Objective(s):

To be familiar with syntax and structure of C- programming.

To learn problem solving techniques using C

Program: Write a Program to calculate and display the volume of a CUBE having its

height (h=10cm), width (w=12cm) and depth (8cm).

Algorithm:

- 1. Start
- 2. Define variables: h(int), w(int), d(int), vol(int)
- 3. Assign value to variables: h = 10, w=12, d=8
- 4. Calculate the volume as: vol = h*w*d
- 5. Display the volume (vol)
- 6. Stop

Flowchart:

Code: (*Use comments wherever applicable*)

```
#include<stdio.h>
void main()
{
//start the program
int h,w,d,vol; //variables declaration
h=10;w=12;d=8; //assign value to variables
vol=h*w*d; //calculation using mathematical formula
printf("The Volume of the cube is: %d",vol); //display the
volume
getch();
//end the main program
}
```

Output:

The Volume of the cube is: 960

SAMPLE PROGRAMS

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)

- 1. Write a C program to display "This is my first C Program".
- 2. Write a C program to add two numbers (2 and 6) and display its sum.
- 3. Write a C program to multiply two numbers (4 and 5) and display its product.
- 4. Write a C program to calculate area and circumference of a circle.
- 5. Write a C program to perform addition, subtraction, division and multiplication of two numbers.
- 6. Write C program to evaluate each of the following equations.
 - (i) V = u + at. (ii) $S = ut + 1/2at^2$ (iii) $T = 2*a + \sqrt{b} + 9c$ (iv) $H = \sqrt{b^2 + p^2}$

Objective(s):

To be familiar with different data types, Operators and Expressions in C.

Program: Write a program to take input of name, rollno and marks obtained by a student in 4 subjects of 100 marks each and display the name, rollno with percentage score secured.

Algorithm:

- 1. Start
- 2. Define variables: name, rollno, sub1, sub2, sub3, sub4, sum, score
- 3. Take input from keyboard for all the input variables
- 4. Calculate the sum of marks of 4 subjects and also calculate the percentage score as:

```
sum = sub1 + sub2 + sub3 + sub4;
score = (sum/400) * 100
```

- 5. Display the name, roll number and percentage score.
- 6. Stop

Flowchart:

<u>Code:</u> (*Use comments wherever applicable*)

```
#include<stdio.h>
#include<comio.h>
void main()
{
char name[20]:
int rollno:
float sub1, sub2, sub3, sub4, , sum, score;
printf("Enter name of student: ");
scanf("%s",&name[]);
printf ("\n Enter Roll Number: ");
scanf("%d", &rollno);
printf ("\n Enter Marks in 4 Subjects:\n");
scanf("%f%f%f%f", &sub1, &sub2, &sub3, &sub4);
sum=sub1+sub2+sub3+sub4;
score = (sum/500)*100;
printf("\n Name of student: %s", name[]);
printf("\n Roll Number: %d", rollno);
printf ("\nPercentage score secured: %2.2f%c", score,'%');
getch();
```

Output:

Enter name of student: Ajit Singh Roll Number: 25 Enter Marks in 4 Subjects: 50 75 85 62 Name of student: Ajit Singh Roll Number: 25

Percentage score secured: 68.00%

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)

- 1. Write a program to calculate simple and compound interest.
- 2. Write a program to swap values of two variables with and without using third variable.
- 3. Write a program to display the size of every data type using "sizeof" operator.
- 4. Write a program to illustrate the use of unary prefix and postfix increment and decrement operators.
- 5. Write a program to input two numbers and display the maximum number.
- 6. Write a program to find the largest of three numbers using ternary operators.
- 7. Write a program to find the roots of quadratic equation.
- 8. Write a program to input name, marks of 5 subjects of a student and display the name of the student, the total marks scored, percentage scored and the class of result.

Objective(s):

To understand the programming knowledge using Decision Statements (if, if-else, if-else-if ladder, switch and GOTO)

Program: Write a program to print whether a given number is even or odd.

Code: (Use comments wherever applicable)

```
#include<stdio.h>
#include<conio.h>
void main()
{
int num;
printf("Enter the number: ");
scanf("%d",&num);
if(num%2==0)
 printf("\n %d is even", num);
else
 printf("\n %d is odd", num);
getch();
}
```

Output:

Enter the number: 6

6 is even

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)

- 1. Write a Program to Check Whether a Number is Prime or not.
- 2. Write a program to find the largest and smallest among three entered numbers and also display whether the identified largest/smallest number is even or odd.
- 3. Write a program to compute grade of students using **if else adder**. The grades are assigned as followed:

a.	<u>Marks</u>	<u>Grade</u>
b.	marks<50	F
c.	50≤marks< 60	C
d.	60≤marks<70	В
e.	70≤marks<80	B+
f.	80≤marks<90	A
g.	90≤mars≤ 100	A+

- 4. Write a program to check whether the entered year is leap year or not (a year is leap if it is divisible by 4 and divisible by 100 or 400.)
- 5. Write a program to find the factorial of a number.
- 6. Write a program to check number is Armstrong or not.

 (Hint: A number is Armstrong if the sum of cubes of individual digits of a number is equal to the number itself).

Program: Write a program to find whether a character is consonant or vowel using switch statement.

```
#include <stdio.h>
void main()
char ch:
printf("Enter any alphabet:"); //input alphabet from user
scanf("%c", &ch);
switch(ch)
  {
 case "a":
 case "A":
 printf("Vowel");
 break:
 case "e":
 case "E":
 printf("Vowel");
 break;
 case "i":
 case "I":
 printf("Vowel");
 break;
 case "o":
 case "0":
 printf("Vowel");
 break;
 case "u":
 case "U":
 printf("Vowel");
 break;
 default:
 printf("Consonant");
  }
}
```

- 7. Write a program to print day name using switch case.
- 8. Write a program to determine whether the input character is capital or small letter, digits or special symbol.
- 9. Write a program to check whether a date is valid or not.
- 10. Write a program to check whether a number is positive, negative or zero using switch case.

Objective(s):

To understand the programming using Loop & nested loop Statements (for, while, do-while)

Program: Write a program to print positive integers from 1 to 10.

```
//Using FOR LOOP
#include<stdio.h>
#include<conio.h>
void main()
int i;
for(i=1; i<=10;i++)
 printf("%d \n", i);
getch();
//Using WHILE LOOP
#include<stdio.h>
#include<conio.h>
void main()
int i=1;
while (i \le 10)
 printf("%d \n", i);
 i++;
getch();
```

Output:

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)

Programs List

- 1. Write a program to count number of digits in a given integer.
- 2. Write a program to reverse a given integer.
- 3. Write a program to print number in reverse order with a difference of 2.
- 4. Write a program to print the sum of digits of a number using **for** loop.
- 5. Write a program to check whether a number is Palindrome or not.
- 6. Write a program to generate Fibonacci series.
- 7. If a four-digit number is input through the keyboard, write a program to obtain the sum of the first and last digit of this number.
- 8. Write a program to find GCD (greatest common divisor or HCF) and LCM (least common multiple) of two numbers.

Program: Write a program to display the following pattern.

```
#include<stdio.h>
#include<conio.h>
void main()
{
int i,j;
for(i=1; i<=5;i++)
{
 for(j=1;j<=i;j++)
 {
 printf("*");
 }
printf("\n");
}
getch();
}</pre>
```

9. Write programs to display each of the following patterns.

(i) * * * * * * * * * * * *	(ii) 1 2 2 3 3 3 4 4 4 4 5 5 5 5 5	(iii) 1 2 1 2 3 1 2 3 4 1 2 3 4 5	(iv) A A B A B C A B C D A B C D E
(V) * *** *** **** ****	(Vi) * * * * * * * * * * * * * * * * * *	(vii) 1 121 12321 1234321 12345432	(viii) ABCD EFAB CDEA BCD AB CA BA
(ix) 1 1 2 3 1 2 3 4 5 1 2 3	(X) * * * * * * * * * * * * * * *	(xi) * * * * * * * * *	(Xii) * * * * * * * * * * *

Objective(s):

To understand programming using different dimensions of Array.

Program: Write a program to insert 5 elements into an array and print the elements of the array.

<u>Code:</u> (Use comments wherever applicable)

SAMPLE PROGRAMS

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)

- 1. Write a Program to Search an element in array.
- 2. Write a Program to perform addition of all elements in Array.
- 3. Write a Program to find the largest and smallest element in Array.

- 4. Write a Program to reverse the array elements in C Programming.
- 5. Write a Program for deletion of an element from the specified location from Array.
- 6. Write a Program to access an element in 2-D Array.
- 7. Write a program for addition of two matrices of any order in C.
- 8. Write a Program to multiply two 3 X 3 Matrices.
- 9. Write a program to read a string and check for palindrome without using string related function (a string is palindrome if its half is mirror by itself eg: abcdcba).
- 10. Write a program to accept a string and count the number of vowels present in this string.

Objective(s):

To understand function programming, its types and function-call.

Program: Write a program to calculate factorial of a number using recursion.

```
#include<stdio.h>
long factorial(int); //Function declaration
int main()
  int num;
 long fact;
 printf("Enter a number to find factorial: \n");
  scanf("%d", &num);
  if(num<0)
 printf("Factorial of negative no. is not defined. \n");
  else
 {
 fact = factorial(num);
 printf("%d!=%d \n", num, fact);
return 0;
//Function definition
long factorial(int num)
{
 if(num==0)
 return 1;
 else
 return(num*factorial(num-1));
}
```

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)

- 1. Write a program to add, subtract, multiply and divide two integers using user-defined type function with return type.
- 2. Write a program to calculate sum of first 20 natural numbers using recursive function.
- 3. Write a program to generate Fibonacci series using recursive function.
- 4. Write a program to swap two integers using call by value and call by reference methods of passing arguments to a function.
- 5. Write a program to find sum of digits of the number using Recursive Function.
- 6. Write a program to read an integer number and print the reverse of that number using recursion.
- 7. Write a C program to find maximum and minimum between two numbers using functions.
- 8. Write a C program to check whether a number is even or odd using functions.
- 9. Write a C program to check whether a number is prime, Armstrong or perfect number using functions.
- 10. Write a C program to find power of any number using recursion.

Objective(s):

To understand programming with Pointer, String and Function call by reference.

Program: Write a program to find biggest among three numbers using pointer.

```
#include<stdio.h>
#include<conio.h>
int main()
int a,b,c;
int*ptra=&a,*ptrb=&b,*ptrc=&c;
printf("enter three values");
scanf("%d%d%d",ptra,ptrb,ptrc);
printf("a=%d\n b=%d\n c=%d\n", *ptra, *ptrb, *ptrc);
if((*ptra>*ptrb && *ptra>*ptrc))
 printf("biggest number=%d", *ptra);
else if((*ptrb>*ptra && *ptrb>*ptrc))
 printf("biggest number =%d", *ptrb);
else
 printf("biggest number=%d",*ptrc);
getch();
return 0:
```

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)

- 1. Write a program to find the sum of all the elements of an array using pointers.
- 2. Write a program to swap value of two variables using pointer.
- 3. Write a program to add two numbers using pointers.
- 4. Write a program to input and print array elements using pointer.
- 5. Write a program to copy one array to another using pointer.
- 6. Write a program to swap two arrays using pointers.
- 7. Write a program to reverse an array using pointers.
- 8. Write a program to search an element in array using pointers.
- 9. Write a program to add two 2 X 2 matrix using pointers.
- 10. Write a program to multiply two 2 X 2 matrix using pointers.
- 11. Write a program to find length of string using pointers.
- 12. Write a program to copy one string to another using pointer.
- 13. Write a program to concatenate two strings using pointers.
- 14. Write a program to compare two strings using pointers.

Objective(s):

To understand programming with Structure.

Program 1: Write a C program to create, declare and initialize structure.

Code:

```
#include <stdio h>
/*structure declaration*/
struct employee{
 char name[30];
 int empId;
 float salary;
};
int main()
 /*declare and initialization of structure variable*/
 struct employee emp={"Anil",201,80000.00};
 printf("\n Name: %s" ,emp.name);
 printf("\n Id: %d"
 , emp.empId);
 printf("\n Salary: %f\n",emp.salary);
 return 0:
}
```

Program 2: Write a program to store information of 5 students in structure and display it.

```
#include<stdio.h>
struct student
{
 char name[30];
 int roll;
 float marks;
} s[5];
int main()
{
 int i;
 printf("Information of students:");
```

```
for (i=0; i<5; ++i)
 s[i].roll = i+1;
 printf("\n Roll number %d, \n", s[i].roll);
 printf("Enter name:");
 scanf("%s", s[i].name);
 printf("Enter marks:");
 scanf("%f", &s[i].marks);
printf("\n Displaying Information:\n");
for(i=0;i<10;++i)
{
 printf("\n Roll number:%d \n", i+1);
 printf("Name:");
 puts(s[i].name);
 printf("\n Marks:%.1f", s[i].marks);
return 0;
}
```

Program 3: Write a program to declare, initialize an UNION.

```
#include <stdio.h>
// union declaration
union pack{
char a;
int b:
double c;
};
int main()
{
 pack p; //union object/variable declaration
 printf("\nOccupied size by union pack:
%d", sizeof(pack));
 // assign value to each member one by one other it
will replace last value
 p.a='A';
 printf("\nValue of a:%c",p.a);
 p.b=10;
 printf("\nValue of b:%d",p.b);
 p.c=12345.6790;
 printf("\nValue of c:%f",p.c);
```

```
// see, what will happen? if u will assign values
together
 p.a='A';
 p.b=10;
 p.c=12345.6790;
 // here the last value of p.c will be accessed by all
members
 printf("\nValue of a:%c, b:%d, c:%f",p.a,p.b,p.c);
 return 0;
}
```

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)
- 1. Write a program to create a structure named company which has name, address, phone and noOfEmployee as member variables. Read name of company, its address, phone and noOfEmployee. Finally display these members" value.
- 2. Define a structure "complex" (typedef) to read two complex numbers and perform addition, subtraction of these two complex numbers and display the result.
- 3. Write a program to read RollNo, Name, Address, Age & average-marks of 12 students in the BCT class and display the details from function.
- 4. Write a program to add two distances in feet and inches using structure
- 5. Write a program to read and print an Employee's Details using Structure.

Objective(s):

To understand data files and file handling in C.

Program 1: Write a program to create a file called emp.rec and store information about a person, in terms of his name, age and salary.

```
#include <stdio.h>
void main()
 FILE *fptr;
 char name[20];
 int age;
 float salary;
 /* open for writing */
 fptr = fopen("emp.rec", "w");
 if (fptr == NULL)
 printf("File does not exists \n");
 return;
 printf("Enter the name \n");
 scanf("%s", name);
 fprintf(fptr, "Name = %s\n", name);
 printf("Enter the age\n");
 scanf("%d", &age);
 fprintf(fptr, "Age = %d\n", age);
 printf("Enter the salary\n");
 scanf("%f", &salary);
 fprintf(fptr, "Salary = %.2f\n", salary);
 fclose(fptr);
```

Program 2: Write a program to illustrate how a file stored on the disk is read.

```
#include <stdio.h>
#include <stdlib.h>
void main()
 FILE *fptr;
 char filename[15];
 char ch:
 printf("Enter the filename to be opened \n");
 scanf("%s", filename);
 /* open the file for reading */
 fptr = fopen(filename, "r");
 if (fptr == NULL)
 printf("Cannot open file \n");
 exit(0);
 ch = fgetc(fptr);
 while (ch != EOF)
 printf ("%c", ch);
 ch = fqetc(fptr);
 fclose(fptr);
```

(Students are to code the following programs in the lab and show the output to instructor/course co-ordinator)

Instructions

- Write comment to make your programs readable.
- Use descriptive variables in your programs(Name of the variables should show their purposes)
- 1. C Program to list all files and sub-directories in a directory
- 2. C Program to count number of lines in a file
- 3. C Program to print contents of file
- 4. C Program to copy contents of one file to another file
- 5. C Program to merge contents of two files into a third file
- 6. C program to delete a file