: 8704
 Enter marks of 6 subjects for ROLL NO 8704
 31
 47
 39
 25
 TOTAL MARKS = 201 ( *** F A I L
```

Fig.6.5 Illustration of nested for loops

Example 6.5

The program in Fig.6.8 illustrates the use of the break statement in a C program.

The program reads a list of positive values and calculates their average. The **for** loop is written to read 1000 values. However, if we want the program to calculate the average of any set of values less than 1000, then we must enter a 'negative' number after the last value in the list, to mark the end of input.

USE OF break IN A PROGRAM

```
average = sum/(float)(m-1);
printf("\n");
printf("Number of values = %d\n", m-1);
printf("Sum = %f\n", sum);
printf("Average = %f\n", average);
}
```

```
This program computes the average of a set of numbers Enter values one after another
Enter a NEGATIVE number at the end.

21 23 24 22 26 22 -1

Number of values = 6
Sum = 138.000000
Average = 23.000000
```

Fig.6.8 Use of break in a program

```
Example 6.6

A program to evaluate the series

1

----- = 1 + x + x^2 + x^3 + \dots + x^n
1-x
```

for -1 < x < 1 with 0.01 per cent accuracy is given in Fig.6.9. The **goto** statement is used to exit the loop on achieving the desired accuracy.

We have used the **for** statement to perform the repeated addition of each of the terms in the series. Since it is an infinite series, the evaluation of the function is terminated when the term x^n reaches the desired accuracy. The value of n that decides the number of loop operations is not known and therefore we have decided arbitrarily a value of 100, which may or may not result in the desired level of accuracy.

EXAMPLE OF exit WITH goto STATEMENT

```
#define LOOP 100
#define ACCURACY 0.0001
main()
{
```

```
int n;
 float x, term, sum;
 printf("Input value of x : ");
 scanf("%f", &x);
 sum = 0;
 for (term = 1, n = 1; n \le LOOP; ++n)
 sum += term ;
 if (term <= ACCURACY)
 goto output; /* EXIT FROM THE LOOP */
 term *= x ;
 printf("\nFINAL VALUE OF N IS NOT SUFFICIENT\n");
 printf("TO ACHIEVE DESIRED ACCURACY\n");
 goto end;
 output:
 printf("\nEXIT FROM LOOP\n");
 printf("Sum = %f; No.of terms = %d\n", sum, n);
 end:
 /* Null Statement */
}
```

```
Input value of x : .21
EXIT FROM LOOP
Sum = 1.265800; No.of terms = 7
Input value of x : .75
EXIT FROM LOOP
Sum = 3.999774; No.of terms = 34
Input value of x : .99
FINAL VALUE OF N IS NOT SUFFICIENT
TO ACHIEVE DESIRED ACCURACY
```

Fig.6.9 Use of goto to exit from a loop

Example 6.7

The program in Fig.6.11 illustrates the use of **continue** statement.

The program evaluates the square root of a series of numbers and prints the results. The process stops when the number 9999 is typed in.

In case, the series contains any negative numbers, the process of evaluation of square root should be bypassed for such numbers because the square root of a negative number is not defined. The **continue** statement is used to achieve this. The program also prints a message saying that the number is negative and keeps an account of negative numbers.

The final output includes the number of positive values evaluated and the number of negative items encountered.

USE OF continue STATEMENT

Program:

```
#include <math.h>
main()
{
 int count, negative;
 double number, sqroot;
 printf("Enter 9999 to STOP\n");
 count = 0;
 negative = 0;
 while (count \leq 100)
 printf("Enter a number : ");
 scanf("%lf", &number);
 if (number == 9999)
 break;
 /* EXIT FROM THE LOOP */
 if (number < 0)</pre>
 printf("Number is negative\n\n");
 negative++ ;
 continue; /* SKIP REST OF THE LOOP */
 sqroot = sqrt(number);
 printf("Number
 = %lf\n Square root = %lf\n\n",
 number, sqroot);
 count++;
 printf("Number of items done = %d\n", count);
 printf("\n\nNegative items
 = %d\n", negative);
 printf("END OF DATA\n");
}
```

```
Enter 9999 to STOP Enter a number : 25.0
```

```
Number = 25.000000
Square root = 5.000000
Enter a number: 40.5
Number = 40.500000
Square root = 6.363961
Enter a number : -9
Number is negative
Enter a number: 16
Number = 16.000000
Square root = 4.000000
Enter a number : -14.75
Number is negative
Enter a number: 80
Number = 80.000000
Square root = 8.944272
Enter a number: 9999
Number of items done = 4
Negative items = 2
END OF DATA
```

Fig.6.11 Use of continue statement

CHAPTER 7:

Example 7.1

Write a program using a single-subscripted variable to evaluate the following expressions:

Total =
$$\sum_{i}^{2} x_{i}^{2}$$

 $i=1$

The values of x1,x2,....are read from the terminal.

Program in Fig.7.1 uses a one-dimensional array \mathbf{x} to read the values and compute the sum of their squares.

```
Program :
 main()
 {
 int i;
 float x[10], value, total;
 printf("ENTER 10 REAL NUMBERS\n") ;
 for (i = 0; i < 10; i++)
 scanf("%f", &value);
 x[i] = value ;
 total = 0.0;
 for( i = 0; i < 10; i++)
 total = total + x[i] * x[i];
 /* . . . PRINTING OF x[i] VALUES AND TOTAL . . . */
 printf("\n");
 for (i = 0; i < 10; i++)
 printf("x[%2d] = %5.2f\n", i+1, x[i]);
 printf("\ntotal = %.2f\n", total);
 }
Output
 ENTER 10 REAL NUMBERS
 1.1 2.2 3.3 4.4 5.5 6.6 7.7 8.8 9.9 10.10
 x[1] = 1.10
 x[2] = 2.20
 x[3] = 3.30
 x[4] = 4.40
 x[5] = 5.50
 x[6] = 6.60
 x[7] = 7.70
 x[8] = 8.80
 x[9] = 9.90
 x[10] = 10.10
 Total = 446.86
```

Fig.7.1 Program to illustrate one-dimensional array

Example 7.2

Given below is the list of marks obtained by a class of 50 students in an annual examination.

```
43 65 51 27 79 11 56 61 82 09 25 36 07 49 55 63 74 81 49 37 40 49 16 75 87 91 33 24 58 78 65 56 76 67 45 54 36 63 12 21 73 49 51 19 39 49 68 93 85 59
```

Write a program to count the number of students belonging to each of following groups of marks: 0-9, 10-19, 20-29,....,100.

The program coded in Fig.7.2 uses the array **group** containing 11 elements, one for each range of marks. Each element counts those values falling within the range of values it represents.

For any value, we can determine the correct group element by dividing the value by 10. For example, consider the value 59. The integer division of 59 by 10 yields 5. This is the element into which 59 is counted.

PROGRAM FOR FREQUENCY COUNTING

```
#define
 MAXVAL
 50
#define COUNTER
 11
main()
{
 float
 value[MAXVAL];
 i, low, high;
 int
 for ( i = 0 ; i < MAXVAL ; i++ )
 scanf("%f", &value[i]);
 /*......COUNTING FREQUENCY OF GROUPS....*/
 ++ group[ (int) ( value[i] + 0.5 ) / 10];
 /* . . . . PRINTING OF FREQUENCY TABLE . . . . . . . */
  printf("\n");
  printf(" GROUP
 FREQUENCY\n\n") ;
 RANGE
 for ( i = 0 ; i < COUNTER ; i++ )
 low = i * 10;
 if(i == 10)
 high = 100;
 else
 high = low + 9;
 printf(" %2d %3d to %3d %d\n",
 i+1, low, high, group[i]);
 }
```

Output **65 51 27 79 11 56 61 82**

43 65 51 27 79 11 56 61 82 09 25 36 07 49 55 63 74 81 49 37 40 49 16 75 87 91 33 24 58 78 65 56 76 67 45 54 36 63 12 21 73 49 51 19 39 49 68 93 85 59

(Input data)

GROUP	RANGI	Ε	FREQUENCY
1	0 to	9	2
2	10 to	19	4
3	20 to	29	4
4	30 to	39	5
5	40 to	49	8
6	50 to	59	8
7	60 to	69	7
8	70 to	79	6
9	80 to	89	4
10	90 to	99	2
11	100 to	100	0

Fig.7.2 Program for frequency counting

Example 7.3

Write a program using a two-dimensional array to compute and print the following information from the table of data discussed above:

- (a) Total value of sales by each girl.
- (b) Total value of each item sold.
- (c) Grand total of sales of all items by all girls.

The program and its output are shown in Fig.7.4. The program uses the variable value in twodimensions with the index i representing girls and j representing items. The following equations are used in computing the results:

(a) Total sales by m th girl =
$$\sum_{j=0}^{\infty} \text{value [m][j]}$$
 (girl_total[m]) j = 0

(b) Total value of n^{th} item = $\sum_{i=0}^{\infty} value[i][n]$ (item_total[n]) i = 0

(c) Grand total
$$\begin{array}{ccc} & 3 & 2 \\ & = & \Sigma & \Sigma \text{ value[i][j]} \\ & i = 0 & j = 0 \end{array}$$

```
= \sum_{i=0}^{\infty} girl\_total[i]
= \sum_{j=0}^{2} item\_total[j]
```

PROGRAM SHOWING TWO-DIMENSIONAL ARRAYS

```
Program:
  #define
 MAXGIRLS
  #define
 MAXITEMS
 3
  main()
 int value[MAXGIRLS][MAXITEMS];
 int girl total[MAXGIRLS] , item total[MAXITEMS];
 i, j, grand total;
 int
  /*.....READING OF VALUES AND COMPUTING girl total ...*/
 printf("Input data\n");
 printf("Enter values, one at a time, row-wise\n\n");
 for ( i = 0 ; i < MAXGIRLS ; i++ )
 girl total[i] = 0;
 for ( j = 0 ; j < MAXITEMS ; j++ )
 scanf("%d", &value[i][j]);
 girl total[i] = girl total[i] + value[i][j];
 /*.....*/
 for ( j = 0 ; j < MAXITEMS ; j++ )
 item_total[j] = 0;
 for( i =0 ; i < MAXGIRLS ; i++ )</pre>
 item total[j] = item total[j] + value[i][j];
 }
/*.....COMPUTING grand total......*/
 grand total = 0;
 for( i =0 ; i < MAXGIRLS ; i++ )</pre>
 grand total = grand total + girl total[i];
/* ......PRINTING OF RESULTS......*/
```

printf("\n GIRLS TOTALS\n\n");

```
for( i = 0 ; i < MAXGIRLS ; i++ )
 printf("Salesgirl[%d] = %d\n", i+1, girl_total[i] );
printf("\n ITEM TOTALS\n\n");
for( j = 0 ; j < MAXITEMS ; j++ )
 printf("Item[%d] = %d\n", j+1 , item_total[j] );
printf("\nGrand Total = %d\n", grand_total);
}</pre>
```

```
Input data
Enter values, one at a time, row wise
310 257 365
210 190 325
405 235 240
260 300 380
GIRLS TOTALS
Salesgirl[1] = 950
Salesgirl[2] = 725
Salesgirl[3] = 880
Salesgirl[4] = 940
ITEM TOTALS
Item[1] = 1185
Item[2] = 1000
Item[3] = 1310
Grand Total = 3495
```

Fig.7.4 Illustration of two-dimensional arrays.

Example 7.4

Write a program to compute and print a multiplication table for numbers 1 to 5 as shown below:

	1	2	3	4	5
1	1	2	3	4	5
2	2	4	6	8	10
3	3	6			
4	4	8			
5	5	10			25

The program shown in Fig.7.5 uses a two-dimensional array to store the table values. Each value is calculated using the control variables of the nested for loops as follows:

product(i,j) = row * column

where i denotes rows and j denotes columns of the product table. Since the indices i and j ranges from 0 to 4, we have introduced the following transformation:

```
row = i+1
column = j+1
```

PROGRAM TO PRINT MULTIPLICATION TABLE

```
Program:
  #define
 ROWS
 5
  #define
 COLUMNS
 5
  main()
 row, column, product[ROWS][COLUMNS];
 i, j;
 printf("
 MULTIPLICATION TABLE\n\n") ;
 printf(" ");
 for( j = 1 ; j \le COLUMNS ; j++ )
 printf("%4d" , j ) ;
 printf("\n") ;
 printf("----\n");
 for ( i = 0 ; i < ROWS ; i++ )
 row = i + 1;
 printf("%2d |", row) ;
 for (j = 1; j \le COLUMNS; j++)
 column = j ;
 product[i][j] = row * column ;
 printf("%4d", product[i][j] );
 printf("\n") ;
 }
```

	MULTIPLICATION TABLE					
	1	2	3	4	5	
1	1	2	3	4	5	
2	2	4	6	8	10	
3	3	6	9	12	15	
4	4	8	12	16	20	
5	5	10	15	20	25	

Fig.7.5 Program to print multiplication table using two-dimensional array

Example 7.5

A survey to know the popularity of four cars (Ambassador, Fiat, Dolphin and Maruti) was conducted in four cities (Bombay, Calcutta, Delhi and Madras). Each person surveyed was asked to give his city and the type of car he was using. The results, in coded form, are tabulated as follows:

```
M 1
 В
 3
 M 2
 D 3 M
 B 2 D 1
C
 D 4 M 1
D
 M 1
 B 3
 В
 3
С
 C 1
 С
 2
 M 4 M 4 C
 2
 C 2
 В
 3
 С
 2
D
 M 1
 B 1
 С
 3
 M 4
 1
 D 2
 M 3 B
 4
```

Codes represent the following information:

```
M - Madras
D - Delhi
C - Calcutta
B - Bombay
1 - Ambassador
2 - Fiat
3 - Dolphin
4 - Maruti
```

Write a program to produce a table showing popularity of various cars in four cities.

A two-dimensional array **frequency** is used as an accumulator to store the number of cars used, under various categories in each city. For example, the element **frequency** [i][j] denotes the number of cars of type j used in city i. The **frequency** is declared as an array of size 5x5 and all the elements are initialized to zero.

The program shown in fig.7.6 reads the city code and the car code, one set after another, from the terminal. Tabulation ends when the letter X is read in place of a city code.

PROGRAM TO TABULATE SURVEY DATA

```
main()
{
 int i, j, car;
 int frequency[5][5] = { {0}, {0}, {0}, {0} };
 char city;

 printf("For each person, enter the city code \n");
 printf("followed by the car code.\n");
 printf("Enter the letter X to indicate end.\n");

/*. . . . TABULATION BEGINS . . . . . */

 for( i = 1 ; i < 100 ; i++ )
 {
 scanf("%c", &city );
 }
}</pre>
```

```
if( city == 'X' )
 break;
 scanf("%d", &car);
 switch(city)
 case 'B' : frequency[1][car]++;
 break;
 case 'C' : frequency[2][car]++;
 break;
 case 'D' : frequency[3][car]++;
 break;
 case 'M' : frequency[4][car]++;
 break;
 }
 }
/*....TABULATION COMPLETED AND PRINTING BEGINS....*/
 printf("\n\n");
 POPULARITY TABLE\n\n");
 printf("
 printf("----\n");
 printf("City Ambassador Fiat Dolphin Maruti \n");
printf("----\n");
 for( i = 1 ; i <= 4 ; i++ )
```

```
For each person, enter the city code followed by the car code. Enter the letter X to indicate end.
```

```
M 1 C 2 B 1 D 3 M 2 B 4
C 1 D 3 M 4 B 2 D 1 C 3
D 4 D 4 M 1 M 1 B 3 B 3
C 1 C 1 C 2 M 4 M 4 C 2
D 1 C 2 B 3 M 1 B 1 C 2
D 3 M 4 C 1 D 2 M 3 B 4 X
```

POPULARITY TABLE

City	Ambassador	Fiat	Dolphin	Maruti
Bombay	2	1	3	2
Calcutta	4	5	1	0
Delhi	2	1	3	2
Madras	4	1	1	4

Fig.7.6 Program to tabulate a survey data

CHAPTER 8:

Example 8.1

Write a program to read a series of words from a terminal using scanf function

The program shown in Fig.8.1 reads four words and displays them on the screen. Note that the string 'Oxford Road' is treated as *two words* while the string 'Oxford-Road' as *one word*.

READING A SERIES OF WORDS USING **scanf** FUNCTION

Program

```
main()
{
 char word1[40], word2[40], word3[40], word4[40];
 printf("Enter text : \n");
 scanf("%s %s", word1, word2);
 scanf("%s", word3);
 scanf("%s", word4);

 printf("\n");
 printf("word1 = %s\nword2 = %s\n", word1, word2);
 printf("word3 = %s\nword4 = %s\n", word3, word4);
}
```

Output

```
Enter text :
Oxford Road, London M17ED

word1 = Oxford
word2 = Road,
word3 = London
word4 = M17ED

Enter text :
Oxford-Road, London-M17ED United Kingdom
word1 = Oxford-Road
word2 = London-M17ED
word3 = United
word4 = Kingdom
```

Fig.8.1 Reading a series of words using scanf

Example 8.2

Write a program to read a line of text containing a series of words from the terminal.

The program shown in Fig.8.2 can read a line of text (upto a maximum of 80 characters) into the string **line** using **getchar** function. Every time a character is read, it is assigned to its location in the string **line** and then tested for *newline* character. When the *newline* character is read (signalling the end of line), the reading loop is terminated and the *newline* character is replaced by the null character to indicate the end of character string.

When the loop is exited, the value of the index \mathbf{c} is one number higher than the last character position in the string (since it has been incremented after assigning the new character to the string). Therefore the index value \mathbf{c} -1 gives the position where the *null* character is to be stored.

Program

```
#include <stdio.h>
main()
{
 char line[81], character;
 int c;
 c = 0;
 printf("Enter text. Press <Return> at end\n");
 do
 {
 character = getchar();
 line[c] = character;
 c++;
 }
 while(character != '\n');
 c = c - 1;
 line[c] = '\0';
 printf("\n%s\n", line);
}
```

Output

```
Enter text. Press <Return> at end
Programming in C is interesting.

Programming in C is interesting.

Enter text. Press <Return> at end
National Centre for Expert Systems, Hyderabad.

National Centre for Expert Systems, Hyderabad.
```

Fig.8.2 Program to read a line of text from terminal

Example 8.3

Write a program to copy one string into another and count the number of characters copied.

The program is shown in Fig.8.3. We use a **for** loop to copy the characters contained inside **string2** into the **string1**. The loop is terminated when the *null* character is reached. Note that we are again assigning a null character to the **string1**.

COPYING ONE STRING INTO ANOTHER

```
Program
```

```
main()
{
```

```
char string1[80], string2[80];
int i;

printf("Enter a string \n");
printf("?");

scanf("%s", string2);

for( i=0 ; string2[i] != '\0'; i++)
 string1[i] = string2[i];

string1[i] = '\0';

printf("\n");
printf("%s\n", string1);
printf("Number of characters = %d\n", i );
}
```

```
Enter a string
?Manchester

Manchester
Number of characters = 10
Enter a string
?Westminster
Westminster
Number of characters = 11
```

Fig.8.3 Copying one string into another

Example 8.4

Write a program to store the string "United Kingdom" in the array **country** and display the string under various format specifications.

The program and its output are shown in Fig.8.4. The output illustrates the following features of the %s specifications.

- 1. When the field width is less than the length of the string, the entire string is printed.
- 2. The integer value on the right side of the decimal point specifies the number of characters to be printed.
- 3. When the number of characters to be printed is specified as zero, nothing is printed.
- 4. The minus sign in the specification causes the string to be printed left-justified.
- 5. The specification % .ns prints the first n characters of the string

Program

```
*123456789012345*

United Kingdom
United Kingdom
United
United

United
United
United Kingdom
```

Fig.8.4 Writing strings using %s format

The outputs of the program in Fig.8.5, for variable specifications **%12.*s**, **%.*s**, and **%*.1s** are shown in Fig.8.6, which further illustrates the variable field width and the precision specifications.

PRINTING **SEQUENCES OF CHARACTERS**

```
main()
{
 int c, d;
 char string[] = "CProgramming";
 printf("\n\n");
 printf("-----\n");
 for( c = 0 ; c <= 11 ; c++ )
 {
 d = c + 1;
 printf("|%-12.*s|\n", d, string);
 }
 printf("|------|\n");
 for( c = 11 ; c >= 0 ; c-- )
 {
 d = c + 1;
 printf("|%-12.*s|\n", d, string);
 }
 printf("------\n");
}
```

C CP CPr CPro CProg CProgr CProgra CProgram CProgramm
CProgrammi CProgrammin
CProgramming
CProgramming CProgrammin CProgramm CProgramm CProgram CProgra CProgra CProgr
CPro CPr CP

Fig.8.5 Illustration of variable field specifications

Example 8.6

Output

Write a program which would print the alphabet set a to z and A to Z in decimal and character form

The program is shown in Fig.8.7. In ASCII character set, the decimal numbers 65 to 90 represent uppercase alphabets and 97 to 122 represent lowercase alphabets. The values from 91 to 96 are excluded using an **if** statement in the **for** loop.

PRINTING ALPHABET SET IN DECIMAL AND CHARACTER FORM

Program

```
main()
{
 char c;
 printf("\n\n");
 for( c = 65 ; c <= 122 ; c = c + 1 )
 {
 if( c > 90 && c < 97 )
 continue;
 printf("|%4d - %c ", c, c);
 }
 printf("|\n");
}</pre>
```

Output

```
65 - A I
 66 - B | 67 - C | 68 - D | 69 - E | 70 - F
 73 - I |
 74 - J |
 72 - H |
 75 - K |
  71 - G |
  77 - M | 78 - N | 79 - O | 80 - P |
 81 - O | 82 - R
  83 - S | 84 - T | 85 - U | 86 - V |
 87 - W | 88 - X
  89 - Y | 90 - Z | 97 - a | 98 - b |
 99 - c | 100 - d
| 101 - e | 102 - f | 103 - q | 104 - h | 105 - i | 106 - j
| 107 - k | 108 - 1 | 109 - m | 110 - n | 111 - o | 112 - p
| 113 - q | 114 - r | 115 - s | 116 - t | 117 - u | 118 - v
| 119 - w | 120 - x | 121 - y | 122 - z |
```

Fig.8.7 Printing of the alphabet set in decimal and character form

Example 8.7

The names of employees of an organization are stored in three arrays, namely **first_name**, **second_name**, and **last_name**. Write a program to concatenate the three parts into one string to be called **name**.

The program is given in Fig.8.8. Three **for** loops are used to copy the three strings. In the first loop, the characters contained in the **first_name** are copied into the variable **name** until the *null* character is reached. The *null* character is not copied; instead it is replaced by a *space* by the assignment statement

```
name[i] = ^{\vee};
```

Similarly, the **second_name** is copied into **name**, starting from the column just after the space created by the above statement. This is achieved by the assignment statement

```
name[i+j+1] = second_name[j];
```

If **first_name** contains 4 characters, then the value of i at this point will be 4 and therefore the first character from **second_name** will be placed in the *fifth cell* of **name**. Note that we have stored a space in the *fourth cell*.

In the same way, the statement

name[i+j+k+2] = last_name[k];

is used to copy the characters from **last_name** into the proper locations of **name**. At the end, we place a null character to terminate the concatenated string **name**. In this example, it is important to note the use of the expressions **i+j+1** and **i+j+k+2**.

CONCATENATION OF STRINGS

Program

```
main()
 int i, j, k;
 char first name[10] = {"VISWANATH"} ;
 char second name[10] = {"PRATAP"};
 char
 last name[10] = {"SINGH"};
 char name[30];
  /* Copy first name into name */
 for( i = 0; first name[i] != '\0'; i++)
 name[i] = first name[i] ;
  /* End first name with a space */
 name[i] = ' ';
  /* Copy second name into name */
 for(j = 0; second name[j] != '\0'; j++)
 name[i+j+1] = second name[j] ;
  /* End second name with a space */
 name[i+j+1] = ' ' ;
  /* Copy last name into name */
 for(k = 0; last name[k] != '\0'; k++)
 name[i+j+k+2] = last name[k];
  /* End name with a null character */
 name[i+j+k+2] = ' \ 0' ;
 printf("\n\n") ;
 printf("%s\n", name);
```

Fig.8.8 Concatenation of strings

Example 8.8

s1, **s2**, and **s3** are three string variables. Write a program to read two string constants into **s1** and **s2** and compare whether they are equal or not. If they are not, join them together. Then copy the contents of **s1** to the variable **s3**. At the end, the program should print the contents of all the three variables and their lengths.

The program is shown in Fig.8.9. During the first run, the input strings are "New" and "York". These strings are compared by the statement

x = strcmp(s1, s2);

Since they are not equal, they are joined together and copied into s3 using the statement

strcpy(s3, s1);

The program outputs all the three strings with their lengths.

During the second run, the two strings **s1** and **s2** are equal, and therefore, they are not joined together. In this case all the three strings contain the same string constant "London".

CHAPTER 9:

Example 9.1

Write a program with multiple functions that do not communicate any data between them.

A program with three user-defined functions is given in Fig.9.4. **main** is the calling function that calls **printline** and **value** functions. Since both the called functions contain no arguments, there are no argument declarations. The **printline** function, when encountered, prints a line with a length of 35 characters as prescribed in the function. The **value** function calculates the value of principal amount after a certain period of years and prints the results. The following equation is evaluated repeatedly:

value = principal(1+interest-rate)

```
/* Function declaration */
void printline (void);
void value (void);
main()
 printline();
 value();
 printline();
}
/*
 Function1: printline()
 */
void printline(void) /* contains no arguments */
 int i ;
 for (i=1; i \le 35; i++)
 printf("%c",'-');
 printf("\n");
}
/*
 Function2: value()
void value(void)
 /* contains no arguments */
 year, period;
 int
 float inrate, sum, principal;
 printf("Principal amount?");
 scanf("%f", &principal);
 printf("Interest rate?
 scanf("%f", &inrate);
 printf("Period?
 ");
 scanf("%d", &period);
 sum = principal;
 year = 1;
 while(year <= period)</pre>
 sum = sum * (1+inrate);
 year = year +1;
 printf("\n%8.2f %5.2f %5d %12.2f\n",
 principal, inrate, period, sum);
}
```

```
Principal amount? 5000
Interest rate? 0.12
Period? 5
5000.00 0.12 5 8811.71
```

Fig.9.4 Functions with no arguments and no return values

Example 9.2

Modify the program of Example 9.1 to include the arguments in the function calls.

The modified program with function arguments is presented in Fig.9.7. Most of the program is identical to the program in Fig.9.4. The input prompt and **scanf** assignment statement have been moved from **value** function to **main**. The variables **principal**, **inrate**, and **period** are declared in **main** because they are used in main to receive data. The function call

value(principal, inrate, period);

passes information it contains to the function value.

The function header of **value** has three formal arguments **p,r**, and **n** which correspond to the actual arguments in the function call, namely, **principal**, **inrate**, and **period**. On execution of the function call, the values of the actual arguments are assigned to the corresponding formal arguments. In fact, the following assignments are accomplished across the function boundaries:

```
p = principal;
r = inrate;
n = period;
```

FUNCTIONS WITH ARGUMENTS BUT NO RETURN VALUES

```
/* prototypes */
void printline (char c);
void value (float, float, int);

main()
{
 float principal, inrate;
 int period;

 printf("Enter principal amount, interest");
 printf(" rate, and period \n");
 scanf("%f %f %d", &principal, &inrate, &period);
 printline('Z');
 value(principal,inrate,period);
 printline('C');
```

```
}
void printline(char ch)
 int i ;
 for(i=1; i \le 52; i++)
 printf("%c",ch);
 printf("\n");
void value(float p, float r, int n)
 int year ;
 float sum ;
 sum = p;
 year = 1;
 while(year <= n)</pre>
 sum = sum * (1+r);
 year = year +1;
 printf("%f\t%f\t%d\t%f\n",p,r,n,sum);
}
```

Fig.9.7 Functions with arguments but no return values

Example 9.3

In the program presented in Fig. 9.7 modify the function **value**, to return the final amount calculated to the **main**, which will display the required output at the terminal. Also extend the versatility of the function **printline** by having it to take the length of the line as an argument.

The modified program with the proposed changes is presented in Fig. 9.9. One major change is the movement of the **printf** statement from **value** to **main**.

FUNCTIONS WITH ARGUMENTS AND RETURN VALUES

```
void printline (char ch, int len);
value (float, float, int);
main()
 float principal, inrate, amount;
 int period;
 printf("Enter principal amount, interest");
 printf("rate, and period\n");
 scanf(%f %f %d", &principal, &inrate, &period);
 printline ('*' , 52);
 amount = value (principal, inrate, period);
 printf("\n%f\t%f\t%d\t%f\n\n",principal,
 inrate, period, amount);
 printline('=',52);
}
void printline(char ch, int len)
{
 int i;
 for (i=1;i<=len;i++) printf("%c",ch);</pre>
 printf("\n");
}
value(float p, float r, int n) /* default return type */
 int year;
 float sum;
 sum = p; year = 1;
 while(year <=n)</pre>
 {
 sum = sum * (l+r);
 year = year +1;
 }
 return(sum); /* returns int part of sum */
}
```

Fig.9.9 Functions with arguments and return values

Example 9.4

Write a function **power** that computes x raised to the power y for integers x and y and returns double-type value.

Fig 9.10 shows a **power** function that returns a **double.** The prototype declaration **double power(int, int)**;

appears in main, before power is called.

POWER FUNCTIONS

Program

```
main()
 /*input data */
 int x, y;
 double power(int, int);
 /* prototype declaration*/
 printf("Enter x,y:");
 scanf("%d %d", &x,&y);
 printf("%d to power %d is %f\n", x,y,power (x,y));
}
double power (int x, int y);
{
 double p;
 p = 1.0;
 /* x to power zero */
 if(y >= 0)
 while(y--)
 /* computes positive powers */
 p *= x;
 else
 while (y++) /* computes negative powers */
 p /= x;
 return(p);
```

```
Enter x,y:16<sup>2</sup>
16 to power 2 is 256.000000

Enter x,y:16<sup>-2</sup>
16 to power -2 is 0.003906
```

Fig 9.10 Illustration of return of float values

Example 9.5

Write a program to calculate the standard deviation of an array of values. The array elements are read from the terminal. Use functions to calculate standard

deviation and mean.

Standard deviation of a set of n values is given by

S.D =
$$--\sum_{n=1}^{\infty} (x_n^1 - x_n^n)^2 - \sum_{i=1}^{\infty} (x_i^1 - x_i^n)^2 - \sum_{i=1}^{\infty} (x_i^1 -$$

Where \overline{x} is the mean of the values.

FUNCTIONS WITH ARRAYS

```
#include
 <math.h>
#define SIZE
 5
float std dev(float a[], int n);
float mean (float a[], int n);
main()
{
 float value[SIZE];
 int i;
 printf("Enter %d float values\n", SIZE);
 for (i=0 ; i < SIZE ; i++)
 scanf("%f", &value[i]);
 printf("Std.deviation is %f\n", std_dev(value,SIZE));
float std dev(float a[], int n)
 int i;
 float x, sum = 0.0;
 x = mean (a,n);
 for(i=0; i < n; i++)
 sum += (x-a[i])*(x-a[i]);
 return(sqrt(sum/(float)n));
float mean(float a[], int n)
```

```
int i ;
float sum = 0.0;
for(i=0 ; i < n ; i++)
 sum = sum + a[i];
return(sum/(float)n);
}</pre>
```

```
Enter 5 float values

35.0 67.0 79.5 14.20 55.75

Std.deviation is 23.231582
```

Fig.9.11 Passing of arrays to a function

Example 9.6

Write a program that uses a function to sort an array of integers.

A program to sort an array of integers using the function **sort()** is given in Fig.9.12. Its output clearly shows that a function can change the values in an array passed as an argument.

SORTING OF ARRAY ELEMENTS

```
void sort(int m, int x[]);
main()
{
 int i;
 int marks[5] = {40, 90, 73, 81, 35};

 printf("Marks before sorting\n");
 for(i = 0; i < 5; i++)
 printf("%d ", marks[i]);
 printf("\n\n");

 sort (5, marks);

 printf("Marks after sorting\n");
 for(i = 0; i < 5; i++)</pre>
```

```
printf("%4d", marks[i]);
printf("\n");
}

void sort(int m, int x[])

{
  int i, j, t;

  for(i = 1; i <= m-1; i++)
 for(j = 1; j <= m-i; j++)
 if(x[j-1] >= x[j])
 {
 t = x[j-1];
 x[j-1] = x[j];
 x[j] = t;
 }
}
```

```
Marks before sorting 40 90 73 81 35

Marks after sorting 35 40 73 81 90
```

Fig.9.12 Sorting of array elements using a function

Example 9.7

Write a multifunction to illustrate how automatic variables work.

A program with two subprograms **function1** and **function2** is shown in Fig.9.13. **m** is an automatic variable and it is declared at the beginning of each function. **m** is initialized to 10, 100, and 1000 in function1, function2, and **main** respectively.

When executed, **main** calls **function2** which in turn calls **function1**. When **main** is active, m = 1000; but when **function2** is called, the **main**'s **m** is temporarily put on the shelf and the new local m = 100 becomes active. Similarly, when **function1** is called, both the previous values of m = 100 are put on the shelf and the latest value of m = 100 becomes active. As soon as **function1** (m=10) is finished, **function2** (m=100) takes over again. As soon it is done, **main** (m=1000) takes over. The output clearly shows that the value assigned to m = 1000 in one function does not affect its value in the other functions; and the local value of m = 1000 is destroyed when it leaves a function.

Program

```
void function1(void);
void function2(void);
main()
 int m = 1000;
 function2();
 printf("%d\n",m); /* Third output */
void function1(void)
{
 int m = 10;
 printf("%d\n",m); /* First output */
}
void function2(void)
 int m = 100;
 function1();
 printf("%d\n",m); /* Second output */
}
```

Output

10 100 1000

Fig.9.13 Working of automatic variables

Example 9.8

Write a multifunction program to illustrate the properties of global variables.

A program to illustrate the properties of global variables is presented in Fig.9.14. Note that variable \mathbf{x} is used in all functions but none except **fun2**, has a definition for \mathbf{x} . Because \mathbf{x} has been declared 'above' all the functions, it is available to each function without having to pass \mathbf{x} as a function argument. Further, since the value of \mathbf{x} is directly available, we need not use **return(x)** statements in **fun1** and **fun3**. However, since **fun2** has a definition of \mathbf{x} , it returns its local value of \mathbf{x} and therefore uses a **return** statement. In **fun2**, the global \mathbf{x} is not visible. The local \mathbf{x} hides its visibility here.

Program

```
int fun1(void);
int fun2 (void);
int fun3(void);
int x;
 /* global */
main()
 x = 10 ;
 /* global x */
 printf("x = %d\n", x);
 printf("x = %d\n", fun1());
 printf("x = %d\n", fun2());
 printf("x = %d\n", fun3());
fun1 (void)
 x = x + 10;
int fun2(void)
 /* local */
 int x ;
 x = 1;
 return (x);
}
fun3(void)
 x = x + 10; /* global x */
```

```
Output x = 10

x = 20

x = 1

x = 30
```

Fig.9.14 Illustration of global variables

Example 9.9

Write a program to illustrate the properties of a static variable.

The program in Fig.9.15 explains the behaviour of a static variable.

ILLUSTRATION OF STATIC VARIABLE

```
void stat(void);
main ( )
```

```
{
 int i;
 for(i=1; i<=3; i++)
 stat();
}
void stat(void)
{
 static int x = 0;

 x = x+1;
 printf("x = %d\n", x);
}</pre>
```

x = 1 x = 2 x = 3

Fig.9.15 Illustration of static variable

CHAPTER 10:

Example 10.1

Define a structure type, **struct personal** that would contain person name, date of joining and salary. Using this structure, write a program to read this information for one person from the keyboard and print the same on the screen.

Structure definition along with the program is shown in Fig.10.1. The **scanf** and **printf** functions illustrate how the member operator `.' is used to link the structure members to the structure variables. The variable name with a period and the member name is used like an ordinary variable.

DEFINING AND ASSIGNING VALUES TO STRUCTURE MEMBERS

```
struct personal
{
```

```
char name[20];
 int
 day;
 char month[10];
 int
 year;
 float salary;
};
main()
{
 struct personal person;
 printf("Input Values\n");
 scanf("%s %d %s %d %f",
 person.name,
 &person.day,
 person.month,
 &person.year,
 &person.salary);
 printf("%s %d %s %d %f\n",
 person.name,
 person.day,
 person.month,
 person.year,
 person.salary);
```

```
Input Values
M.L.Goel 10 January 1945 4500
M.L.Goel 10 January 1945 4500.00
```

Fig. 10.1 Defining and accessing structure members

Example 10.2

Write a program to illustrate the comparison of structure variables.

The program shown in Fig.10.2 illustrates how a structure variable can be copied into another of the same type. It also performs member-wise comparison to decide whether two structure variables are identical.

COMPARISON OF STRUCTURE VARIABLES

```
struct class
{
```

```
int number;
 char name[20];
 float marks;
};
main()
 int x;
 struct class student1 = {111, "Rao", 72.50};
 struct class student2 = {222, "Reddy", 67.00};
 struct class student3;
 student3 = student2;
 x = ((student3.number == student2.number) &&
 (student3.marks == student2.marks)) ? 1 : 0;
 if(x == 1)
 printf("\nstudent2 and student3 are same\n\n");
 printf("%d %s %f\n", student3.number,
 student3.name,
 student3.marks);
 else
 printf("\nstudent2 and student3 are different\n\n");
```

```
student2 and student3 are same 222 Reddy 67.000000
```

Fig.10.2 Comparing and copying structure variables

Example 10.3

For the **student** array discussed above, write a program to calculate the subject-wise and student-wise totals and store them as a part of the structure.

The program is shown in Fig.10.4. We have declared a four-member structure, the fourth one for keeping the student-totals. We have also declared an **array** total to keep the subject-totals and the grand-total. The grand-total is given by **total.total**. Note that a member name can be any valid C name and can be the same as an existing structure variable name. The linked name **total.total** represents the **total** member of the structure variable total.

ARRAYS OF STRUCTURES

Program

```
struct marks
 int sub1;
 int sub2;
 int sub3;
 int total;
};
main()
{
 struct marks student[3] = \{\{45,67,81,0\},
 {75,53,69,0},
 {57,36,71,0}};
 struct marks total;
 for(i = 0; i \le 2; i++)
 student[i].total = student[i].sub1 +
 student[i].sub2 +
 student[i].sub3;
 total.sub1 = total.sub1 + student[i].sub1;
 total.sub2 = total.sub2 + student[i].sub2;
 total.sub3 = total.sub3 + student[i].sub3;
 total.total = total.total + student[i].total;
 }
 printf(" STUDENT
 TOTAL\n\n");
 for(i = 0; i \le 2; i++)
 printf("Student[%d]
 %d\n", i+1, student[i].total);
 printf("\n SUBJECT
 TOTAL\n\n");
 printf("%s
 %d\n",
 %d∖n%s
 %d\n%s
 "Subject 1 ", total.sub1,
 "Subject 2 ", total.sub2,
 "Subject 3 ", total.sub3);
 printf("\nGrand Total = %d\n", total.total);
```

STUDENT	TOTAL
Student[1]	193
Student[2]	197
Student[3]	164
SUBJECT	TOTAL
Subject 1	177
Subject 2	156
Subject 3	221

Fig.10.4 Illustration of subscripted structure variables

Example 10.4

Rewrite the program of Example 10.3 using an array member to represent the three subjects.

The modified program is shown in Fig.10.5. You may notice that the use of array name for subjects has simplified in code.

ARRAYS WITHIN A STRUCTURE

```
main()
 struct marks
 int sub[3];
 int total;
 };
 struct marks student[3] =
 {45,67,81,0,75,53,69,0,57,36,71,0};
 struct marks total;
 int i,j;
 for(i = 0; i \le 2; i++)
 for (j = 0; j \le 2; j++)
 student[i].total += student[i].sub[j];
 total.sub[j] += student[i].sub[j];
 total.total += student[i].total;
 printf("STUDENT
 TOTAL\n\n");
 for(i = 0; i \le 2; i++)
 printf("Student[%d]
 %d\n", i+1, student[i].total);
 printf("\nSUBJECT
 TOTAL\n\n");
 for (j = 0; j \le 2; j++)
 printf("Subject-%d
 d^n, j+1, total.sub[j]);
 printf("\nGrand Total = %d\n", total.total);
```

}

Output

```
STUDENT
 TOTAL
Student[1]
 193
Student[2]
 197
Student[3]
 164
SUBJECT
 TOTAL
Subject-1
 177
Subject-2
 156
Subject-3
 221
 554
Grand Total =
```

Fig. 10.5 Use of subscripted members in structures

Example 10.5

Write a simple program to illustrate the method of sending an entire structure as a parameter to a function.

A program to update an item is shown in Fig.10.6. The function **update** receives a copy of the structure variable **item** as one of its parameters. Note that both the function **update** and the formal parameter **product** are declared as type **struct stores**. It is done so because the function uses the parameter **product** to receive the structure variable **item** and also to return the updated values of **item**.

The function **mul** is of type **float** because it returns the product of **price** and **quantity**. However, the parameter **stock**, which receives the structure variable **item** is declared as type **struct stores**.

The entire structure returned by **update** can be copied into a structure of identical type. The statement

item = update(item,p increment,q increment);

replaces the old values of item by the new ones.

STRUCTURES AS FUNCTION PARAMETERS

```
/* Passing a copy of the entire structure */
struct stores
{
 char name[20];
 float price;
 int quantity;
```

```
};
struct stores update (struct stores product, float p, int q);
float mul (struct stores stock);
main()
{
 float p increment, value;
 int
 q increment;
 struct stores item = {"XYZ", 25.75, 12};
 printf("\nInput increment values:");
 printf(" price increment and quantity increment\n");
 scanf("%f %d", &p increment, &q increment);
/* - - - - - - - - - - - - - */
 item = update(item, p increment, q increment);
/* - - - - - - - - - - */
 printf("Updated values of item\n\n");
 printf("Name : %s\n",item.name);
printf("Price : %f\n",item.price);
 printf("Quantity : %d\n",item.quantity);
/* - - - - - - - - - - */
 value = mul(item);
/* - - - - - - - - - - */
 printf("\nValue of the item = %f\n", value);
struct stores update(struct stores product, float p, int q)
 product.price += p;
 product.quantity += q;
 return (product);
}
float mul(struct stores stock)
 return(stock.price * stock.quantity);
}
```

```
Input increment values: price increment and quantity increment 10 12
Updated values of item
```

Name : XYZ

Price : 35.750000

Quantity : 24

Fig.10.6 Using structure as a function parameter

CHAPTER 11:

Example 11.1

Write a program to print the address of a variable along with its value.

The program shown in Fig.11.4, declares and initializes four variables and then prints out these values with their respective storage locations. Notice that we have used %u format for printing address values. Memory addresses are unsigned integers.

ACCESSING ADDRESSES OF VARIABLES

Program

```
main()
{
 char a;
 int x;
 float p, q;

a = 'A';
 x = 125;
 p = 10.25, q = 18.76;

 printf("%c is stored at addr %u.\n", a, &a);
 printf("%d is stored at addr %u.\n", x, &x);
 printf("%f is stored at addr %u.\n", p, &p);
 printf("%f is stored at addr %u.\n", q, &q);
}
```

Output

```
A is stored at addr 4436.
125 is stored at addr 4434.
10.250000 is stored at addr 4442.
18.760000 is stored at addr 4438.
```

Fig.11.4 Accessing the address of a variable

Example 11.2

Write a program to illustrate the use of indirection operator '*' to access the value pointed to by a printer.

The program and output are shown in Fig.11.5. The program clearly shows how we can access the value of a variable using a pointer. You may notice that the value of the pointer **ptr** is 4104 and the value it points to is 10. Further, you may also note the following equivalences:

```
x = *(&x) = *ptr = y

&x = &*ptr
```

4104 is stored at addr 4106

is stored at addr 4108

ACCESSING VARIABLES USING POINTERS

```
Program
  main()
 {
 int
 х, у;
 int
 *ptr;
 x = 10;
 ptr = &x;
 y = *ptr;
 printf("Value of x is d\n\n'', x);
 printf("%d is stored at addr %u\n", x, &x);
 printf("%d is stored at addr %u\n", *&x, &x);
 printf("%d is stored at addr %u\n", *ptr, ptr);
 printf("%d is stored at addr %u\n", y, &*ptr);
 printf("%d is stored at addr %u\n", ptr, &ptr);
 printf("%d is stored at addr %u\n", y, &y);
 *ptr = 25;
 printf("\nNow x = %d\n",x);
 Output
 Value of x is 10
 10
 is stored at addr 4104
 is stored at addr 4104
 10
 10
 is stored at addr 4104
 is stored at addr 4104
```

Fig.11.5 Accessing a variable through its pointer

Example 11.3

10

Now x = 25

Write a program to illustrate the use of pointers in arithmetic operations.

The program in Fig.11.7 shows how the pointer variables can be directly used in expressions. It also illustrates the order of evaluation of expressions. For example, the expression

```
4* - *p2 / *p1 + 10
```

is evaluated as follows:

```
((4 * (-(*p2))) / (*p1)) + 10
```

When p1 = 12 and p2 = 4, this expression evaluates to 9. Remember, since all the variables are of type int, the entire evaluation is carried out using the integer arithmetic.

ILLUSTRATION OF POINTER EXPRESSIONS

Program

```
main()
{
 int a, b, *p1, *p2, x, y, z;
 a = 12;
 b = 4;
 p1 = &a;
 p2 = &b;
 x = *p1 * *p2 - 6;
 y = 4* - *p2 / *p1 + 10;
 printf("Address of a = u\n", p1);
 printf("Address of b = u\n", p2);
 printf("\n");
 printf("a = %d, b = %d\n", a, b);
 printf("x = %d, y = %d\n", x, y);
 *p2 = *p2 + 3;
 *p1 = *p2 - 5;
 = *p1 * *p2 - 6;
 printf("\na = %d, b = %d,", a, b);
 printf(" z = %d\n", z);
```

Output

```
Address of a = 4020
Address of b = 4016
a = 12, b = 4
x = 42, y = 9
a = 2, b = 7, z = 8
```

Fig.11.7 Evaluation of pointer expressions

Example 11.4

Write a program using pointers to compute the sum of all elements stored in an array.

The program shown in Fig.11.8 illustrates how a pointer can be used to traverse an array element. Since incrementing an array pointer causes it to point to the next element, we need only to add one to **p** each time we go through the loop.

POINTERS IN ONE-DIMENSIONAL ARRAY

Program

```
main()
{
 int *p, sum, i;
 int x[5] = \{5, 9, 6, 3, 7\};
 i = 0;
 /* initializing with base address of x */
 p = x;
 printf("Element Value
 Address\n\n");
 while (i < 5)
 printf(" x[%d] %d %u n", i, *p, p);
 sum = sum + *p; /* accessing array element */
 */
 /* incrementing pointer
 i++, p++;
 printf("\n Sum = %d\n", sum);
 printf("\n &x[0] = %u\n", &x[0]);
 printf("\n p
 = %u\n", p);
```

			Output
Elemen	t	Value	Address
x[0]		5	166
x[1]		9	168
x[2]		6	170
x[3]		3	172
x[4]		7	174
Sum	=	55	
&x[0]	=	166	
р	=	176	

Fig.11.8 Accessing array elements using the pointer

Example 11.5

Write a program using pointers to determine the length of a character string.

A program to count the length of a string is shown in Fig.11.10. The statement

char *cptr = name;

declares **cptr** as a pointer to a character and assigns the address of the first character of **name** as the initial value. Since a string is always terminated by the null character, the statement

while(*cptr != '\0')

is true until the end of the string is reached.

When the **while** loop is terminated, the pointer **cptr** holds the address of the null character. Therefore, the statement

length = cptr - name;

gives the length of the string name.

The output also shows the address location of each character. Note that each character occupies one memory cell (byte).

POINTERS AND CHARACTER STRINGS

```
Program

main()
{
 char *name;
 int length;
 char *cptr = name;
 name = "DELHI";
 printf ("%s\n", name);

 while(*cptr != '\0')
 {
 printf("%c is stored at address %u\n", *cptr, cptr);
 cptr++;
 }
 length = cptr - name;
 printf("\nLength of the string = %d\n", length);
}
```

```
DELHI
D is stored at address 54
E is stored at address 55
L is stored at address 56
H is stored at address 57
I is stored at address 58
Length of the string = 5
```

Fig.11.10 String handling by pointers

Example 11.6

Write a function using pointers to exchange the values stored in two locations in the memory.

The program in Fig.11.11 shows how the contents of two locations can be exchanged using their address locations. The function **exchange()** receives the addresses of the variables **x** and **y** and exchanges their contents.

Program

Output

```
Before exchange : x = 100 y = 200
After exchange : x = 200 y = 100
```

Fig.11.11 Passing of pointers as function parameters

Example 11.7

Write a program that uses a function pointer as a function argument.

A program to print the function values over a given range of values is shown in Fig.11.12. The printing is done by the function **table** by evaluating the function passed to it by the **main**.

With **table**, we declare the parameter **f** as a pointer to a function as follows:

```
double (*f)();
```

The value returned by the function is of type double. When table is called in the statement

```
table (y, 0.0, 2, 0.5);
```

we pass a pointer to the function **y** as the first parameter of **table**. Note that **y** is not followed by a parameter list.

During the execution of **table**, the statement

```
value = (*f)(a);
```

calls the function y which is pointed to by f, passing it the parameter a. Thus the function y is evaluated over the range 0.0 to 2.0 at the intervals of 0.5.

Similarly, the call

```
table (cos, 0.0, PI, 0.5);
```

passes a pointer to **cos** as its first parameter and therefore, the function **table** evaluates the value of **cos** over the range 0.0 to PI at the intervals of 0.5.

ILLUSTRATION OF POINTERS TO FUNCTIONS

Program

```
#include <math.h>
#define PI 3.1415926
double y(double);
double cos(double);
double table (double(*f)(), double, double, double);
main()
 printf("Table of y(x) = 2*x*x-x+1\n\n");
 table(y, 0.0, 2.0, 0.5);
 printf("\nTable of cos(x) \n\n");
 table(cos, 0.0, PI, 0.5);
}
double table(double(*f)(),double min, double max, double step)
 double a, value;
 for (a = min; a \le max; a += step)
 {
 value = (*f)(a);
 printf("\$5.2f \$10.4f\n", a, value);
}
double y(double x)
 return (2*x*x-x+1);
```

```
Table of y(x) = 2*x*x-x+1
 0.00
 1.0000
 0.50
 1.0000
 1.00
 2.0000
 1.50
 4.0000
 2.00
 7.0000
Table of cos(x)
 0.00
 1.0000
 0.50
 0.8776
 1.00
 0.5403
```

```
1.50 0.0707
2.00 -0.4161
2.50 -0.8011
3.00 -0.9900
```

Fig.11.12 Use of pointers to functions

Example 11.8

Write a program to illustrate the use of structure pointers.

A program to illustrate the use of a structure pointer to manipulate the elements of an array of structures is shown in Fig.11.13. The program highlights all the features discussed above. Note that the pointer **ptr** (of type **struct invent)** is also used as the loop control index in **for** loops.

POINTERS TO STRUCTURE VARIABLES

Program

```
struct invent
 char *name[20];
 number;
 int
 float price;
};
main()
{
 struct invent product[3], *ptr;
 printf("INPUT\n\n");
 for(ptr = product; ptr < product+3; ptr++)</pre>
 scanf("%s %d %f", ptr->name, &ptr->number, &ptr->price);
 printf("\nOUTPUT\n\n");
 ptr = product;
 while(ptr < product + 3)</pre>
 printf("%-20s %5d %10.2f\n",
 ptr->name,
 ptr->number,
 ptr->price);
 ptr++;
 }
}
```

```
INPUT
```

```
Washing_machine 5 7500
Electric_iron 12 350
Two in one 7 1250
```

OUTPUT

Washing machine	5	7500.00
Electric_iron	12	350.00
Two_in_one	7	1250.00

Fig.11.13 Pointer to structure variables

```
#include
 <string.h>
main()
 char s1[20], s2[20], s3[20];
 int x, 11, 12, 13;
 printf("\n\nEnter two string constants \n");
 printf("?");
 scanf("%s %s", s1, s2);
 /* comparing s1 and s2 */
 x = strcmp(s1, s2);
 if(x != 0)
 printf("\n\nStrings are not equal \n");
 strcat(s1, s2); /* joining s1 and s2 */
 else
 printf("\n\nStrings are equal \n");
/* copying s1 to s3
 strcpy(s3, s1);
 /* Finding length of strings */
 11 = strlen(s1);
 12 = strlen(s2);
 13 = strlen(s3);
 /* output */
 printf("\ns1 = %s\t length = %d characters\n", s1, l1);
 printf("s2 = %s\t length = %d charactersn", s2, 12);
 printf("s3 = %s\t length = %d characters\n", s3, 13);
}
```

```
Enter two string constants
? New York
Strings are not equal
s1 = NewYork
 length = 7 characters
s2 = York
 length = 4 characters
s3 = NewYork
 length = 7 characters
Enter two string constants
? London
 London
Strings are equal
s1 = London
 length = 6 characters
s2 = London
 length = 6 characters
s3 = London
 length = 6 characters
```

Fig.7.9 Illustration of string handling functions

Example 8.9

Write a program that would sort a list of names in alphabetical order.

A program to sort the list of strings in alphabetical order is given in Fig.8.10. It employs the method of bubble sorting described in Case Study 1 in the previous chapter.

SORTING OF STRINGS IN ALPHABETICAL ORDER

```
#define ITEMS 5
#define MAXCHAR 20

main()
{
 char string[ITEMS] [MAXCHAR], dummy[MAXCHAR];
 int i = 0, j = 0;

 /* Reading the list */
 printf ("Enter names of %d items \n ",ITEMS);
 while (i < ITEMS)
 scanf ("%s", string[i++]);

 /* Sorting begins */
 for (i=1; i < ITEMS; i++) /* Outer loop begins */
 for (j=1; j <= ITEMS-i ; j++) /*Inner loop begins*/</pre>
```

```
if (strcmp (string[j-1], string[j]) > 0)
{
 /* Exchange of contents */
 strcpy (dummy, string[j-1]);
 strcpy (string[j-1], string[j]);
 strcpy (string[j], dummy);
}
} /* Inner loop ends */
} /* Outer loop ends */

/* Sorting completed */
printf ("\nAlphabetical list \n\n");
for (i=0; i < ITEMS; i++)
 printf ("%s", string[i]);
}</pre>
```

Enter names of 5 items

```
London Manchester Delhi Paris Moscow
Alphabetical list
Delhi
London
Manchester
Moscow
Paris
```

Fig.8.10 Sorting of strings.

CHAPTER 12:

Example 12.1

Write a program to read data from the keyboard, write it to a file called **INPUT**, again read the same data from the **INPUT** file, and display it on the screen.

A program and the related input and output data are shown in Fig.12.1. We enter the input data via the keyboard and the program writes it, character by character, to the file **INPUT**. The end of

the data is indicated by entering an **EOF** character, which is *control-Z* in the reference system. (This may be control-D in other systems). The file INPUT is closed at this signal.

Program

```
#include <stdio.h>
main()
{
 FILE *f1;
 char c;
 printf("Data Input\n\n");
 /* Open the file INPUT */
 f1 = fopen("INPUT", "w");
 /* Get a character from keyboard
 */
 while((c=getchar()) != EOF)
 /* Write a character to INPUT
 putc(c, f1);
 /* Close the file INPUT
 fclose(f1);
 printf("\nData Output\n\n");
 /* Reopen the file INPUT
 f1 = fopen("INPUT", "r");
 /* Read a character from INPUT*/
 while((c=getc(f1)) != EOF)
 /* Display a character on screen */
 printf("%c",c);
 */
 /* Close the file INPUT
 fclose(f1);
```

```
Data Input
This is a program to test the file handling features on this system^Z

Data Output
This is a program to test the file handling features on this system
```

Fig.12.1 Character oriented read/write operations on a file

Example 12.2

A file named **DATA** contains a series of integer numbers. Code a program to read these numbers and then write all 'odd' numbers to a file to be called **ODD** and all `even' numbers to a file to be called **EVEN**.

The program is shown in Fig.12.2. It uses three files simultaneously and therefore we need to define three-file pointers **f1**, **f2** and **f3**.

First, the file DATA containing integer values is created. The integer values are read from the terminal and are written to the file **DATA** with the help of the statement

putw(number, f1);

Notice that when we type -1, the reading is terminated and the file is closed. The next step is to open all the three files, **DATA** for reading, **ODD** and **EVEN** for writing. The contents of **DATA** file are read, integer by integer, by the function **getw(f1)** and written to **ODD** or **EVEN** file after an appropriate test. Note that the statement

```
(number = getw(f1)) != EOF
```

reads a value, assigns the same to **number**, and then tests for the end-of-file mark.

Finally, the program displays the contents of ODD and EVEN files. It is important to note that the files **ODD** and **EVEN** opened for writing are closed before they are reopened for reading.

HANDLING OF INTEGER DATA FILES

```
#include <stdio.h>
main()
{
 FILE *f1, *f2, *f3;
 number, i;
 int
 printf("Contents of DATA file\n\n");
 f1 = fopen("DATA", "w"); /* Create DATA file */
 for(i = 1; i \le 30; i++)
 scanf("%d", &number);
 if(number == -1) break;
 putw(number, f1);
 fclose(f1);
 f1 = fopen("DATA", "r");
 f2 = fopen("ODD", "w");
 f3 = fopen("EVEN", "w");
 /* Read from DATA file */
 while((number = getw(f1)) != EOF)
 if(number %2 == 0)
```

```
putw(number, f3); /* Write to EVEN file */
 else
 putw(number, f2); /* Write to ODD file */
}
fclose(f1);
fclose(f2);
fclose(f3);
f2 = fopen("ODD", "r");
f3 = fopen("EVEN", "r");
printf("\n\nContents of ODD file\n\n");
while((number = getw(f2)) != EOF)
 printf("%4d", number);
printf("\n\nContents of EVEN file\n\n");
while((number = getw(f3)) != EOF)
 printf("%4d", number);
fclose(f2);
fclose(f3);
```

```
Contents of DATA file
111 222 333 444 555 666 777 888 999 000 121 232 343 454 565 -1

Contents of ODD file
111 333 555 777 999 121 343 565

Contents of EVEN file
222 444 666 888 0 232 454
```

Fig.12.2 Operations on integer data

Example 12.3

Write a program to open a file named INVENTORY and store in it the following data:

Item name	Number	Price	Quantity
AAA-1	111	17.50	115
BBB-2	125	36.00	75
C-3 247	31.75	104	

Extend the program to read this data from the file INVENTORY and display the inventory table with the value of each item.

The program is given in Fig.12.3. The filename INVENTORY is supplied through the keyboard. Data is read using the function **fscanf** from the file **stdin**, which refers to the terminal and it is then written to the file that is being pointed to by the file pointer **fp**. Remember that the file pointer **fp** points to the file INVENTORY.

After closing the file INVENTORY, it is again reopened for reading. The data from the file, along with the item values are written to the file **stdout**, which refers to the screen. While reading from a file, care should be taken to use the same format specifications with which the contents have been written to the file....é

HANDLING OF FILES WITH MIXED DATA TYPES (fscanf and fprinf)

```
#include <stdio.h>
main()
 FILE
 *fp;
 number, quantity, i;
 int
 float price, value;
 char
 item[10], filename[10];
 printf("Input file name\n");
 scanf("%s", filename);
 fp = fopen(filename, "w");
 printf("Input inventory data\n\n");
 printf("Item name Number
 Price
 Quantity\n");
 for(i = 1; i \le 3; i++)
 fscanf(stdin, "%s %d %f %d",
 item, &number, &price, &quantity);
 fprintf(fp, "%s %d %.2f %d",
 item, number, price, quantity);
 fclose(fp);
 fprintf(stdout, "\n\n");
 fp = fopen(filename, "r");
 printf("Item name Number
 Price
 Quantity Value\n");
 for (i = 1; i \le 3; i++)
 fscanf(fp, "%s %d %f d",item,&number,&price,&quantity);
 value = price * quantity;
 fprintf(stdout, "%-8s %7d %8.2f %8d %11.2f\n",
 item, number, price, quantity, value);
 fclose(fp);
```

```
Input file name
INVENTORY
Input inventory data
Item name Number
 Price
 Quantity
AAA-1 111 17.50
 115
BBB-2 125 36.00
 75
C-3
 247 31.75
 104
Item name Number
 Price
 Quantity
 Value
 17.50
AAA-1
 111
 115
 2012.50
BBB-2
 125
 36.00
 75
 2700.00
C-3
 247
 31.75
 104
 3302.00
```

Fig. 12.3 Operations on mixed data types

Example 12.4

Write a program to illustrate error handling in file operations.

The program shown in Fig.12.4 illustrates the use of the **NULL** pointer test and **feof** function. When we input filename as TETS, the function call

```
fopen("TETS", "r");
```

returns a **NULL** pointer because the file TETS does not exist and therefore the message "Cannot open the file" is printed out.

Similarly, the call **feof(fp2)** returns a non-zero integer when the entire data has been read, and hence the program prints the message "Ran out of data" and terminates further reading.

ERROR HANDLING IN FILE OPERATIONS

```
#include <stdio.h>
main()
{
 char *filename;
 FILE *fp1, *fp2;
 int i, number;
```

```
fp1 = fopen("TEST", "w");
 for(i = 10; i \le 100; i += 10)
 putw(i, fp1);
 fclose(fp1);
 printf("\nInput filename\n");
open file:
 scanf("%s", filename);
 if((fp2 = fopen(filename, "r")) == NULL)
 printf("Cannot open the file.\n");
 printf("Type filename again.\n\n");
 goto open file;
 else
 for(i = 1; i \le 20; i++)
 { number = getw(fp2);
 if(feof(fp2))
 printf("\nRan out of data.\n");
 break;
 }
 else
 printf("%d\n", number);
 fclose(fp2);
```

```
Input filename
TETS
Cannot open the file.
Type filename again.
TEST
10
20
30
```

```
40
50
60
70
80
90
100
Ran out of data.
```

Fig.12.4 Illustration of error handling

Example 12.5

Write a program that uses the functions ftell and fseek.

A program employing **ftell** and **fseek** functions is shown in Fig.12.5. We have created a file **RANDOM** with the following contents:

We are reading the file twice. First, we are reading the content of every fifth position and printing its value along with its position on the screen. The second time, we are reading the contents of the file from the end and printing the same on the screen.

During the first reading, the file pointer crosses the end-of-file mark when the parameter \mathbf{n} of $\mathbf{fsee}(\mathbf{fp,n,0})$ becomes 30. Therefore, after printing the content of position 30, the loop is terminated.

For reading the file from the end, we use the statement

```
fseek(fp,-1L,2);
```

to position the file pointer to the last character. Since every read causes the position to move forward by one position, we have to move it back by two positions to read the next character. This is achieved by the function

```
fseek(fp, -2L, 1);
```

in the while statement. This statement also tests whether the file pointer has crossed the file boundary or not. The loop is terminated as soon as it crosses it.

```
ILLUSTRATION OF fseek & ftell FUNCTIONS
```

```
#include <stdio.h>
main()
{
 FILE *fp;
 long n;
```

```
char c;
fp = fopen("RANDOM", "w");
while((c = getchar()) != EOF)
 putc(c,fp);
printf("No. of characters entered = %ld\n", ftell(fp));
fclose(fp);
fp = fopen("RANDOM", "r");
n = 0L;
while (feof(fp) == 0)
 fseek(fp, n, 0); /* Position to (n+1)th character */
 printf("Position of %c is %ld\n", getc(fp),ftell(fp));
 n = n+5L;
putchar('\n');
fseek(fp,-1L,2); /* Position to the last character */
  do
 putchar(getc(fp));
  while(!fseek(fp,-2L,1));
  fclose(fp);
```

```
ABCDEFGHIJKLMNOPQRSTUVWXYZ^Z
No. of characters entered = 26
Position of A is 0
Position of F is 5
Position of K is 10
Position of P is 15
Position of U is 20
Position of Z is 25
Position of is 30

ZYXWVUTSRQPONMLKJIHGFEDCBA
```

Fig.12.5 Illustration of fseek and ftell functions

Example 12.6

Write a program to append additional items to the file INVENTORY and print the total contents of the file.

The program is shown in Fig.12.6. It uses a structure definition to describe each item and a function **append()** to add an item to the file.

On execution, the program requests for the filename to which data is to be appended. After appending the items, the position of the last character in the file is assigned to **n** and then the file is closed.

The file is reopened for reading and its contents are displayed. Note that reading and displaying are done under the control of a **while** loop. The loop tests the current file position against n and is terminated when they become equal.

APPENDING ITEMS TO AN EXISTING FILE

```
#include <stdio.h>
struct invent record
 char name[10];
 int number;
 float price;
 quantity;
 int
};
main()
 struct invent record item;
 char filename[10];
 response;
 int
 FILE *fp;
 long n;
 void append (struct invent record 8x, file *y);
 printf("Type filename:");
 scanf("%s", filename);
 fp = fopen(filename, "a+");
 do
 append(&item, fp);
 printf("\nItem %s appended.\n",item.name);
 printf("\nDo you want to add another item\
 (1 for YES /0 for NO)?");
 scanf("%d", &response);
 while (response == 1);
 n = ftell(fp);
 /* Position of last character */
 fclose(fp);
 fp = fopen(filename, "r");
```

```
while (ftell(fp) < n)
 fscanf(fp, "%s %d %f %d",
 item.name, &item.number, &item.price, &item.quantity);
 fprintf(stdout,"%-8s %7d %8.2f %8d\n",
 item.name, item.number, item.price, item.quantity);
 fclose(fp);
void append(struct invent record *product, File *ptr)
 printf("Item name:");
 scanf("%s", product->name);
 printf("Item number:");
 scanf("%d", &product->number);
 printf("Item price:");
 scanf("%f", &product->price);
 printf("Quantity:");
 scanf("%d", &product->quantity);
 fprintf(ptr, "%s %d %.2f %d",
 product->name,
 product->number,
 product->price,
 product->quantity);
```

```
Type filename: INVENTORY
Item name:XXX
Item number:444
Item price:40.50
Quantity:34
Item XXX appended.
Do you want to add another item(1 for YES /0 for NO)?1
Item name:YYY
Item number:555
Item price:50.50
Quantity: 45
Item YYY appended.
Do you want to add another item(1 for YES /0 for NO)?0
AAA-1
 111
 17.50
 115
BBB-2
 125
 36.00
 75
C-3
 247
 31.75
 104
 444
XXX
 40.50
 34
```

Fig.12.6 Adding items to an existing file

Example 12.7

Write a program that will receive a filename and a line of text as command line arguments and write the text to the file.

Figure 12.7 shows the use of command line arguments. The command line is

```
F12 7 TEXT AAAAA BBBBBB CCCCCC DDDDDD EEEEEE FFFFFF GGGGGG
```

Each word in the command line is an argument to the **main** and therefore the total number of arguments is 9.

The argument vector **argv[1]** points to the string TEXT and therefore the statement

```
fp = fopen(argv[1], "w");
```

opens a file with the name TEXT. The **for** loop that follows immediately writes the remaining 7 arguments to the file TEXT.

COMMAND LINE ARGUMENTS

```
#include <stdio.h>
main(argc, argv)
int argc;
 /*
 argument count
 /*
char *argv[];
 list of arguments
 */
 FILE
 *fp;
 int i;
 char word[15];
 fp = fopen(argv[1], "w"); /* open file with name argv[1] */
printf("\nNo. of arguments in Command line = %d\n\n",argc);
 for (i = 2; i < argc; i++)
 fprintf(fp,"%s ", argv[i]); /* write to file argv[1]
 */
 fclose(fp);
/* Writing content of the file to screen
 * /
 printf("Contents of %s file\n\n", argv[1]);
 fp = fopen(argv[1], "r");
 for(i = 2; i < argc; i++)
```

```
fscanf(fp,"%s", word);
 printf("%s ", word);
}

fclose(fp);
printf("\n\n");

/* Writing the arguments from memory */

for(i = 0; i < argc; i++)
 printf("%*s \n", i*5,argv[i]);
}</pre>
```

```
C>F12_7 TEXT AAAAAA BBBBBB CCCCCC DDDDDD EEEEEE FFFFF GGGGG

No. of arguments in Command line = 9

Contents of TEXT file

AAAAAA BBBBBB CCCCCC DDDDDD EEEEEE FFFFF GGGGGG

C:\C\F12_7.EXE
TEXT
AAAAAA
BBBBBB
CCCCCC
DDDDDD
EEEEEE
FFFFFF
GGGGGG
```

Fig.12.7 Use of command line arguments

CHAPTER 13:

Example 13.1

Write a program that uses a table of integers whose size will be specified interactively at run time.

The program is given in Fig.13.2. It tests for availability of memory space of required size. If it is available, then the required space is allocated and the address of the first byte of the space allocated is displayed. The program also illustrates the use of pointer variable for storing and accessing the table values.

Program

```
#include <stdio.h>
#include <stdlib.h>
#define NULL 0
main()
  int *p, *table;
  int size;
  printf("\nWhat is the size of table?");
  scanf("%d", size);
  printf("\n")
 /*----*/
  if((table = (int*)malloc(size *sizeof(int))) == NULL)
 printf("No space available \n");
 exit(1);
 }
  printf("\n Address of the first byte is %u\n", table);
  /* Reading table values*/
  printf("\nInput table values\n");
  for (p=table; p
 scanf("%d",p);
  /* Printing table values in reverse order*/
  for (p = table + size -1; p >= table; p --)
 printf("%d is stored at address %u \n", *p,p);
```

```
What is the size of the table? 5
Address of the first byte is 2262
Input table values
11 12 13 14 15
15 is stored at address 2270
14 is stored at address 2268
13 is stored at address 2266
12 is stored at address 2264
11 is stored at address 2262
```

Example 13.2

Write a program to store a character string in a block of memory space created by **malloc** and then modify the same to store a larger string.

The program is shown in Fig. 13.3. The output illustrates that the original buffer size obtained is modified to contain a larger string. Note that the original contents of the buffer remains same even after modification of the original size.

USE OF realloc AND free FUNCTIONS

Program

```
#include <stdio.h>
#include<stdlib.h>
#define NULL 0
main()
 char *buffer;
 /* Allocating memory */
 if((buffer = (char *)malloc(10)) == NULL)
 printf("malloc failed.\n");
 exit(1);
 printf("Buffer of size %d created \n", msize(buffer));
 strcpy(buffer, "HYDERABAD");
 printf("\nBuffer contains: %s \n ", buffer);
 /* Realloction */
 if((buffer = (char *)realloc(buffer, 15)) == NULL)
 printf("Reallocation failed. \n");
 exit(1);
 printf("\nBuffer size modified. \n");
 printf("\nBuffer still contains: %s \n", buffer);
 strcpy(buffer, "SECUNDERBAD");
 printf("\nBuffer now contains: %s \n",buffer);
/* Freeing memory */
free (buffer);
```

```
Buffer of size 10 created
Buffer contains: HYDERABAD
Buffer size modified
Buffer still contains: HYDERABAD
Buffer now contains: SECUNDERABAD
```

Fig. 13.3 Reallocation and release of memory space

Example 13.3

Write a program to create a linear linked list interactively and print out the list and the total number of items in the list.

The program shown in Fig.13.7 first allocates a block of memory dynamically for the first node using the statement

head = (node *)malloc(sizeof(node));

which returns a pointer to a structure of type **node** that has been type defined earlier. The linked list is then created by the function **create**. The function requests for the number to be placed in the current node that has been created. If the value assigned to the current node is –999, then null is assigned to the pointer variable **next** and the list ends. Otherwise, memory space is allocated to the next node using again the **malloc** function and the next value is placed into it. Not that the function **create** calls itself recursively and the process will continue until we enter the number –999.

The items stored in the linked list are printed using the function **print** which accept a pointer to the current node as an argument. It is a recursive function and stops when it receives a NULL pointer. Printing algorithm is as follows;

- 1. Start with the first node.
- 2. While there are valid nodes left to print
 - a) print the current item and
 - b) advance to next node

Similarly, the function **count** counts the number of items in the list recursively and return the total number of items to the **main** function. Note that the counting does not include the item –999 (contained in the dummy node).

CREATING A LINEAR LINKED LIST

```
#include<stdio.h>
#include<stdlib.h>
#define NULL 0

struct linked_list
{
```

```
int number;
  struct linked list *next;
typedef struct linked_list node; /* node type defined */
main()
  node *head;
  void create(node *p);
  int count(node *p);
  void print(node *p);
  head = (node *)malloc(sizeof(node));
  create(head);
  printf("\n");
  printf(head);
  printf("\n");
  printf("\nNumber of items = %d \n", count(head));
void create(node *list)
  printf("Input a number\n");
  printf("(type -999 at end): ");
  scanf("%d", &list -> number); /* create current node */
  if(list->number == -999)
 list->next = NULL;
  }
  else /*create next node */
 list->next = (node *)malloc(sizeof(node));
 create(list->next);
  return;
void print(node *list)
 if(list->next != NULL)
 printf("%d-->",list ->number); /* print current item */
 if(list->next->next == NULL)
 printf("%d", list->next->number);
 }
 return;
  int count(node *list)
```

```
if(list->next == NULL)
 return (0);
else
 return(1+ count(list->next));
}
```

```
Input a number
(type -999 to end); 60
Input a number
(type -999 to end); 20
Input a number
(type -999 to end); 10
Input a number
(type -999 to end); 40
Input a number
(type -999 to end); 30
Input a number
(type -999 to end); 50
Input a number
(type -999 to end); -999
60 -->20 -->10 -->40 -->30 -->50 --> -999
Number of items = 6
```

Fig. 13.7 Creating a linear linked list

Example 13.4

Write a function to insert a given item before a specified node known as key node.

The function **insert** shown in Fig.13.8 requests for the item to be inserted as well as the 'key node". If the insertion happens to be at the beginning, then memory space is created for the new node, the value of new item is assigned to it and the pointer **head** is assigned to the next member. The pointer **new** which indicates the beginning of the new node is assigned to **head**. Note the following statements:

```
new->number = x;
new->next = head;
head = new;
```

FUNCTION INSERT

```
int key;
 /* new item (number) to be inserted */
  int x;
  printf("Value of new item?");
  scanf("%d", &x);
  printf("Value of key item ? (type -999 if last) ");
  scanf("%d", &key);
  new = (node *) malloc(size of(node));
 new ->number = x;
 new->next = head;
 head = new;
  }
 /* find key node and insert new node */
  else
 /* before the key node */
 n1 = find(head, key);  /* find key node */
 if(n1 == NULL)
 printf("\n key is not found \n'');
 else /* insert new node */
 new = (node *) malloc(sizeof(node));
 new->number = x;
 new->next = n1->next;
 n1->next = new;
 }
return (head);
node *find(node *lists, int key)
 if(list->next->number == key) /* key found */
 return(list);
  else
 if(list->next->next == NULL) /* end */
 return (NULL);
 find(list->next, key);
```

Fig. 13.8 A function for inserting an item into a linked list

Example 13.5

Write a function to delete a specified node.

A function to delete a specified node is given in Fig.13.9. The function first checks whether the specified item belongs to the first node. If yes, then the pointer to the second node is temporarily

assigned the pointer variable **p**, the memory space occupied by the first node is freed and the location of the second node is assigned to **head**. Thus, the previous second node becomes the first node of the new list.

If the item to be deleted is not the first one, then we use the **find** function to locate the position of 'key node' containing the item to be deleted. The pointers are interchanged with the help of a temporary pointer variable making the pointer in the preceding node to point to the node following the key node. The memory space of key node that has been deleted if freed. The figure below shows the relative position of the key node.

FUNCTION DELETE

```
node *delete(node *head)
  node *find(node *p, int a);
  int key;
 /* item to be deleted */
 /* pointer to node preceding key node */
  node *n1;
 /* temporary pointer */
  node *p;
  printf("\n What is the item (number) to be deleted?");
  scanf("%d", &key);
  if(head->number == key) /* first node to be deleted) */
 /* pointer to 2<sup>nd</sup> node in list */
 p = head->next;
 /* release space of key node */
 free (head);
 /* make head to point to 1^{st} node */
 head = p;
  }
  else
  {
 n1 = find(head, key);
 if(n1 == NULL)
 printf("\n key not found \n");
 /* delete key node */
 else
 /* pointer to the node
 p = n1->next->next;
 following the keynode */
```

Fig.13.9 A function for deleting an item from linked list