Lab Assignment 4: Function and Pointer in C Programming

CS-153 Computer Programming Lab

Autumn Semester, 2016, IIT Indore

Date: 26-08-16

Note: Write following programs in C language. Also note that this assignment will be evaluated by TA's in the upcoming labs of next week (29-08-16 onward) for each batch.

- 1. Write a program to calculate area and perimeter of a circle by using two different functions. Both the functions take radius as pass by value. Area function will return area. Perimeter function will return perimeter.
- **2.** Write a static memory program for 4 students with 3 subjects. Compute the total for each student and store it into array. Input will be taken through a function. Marks calculation will be done through a separated function.
- **3.** Compute Fibonacci(N) for given N using recursion. Print how many calls are required for obtaining this Nth number in the series?
- **4.** a. Write a program to print address and value of variable.
 - b. Write a program to print array values and address of an array using pointers.
- **5.** Write a dynamic memory program for N students with M subjects. Compute the total for each student and store it into array. Input will be taken through a function. Marks calculation will be done through a separated function.
- **6.** Create a structure to specify data of students given below:

Roll number, Name, Department, Course, Year of joining

Assume that there are varying numbers of students in the institute.

- (a) Write a function to print names of all students who joined in a particular year.
- (b) Write a function to print the data of a student whose roll number is given.

```
#include <stdio.h>
const float PI = 3.1415927;
float area(float radius);
float circum(float radius);
#include<stdio.h>
main()
 float radius;
 printf("Enter radius: ");
 scanf("%f", &radius);
printf("Area: %.3f\n", area(radius));
printf("Circumference: %.3f\n", circum(radius));
 getch();
 /* return area of a circle */
float area(float radius)
{
 return PI * radius * radius;
}
/* return circumference of a circle */
float circum(float radius)
{
 return 2 * PI * radius;
}
```

```
#include<stdio.h>
#define SIZE 4
struct student {
  char name[30];
  int rollno:
  int sub[3];
};
main() {
  int i, j, max, count, total, n, a[SIZE], ni;
  struct student st[SIZE];
  printf("Enter how many students: ");
  scanf("%d", &n);
  /* for loop to read the names and roll numbers*/
  for (i = 0; i < n; i++)
 printf("\nEnter name and roll number for student %d: ", i):
 scanf("%s", &st[i].name);
 scanf("%d", &st[i].rollno);
  /* for loop to read ith student's jth subject*/
  for (i = 0; i < n; i++) {
 for (j = 0; j \le 2; j++) {
 printf("\nEnter marks of student %d for subject %d: ", i, j);
 scanf("%d", &st[i].sub[j]);
 }
  /* (i) for loop to calculate total marks obtained by each student*/
  for (i = 0; i < n; i++) {
 total = 0;
 for (j = 0; j < 3; j++) {
 total = total + st[i].sub[i];
 printf("\nTotal marks obtained by student %s are %d\n", st[i].name,total);
 a[i] = total;
 getch();
```

```
#include<stdio.h>
int Fibonacci(int); //function declared
int count = 0; //global variable
int main()
  int n, i = 0, c;
  printf("Enter the length of the series or number of terms for Fibonacci Series\n");
 scanf("%d",&n);
 printf("Fibonacci series:\n");
 for (\dot{c} = 1; c <= n; c++)
  {
 printf("%d\n", Fibonacci(i)); //function called once
  printf("Function called count -> %d",count);
 return 0;
int Fibonacci(int n) //function defined
  count++;
  if (n == 0)
 return 0;
  else if (n == 1)
 return 1;
  else
 return (Fibonacci(n-1) + Fibonacci(n-2)); //function called twice
}
```

```
#include <stdio.h>

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);
 getch();
}
```

```
#include <stdio.h>
main()
{
 int a[5];int i;
for(i = 0; i<=5; i++)</pre>
 {
 a[i]=i;
 }
 printdetail(a);
 printarr(a);
 getch();
}
printarr(int a[])
{ int i;
for(i = 0;i<=5;i++)
 printf("value in array %d\n",a[i]);
 }
}
printdetail(int a[])
{int i;
for(i = 0;i<=5;i++)
 printf("value in array %d and address is %8u\n",a[i],&a[i]);
 }
}
```

```
# include <string.h>
# include <stdio.h>
struct student
{
 char name[10];
 int m[3];
 int total;
}*p, *s;
main()
{
 int i, j, l, n;
 printf("Enter the no. of students : ");
 scanf("%d",&n);
 p=(struct student*)malloc(n*sizeof(struct student));
 s=p;
 for(i=0;i<n;i++)
 printf("Enter a name : ");
 scanf("%s",&p->name);
 p-> total=0;l=0;
 for(j=0;j<3;j++)
 one:printf("Enter Marks of %d Subject : ",j+1);
 scanf("%d",&p->m[j]);
 if((p->m[j])>100)
 printf("Wrong Value Entered");
 goto one;
 }
 p->total+=p->m[j];
 }
 }
 for(i=0;i<n;i++)</pre>
 printf("\n%s\t%d",s->name,s->total);
 }
 getch();
 }
```

```
#include<stdio.h>
#include<conio.h>
#define N 5
struct students {
  int rlnm;
  char name[25];
  char dept[25]; /* structure defined outside of main(); */
  char course[25];
  int year;
  };
main() {
 /* main() */
 struct students s[N];
 int i, ch;
 /* taking input of 450 students in an array of structure */
 for (i = 0; i < N; i++) {
 printf(" Enter data of student %d\t\t\ttotal students: %d\n", i +
1, N);
 printf("**********************\n\n");
 printf("enter rollnumber: ");
 scanf("%d", & s[i].rlnm);
 printf("\n\nenter name: ");
 scanf(" %s", & s[i].name);
 printf("\n\nenter department: ");
 scanf("%s", & s[i].dept);
 printf("\n\nenter course: ");
 scanf("%s", & s[i].course);
 printf("\n\nenter year of joining: ");
 scanf("%d", & s[i].year);
 }
 /* displaying a menu */
 printf("\n\tenter your choice: \n");
 printf("\t***************\n\n");
 printf("1: enter year to search all students who took admission in
that:\n\n");
 printf("2: enter roll number to see details of that student\n\n\n");
 printf("your choice: ");
 /* taking input of your choice */
 scanf("%d", & ch);
 switch (ch) {
 case 1:
 dispyr( & s);
 /* function call to display names of students who joined in\
 a particular year */
 break;
 case 2:
```

```
disprl( & s);
 /* function call to display information of a student \
 whose roll number is given */
 break;
 default:
 printf("\n\nerror! wrong choice");
 }
 getch();
}
 * ******* main() ends *******
dispyr(struct students *a) { /* function for displaying names of students\
 who took admission in a particular year */
 int j, yr;
 printf("\nenter year: ");
 scanf("%d", & yr);
 printf("\n\nthese students joined in %d\n\n", yr);
 for (j = 0; j < N; j++) {
 if (a[j].year == yr) {
 printf("\n%s\n", a[j].name);
 }
 return 0;
}
 /* function to print information of a\
disprl(struct students *a) {
 student whose roll number has been \
 given. */
 int k, rl;
 printf("\nenter roll number: ");
 scanf("%d", & rl);
 for (k = 0; k < N; k++) {
 if (a[k].rlnm == rl) {
 printf("\n\n\t Details of roll number: %d\n", a[k].rlnm);
 printf("\t*******************\n\n");
 Name: %s\n", a[k].name);
Department: %s\n", a[k].dept);
Course: %s\n", a[k].course);
 printf("
 printf("
 printf("
 printf("Year of joining: %d", a[k].year);
 break;
 } else {
```

```
printf("\nRoll number you entered does not exist\n\n");
 break;
}
return 0;
}
```