Homework: Introduction to C

This document defines the homework assignments from the "C Programming" Course @ Software University. Please submit as homework a single zip / rar / 7z archive holding the solutions (source code) of all below described problems.

Problem 1. Play with Your IDE / Text Editor

Familiarize yourself with your development environment (Eclipse, Code::Blocks, Vim, etc.). You do not have to submit anything in your homework for this problem. Start it and play with it. Create a simple C program (console application), compile and run it.

Problem 2. Play with Standard C Library

Search online for information about the following C functions. You may find it online at http://en.cppreference.com/w/.

- Find information about the **printf()** function.
- Find information about the **scanf()** function.

You do not have to submit anything in your homework for this problem.

Problem 3. Hello World

Create, compile and run a "Hello, C" console application. Make sure you include the standard Input/Output library definition "stdio.h" in your source code. You should submit the source code folder (holding .c files) as part of your homework.

Expected Output	
Hello,	C!

Problem 4. Print Your Name

Modify the previous program to print your name.

Expected Output			
Му	name	is	Bob.

Problem 5. Print Numbers

Write a program to print the numbers 1, 101 and 1001, each at a separate line.

Expected Output
1 101 1001
1001

Problem 6. Print First and Last Name

Create console application that prints your first and last name, each at a separate line.

Expected Output	
Bob Dylan	

Problem 7. Square Root

Create a console application that calculates and prints the square root of the number 12345. Search in Internet "how to calculate square root in C".

Expected Output	
111.1080556	

Extra:

Modify your program to read the number from the console. Use the **scanf()** function.

Problem 8. Print a Sequence

Write a program that prints the first 10 members of the sequence: 2, -3, 4, -5, 6, -7, ...

Expected Output	
2,-3,4,-5,6,-7,8,-9,10,-11	

Extra:

Modify your program to read a number n from the console and then finds the first n members from the sequence, starting from 2.

Input	Expected Output	
5	2 -3 4 -5 6	

Input	Expected Output	
2	2 -3	

Input	Expected Output	
9	2 -3 4 -5 6 -7 8 -9 10	

Problem 9. Programming Languages

Perform a research (e.g. in Google or Wikipedia) and provide a short list with information about the most popular programming languages. How similar are they to C? How do they differ from C? Write in a text file called "programming-languages.txt" at least five languages along with 2-3 sentences about each of them. Use English.

Problem 10. Compiled vs Interpreted Languages

Perform a search online about compiled and interpreted programming languages. What is the difference between the two kinds? Give a few examples for each kind. Is C compiled or interpreted?

Problem 11. Development Environments

Perform a research (e.g. in Google or Wikipedia) and provide a short list with popular development environments (IDEs) like Eclipse. Write in a text file called "list-of-IDEs.txt" at least five IDEs along with 2-3 sentences about each of them. Use English.

Problem 12.* Current Date and Time

Create a console application that **prints the current date and time**. Find in Internet how.

Expected Output				
15	September	2015	16:25:17	

Tips: Search for a C function that retrieves the current date and a function for formatting the date into a string.

Problem 13.* Age after 10 Years

Write a program that reads your birthday from the console as text and prints how old you are now and how old you will be after 10 years.

Input	Output	
	Now: 24 After 10 years: 34	

