

A Text Book of C Programming

Other book by the same authors

Capsules of C Programming Features

- * Brief theory explanation, easy for exam preparation.
- More than 500 solved examples of tricky.
- Solved examples include C programming old questions of all universities of Nepal
- * Every example solution has output and its explanation.
- Included lab manual for 12 lab activities according to syllabus of all universities of Nepal
- * Included C project development (Report writing) quideline with sample projects.

Er. Ram Datta Bhatta, born in Baitadi Nepal, has completed his bachelor's degree in Computer Engineering in 2006 from Pulchowk Campus, Institute of Engineering (IOE), Tribhuvan University Nepal and M.Sc. in Information System Engineering in 2012 from Purbanchal University of Nepal. He is now holding the post of IT officer in civil service, Government of Nepal. He has eight years of experiences of teaching in the field of Computer Science and Engineering.

Er. Babu Ram Dawadi, Born in Gorkha Nepal, has completed his bachelor's degree in Computer Engineering in 2003 and M.Sc. in Information & Communication Engineering in 2008 from Institute of Engineering (IOE), Tribhuvan University Nepal and also completed Masters of Public Administration (MPA) from Public Administration Campus, Tribhuvan University. He is now holding the post of Asst. Professor at Department of Electronics and Computer Engineering, IOE, Central Campus, Pulchowk Nepal. He has eleven years of experiences of teaching in the field of Computer Science and Engineering.

Programming

A Textbook of

Programming

Ram Datta Bhatta Babu Ram Dawadi Bhatta

Vidyarthi Pustak Bhandar **Publisher and Distributor**

A Textbook of C Programming

A Course Book for B.E., B.I.T, B.C.A., B.B.A., B.I.M., & I.E. /+2 of Various Universities

Authors Ram Datta Bhatta Babu Ram Dawadi

VIDYARTHI PUSTAK BHANDAR

Publisher and Distributor Bhotahity, Kathmandu The <u>Text book of C Programming</u>, after gaining much popularity of this book in its older versions, it is now published with new and revised edition. The course content is fully updated with the latest course/syllabus of different universities of Nepal.

A Textbook of C Programming

<u>Publisher</u>

VIDYARTHI PUSTAK BHANDAR

Bhotahity, Kathmandu

Phone: 01-4423333, 4227246

E-mail: vidyarthi_pub@yahoo.com

Web : www.vpb.com.np

Authors : Ram Datta Bhatta, Babu Ram Dawadi

Copyright: Authors

Edition : Revised, 2015

Price : 550/-

ISBN : 978-99946-1-861-3

Layout : Vidyarthi Desktop

Printed at:

TRIBHUVAN UNIVERSITY INSTITUTE OF ENGINEERING PULCHOWK CAMPUS DEDARTMENT OF ELECTRON

DEPARTMENT OF ELECTRONICS AND COMPUTER ENGINEERING

Ananda Niketan, Pulchowk, Lalitpur, P.O. Box 1175, Kathmandu, Nepal. Tel: 5534070, 5521260 extn. 315, Fax: 977-1-5553046, E-mail: docce@ioc.edu.np

Our Ref:

9th January, 2015

Letter of Appreciation

I am very much delighted with the skills and efforts of our permanent faculty Mr. Babu Ram Dawadi (IOE graduate) and the visiting faculty Mr. Ram Datta Bhatta (IOE graduate) to publish these books: **Capsules of C Programming** and **Text Book of C Programming**.

C programming is one of the compulsory subjects to be taught at the beginning semester of all streams of Bachelor of Engineering to provide basic concepts of programming for students.

The "Text Book of C Programming" has simple explanations of relevant theory with a clear depiction of immediate examples for better understanding of terms. It also includes solved examples to get more practice for students to increase the confident in programming. Similarly, 'Capsules of C programming' has brief theory explanations and is more practice oriented. The authors have expertly written several tricky programming examples and explanations of each program output which I appreciate as well as I am sure, it helps students to understand the theory and improve programming knowledge.

In my experience, students always feel quite challenging in their programming subjects. Hence, these books provide best choice to the students and the lecturers of C programming to fulfill their needs.

I hope, the authors will continue their efforts in the academic activities for the best in the future. I wish them best of luck for their future endeavor.

Dr. Dibakar Raj Pant Head of Department

PREFACE

The programming languages have become important to develop computer programs. It is essential to write efficient programs in order to solve all simple to complex problems. An efficient and powerful high level language like C helps to solve large and complex problems in reasonable time. Learning C as a programming language is the first step for those who want to enter the profession of computer programming. As the programming language C gives standard construct, it is easier to learn any other language if one has a clear concept of C.

This book "A Textbook of C programming" is written as a course book for B.E, B.I.T, B.C.A., B.B.A., B.I.M., and intermediate level of various universities of Nepal. This is a complete book in C programming language to assist students in learning process. The book focuses on theory as well as programming examples to facilitate students on programming using C.

The entire book is divided into fourteen chapters and appendices. Each chapter has been presented with detail explanation of relevant theory topics, immediate examples to illustrate the related theory, a number of solved examples and exercises to enhance analytical skills. It contains more than 200 solved examples which help to familiarize the readers with many problems and write programs to solve them. Chapter fourteen is the dedicated chapter which covers all about the programming concepts with FORTRAN. This FORTRAN programming concepts shall be helpful for all and especially to Institute of Engineering (IOE) students who have to study FORTRAN with C Programming as a course in their syllabus.

In addition with the syllabus chapters, it provides appendix for Frequently Asked Questions (FAQ) which will be beneficial to get clear concepts, guidelines in project development in C with sample projects, programming lab sheets suitably designed to perform lab activities for a maximum of 2.5 hours lab per week in the university colleges.

We proudly say that "TEXT BOOK OF C PROGRAMMING" has been published with its revised edition to meet the expectation of professors/lecturers as well as students and fulfill the course requirements of all the universities of Nepal and abroad.

Acknowledgement

We would like to express our sincere gratitude to Acme Engineering College, Sitapaila, where we found a platform and environment to start our career in teaching profession.

Many valued personnel have made constructive comments and direct/indirect supports in publishing the older versions of this book and for this revised edition too. We would like to acknowledge Mr. Parishwor Acharya (HOD, Acme Engg. Collge), Mrs. Ansu Ghimire, Mrs. Roshani Ghimire (lecturers of Purbanchal university), Mr. manish Rajbhandari, Mr. Subash Devkota (D2Hawkeye Services), Ramesh raj Subedi (IT Director of DOIT), Bibek Dahal (Nepal Telecom), Mr. Jayamangal Gupta (Director of Nagarjuna College), Mr. Ramesh Saud (Lecturer of Nagarjuna College), Mr. Bidur Dahal (Orchid College), Hari Aryal (SCT Network), for their valuable support in publishing the older versions of this book. We thank to Mr. Om Thapa for proof reading of the manuscript.

We are thankful to our professors Dr. Sashidhar Ram Joshi, Dr. Dinesh Kumar Sharma and Dr. Subarna Shakya and all respected GURUs/Seniors of Department of electronics and Computer Engineering, IOE Pulchowk Campus for showing us the beautiful path in our career development. Similarly thanks to Dr. Dibakar Raj Pant, Head of the Department of Electronics and Computer Engineering for his valuable supports. Of course, thankful to Nripadhoj Khadka, Senior Instructor and Deputy Director of CIT, Pulchowk Campus for his beautiful benchmarking nature to measure the knowledge and continuous support in our academic activities.

We are indebted to the family members for their support and encouragement in writing this book with revised edition. Without their support, this book would not have been published as a best revised edition. Thanks to the publisher Vidyarthi Pustak Bhandar" for publishing the book. Thanks to Sarita Thapa of Vidyarthi Pustak Bhandar for beautiful formatting of this book.

The authors will feel highly grateful to all readers for their constructive suggestions. The healthy criticism will help to improve the content of the book. Feedbacks and suggestions are welcomed at bhatta531@yahoo.com and baburd@ioe.edu.np.

Babu Ram Dawadi Asst. Professor of Computer Engineering IOE Central Campus, Tribhuvan University Ram Datta Bhatta Senior IT Officer, Government of Nepal

CONTENTS

Ch	apter-	1 Computer Fundamentals	1	
	1.1	Historical Development of Computers	1	
		1.1.1 Mechanical Era	1	
		1.1.2 Electronic Era	2	
	1.2	Computer Generations	4	
		1.2.1 First Generation	4	
		1.2.2 Second Generation		
		1.2.3 Third Generation		
		1.2.4 Fourth Generation		
	1.3			
	1.3	Computer System and Organization		
		1.3.1 Computer Hardware		
	1.4	Programming Languages		
	1	1.4.1 Types or Levels of Programming Languages		
		1.4.2 Compiler, Interpreter and Assembler		
	1.5	Problem Solving Using Computer		
		1.5.1 Problem Analysis		
		1.5.2 Algorithm Development		
		1.5.3 Flowcharting	22	
		1.5.4 Coding		
		1.5.5 Compilation and Execution		
		1.5.6 Debugging & Testing		
	1.6	-		
	1.6 More Examples			
	1.7	Exercise	35	
Ch	apter-	2 Introduction to C	37	
	2.1	Historical Development of C	37	
	2.2	Importance/Advantages of C	39	
	2.3	Executing a C Program	40	
	2.4 Basic Structure Of C Program			
	2.5	Turbo C/C++ IDE	47	
		2.5.1 Turbo C Interface	47	
		2.5.2 Five Steps Guide to Using TC		
	2.6	Code::Blocks IDE	51	

hapter-	3 Constants, Variables and Data Types	55
3.1	Character Set	55
• • •	3.1.1 Letter or Alphabets	
	3.1.2 Digits	55
	3.1.3 Special Characters	
	3.1.4 White Spaces	
3.2	Keywords	
3.3	Identifiers	
3.4	Data Types	
	3.4.1 Integer Types	
	3.4.2 Floating Point Types3.4.3 Double-Precision Floating Point Type	
	3.4.4 Character Type	
	3.4.5 Void Type	
	3.4.6 Data Types Summary	
3.5	Constants	64
	3.5.1 Integer Constants	
	3.5.2 Real Constants	
	3.5.3 Character Constants	
3.6	Variables	
3.0	3.6.1 Variable Declaration	
	3.6.2 Need for Variable Declaration	
3.7	Preprocessor Directives	
3.8	Escape Sequences	
3.9	Symbolic Constants	71
3.10	Tokens in C	72
3.11		
3.11	Exercise	80
apter-	4 Operators and Expressions	82
11	Introduction to Operator, Operand and Expression	
4.2	Types of Operators	
	4.2.1 On the basis of the number of operands required for an operator4.2.2 On the basis of utility (or functions) of an operator	
4.3	Arithmetic Operators	
4.5	4.3.1 Division Rule	
	4.3.1 Division Rule 4.3.2 Rule for sign (+ or -)	
4.4	Relational Operators	
4.5	Logical Operators	86
4.6	Assignment Operators	88
4.7	Increment and Decrement Operators	89

	4.8	Conditional Operators	91
	4.9	Bitwise Operators	91
		4.9.1 Bitwise Logical Operators	
		4.9.2 Bitwise Shift Operators	
	4.40	4.9.3 Bitwise One's Complement Operator (~)	
	4.10	Special Operators	
		4.10.1 Comma Operator	
	4.11	Arithmetic Expressions	
	4.12	Operator Precedence and Associativity	
	4.12	4.12.1 Precedence	
		4.12.2 Associativity	
	4.13	Data Type Conversions in Expressions	
		4.13.1 Implicit Type Conversion	
		4.13.2 Explicit Type Conversion	
	4.14	More Examples	104
	4.15	Exercise	112
		<u></u>	
Ch	apter-	5 Input and Output Operations	115
	1	- ' '	
	5.1	Data Input and Output	115
	5.2	Formatted Functions	116
		5.2.1 Formatted Input	116
		5.2.2 Formatted Output	123
	5.3	Unformatted Functions	128
	5.4	Extended Keyboard Codes	130
	5.5	Exercise	
	0.0	LAGIGIGE	102
Ch	ontor	6 Control Statements	175
	apter-	O Guilli di grafellielle	
	6.1	Decision Making Statements	135
	0	6.1.1 if Statement	
		6.1.2 Nested if Statement	
		6.1.3 ifelse Statement	
		6.1.4 Nested ifelse Statement	140
		6.1.5 ifelse if Statement	143
	6.2	Loop or Iteration or Repeating Construct	145
		6.2.1 for Loop	
		6.2.2 while Loop	
		6.2.3 do—while loop	
	0.0	6.2.4 Nested Loop	
	6.3	break and continue STATEMENT	
		6.3.1 break statement	
	G 4		
	6.4	goto STATEMENT	158

6.5	5 switch STATEMENT			
6.6	6.6 More Examples			
6.7	Exercise	192		
Chapter-	7 Function	197		
7.1	What is a Function ?	197		
7.2	Advantages of Functions	197		
7.3	User-Defined and Library Functions	200		
	7.3.1 Library Functions (Built-in Functions)			
	7.3.2 User-defined Functions			
7.4	Components of a Function	200		
	7.4.1 Function Definition	200		
	7.4.2 Function Declaration or prototype			
	7.4.3 Return Statement			
	7.4.4 Accessing/Calling a function			
7.5	Category of Functions according to Return Values & Arguments			
7.5	7.5.1 Functions with no Arguments and no Return Values			
	7.5.2 Functions with Arguments but no Return Value			
	7.5.3 Function with arguments and return values			
7.6	Different Types of Function Calls			
	7.6.1 Function call by value (or Pass arguments by value)			
	7.6.2 Function Call by Reference (Pass Argument by Address)			
7.7	Recursive Function	212		
7.8	Overview of Local, Global, Static and Register Variables	214		
	7.8.1 Local Variables (automatic or internal variables)			
	7.8.2 Global Variables (External)			
	7.8.3 Static Variables	217		
	7.8.4 Register Variables	218		
7.9	More Examples	220		
7.10	Exercise	236		
Chapter-	8 Arrays and Strings	238		
8.1	One-Dimensional Array	238		
	8.1.1 Declaration of 1-D array			
	8.1.2 Initialization of 1-D array			
	8.1.3 Accessing array elements			
8.2	Characteristics of Array	244		
8.3	Multi-Dimension Arrays	244		
	8.3.1 Declaration of two-dimensional array			
	8.3.2 Initialization of multi-dimensional array			
	8.3.3 Accessing 2-D array elements	247		
8.4	Passing Arrays to Function	250		

	8.5	Arrays and Strings	254
		8.5.1 Initializing Strings	
		8.5.2 Arrays of Strings	
	8.6	8.5.3 String Handling Functions	
		Exercise	
	8.7	EXERCISE	200
Cha	apter-	9 Pointer	282
	9.1	Introduction to Pointer	284
	9.2	Pointer Declaration	
		9.2.1 Indirection or Dereference Operator	
	9.3	9.2.2 Address Operator	
	9.3	Bad Pointer	
	9.4	void Pointer	
	9.5	NULL Pointer	
	9.6	Pointer to Pointer (Double Pointer)	
	9.7	Array of Pointers	
	9.8	Relationship between 1-D Array and Pointer	
	9.9	Pointers and 2-D Arrays	
	9.10	Pointer Operations	
	9.11	Passing Pointer to Function	
	9.12	String and Pointer	300
	9.13	Dynamic Memory Allocation (DMA)	303
	9.14	Applications of Pointer	308
	9.15	More Examples	309
	9.16	Exercise	313
Ch	apter-	10 Structure and Union	315
	10.1	Introduction to Structure	315
	10.2	Defining a Structure	315
	10.3	Comparison of Array and Structure	318
	10.4	Structure Initialization	319
	10.5	Processing a Structure / Accessing Member of Structure	319
		10.5.1 Precedence of Dot operator	
	10.6	How Structure Elements are Stored?	321
	10.7	Array of Structure	321
	10.8	Initializing Array of Structures	324
	10.9	Nested Structure (Structure within Another Structure)	324
	10 10	Pointer to Structure	326

		10.10.1 Dynamically Allocated Structure	328	
	10.11	Function and Structure	328	
		10.11.1 Passing structure members to a function		
		10.11.2 Passing an entire structure to a function		
		10.11.3 Passing Structure pointer to a function		
	10 12	Union		
		Enumerated Data Types		
		•		
		Self Referential Structure		
	10.15	List		
		10.15.1 Contiguous List		
	10 16	More Examples		
		Exercise		
	10.17	LACIOISE	300	
Ch	anter -	11 Data Files	370	
CII	apter -			
	11.1	Introduction	370	
	11.2	Disk File I/O	370	
	11.3	Opening and Closing a File	372	
	11.4	File Opening Modes	372	
	11.5	Library Functions for Reading/Writing from/to a File	373	
		11.5.1 String Input/Output		
		11.5.2 Character Input/Output		
		11.5.3 Formatted Input/Output		
	11.6	End Of File (EOF)		
	11.7	Binary Data Files		
	11.8	Differences between Binary Mode and Text Mode		
	11.9	Record Input/Output	385	
	11.10	Direct/Random Access	390	
	11.11	More Examples	400	
	11.12	Exercise	408	
Cha	apter-	12 Graphics	410	
	12.1	Graphics Characteristics		
		12.1.1 Pixels		
		12.1.2 Resolution 12.1.3 Colors		
		12.1.4 Video Adapters	411	
	12.2	Initializing Graphics Hardware	411	
	12.3	Auto-Initialization of Graphics Hardware	413	
	12.4	Closing Graphics Mode	414	
	12.5	Observation of Graphics Result	414	

12.6	Some Library Functions Related to Graphics Programming	415		
12.7	Exercise	424		
Chapter	-13 Advanced Topics in C	425		
13.1	Command Line Arguments	425		
13.2	Environment Variables	426		
13.3	Macros	427		
13.4	Header File Creation in C	432		
13.5	Memory Management	434		
13.6	Data Conversion Functions	435		
13.7	7 Near, Far and Huge Pointers			
13.8	Bit Fields in C	437		
13.9	C Programming over Linux/Unix Environment	440		
Chapter-	-14 Introduction to FORTRAN	445		
14.1	Introduction	445		
17.1	14.1.1 Characteristics of FORTRAN			
	14.1.2 Limitations of FORTRAN 77	446		
14.2	Steps in writing program in source Code			
	14.2.1 Writing Source Code			
	14.2.2 Compilation and Linking			
14.3	Structure of a FORTRAN program			
14.4	Character Set	450		
14.5	Data Types, Variables and Constants	451		
	14.5.1 Data Types	451		
	14.5.2 Variables			
14.6	14.5.3 Constants Operators and Expression			
14.0	14.6.1 Arithmetic Operators			
	14.6.2 Relational Operator	-		
	14.6.3 Logical Operators			
	14.6.4 String Concatenation Operator			
14.7	Library Functions			
14.8	Formatted and Unformatted Input/Output Statements			
	14.8.1 I/O Functions			
	14.8.2 Format statements	459		
14.9	Control Statements			
	14.9.1 Unconditional GO TO Statements			
	14.9.2 Computed GO TO Statements			
	14.9.4 Arithmetic If Statement			
	14.9.5 Do loop	469		

	14.9.6	Do While Loop	472		
		Do Until Loop			
		Nested Loop			
14.10	Array		477		
	14.10.1	One Dimensional Array	478		
	14.10.2	Multi-dimensional Array	484		
14.11	Exercis	e	487		
Appendix-A	: Freque	ntly Asked Questions (FAQ)	489		
ppendix-B: C Programming LAB Sheets515					
Appendix-C	ppendix-C: Projects in C				
Appendix-D	pendix-D: ASCII Chart (IBM Character Codes)540				