C Programming (Projects)

Submitted in partial fulfilment of the requirements for the degree of

Post Graduate Diploma in Information Technology

by

Vijayananda D Mohire

(Registration No.200508208)

Information Technology Department Symbiosis Bhavan, 1065 B, Gokhale Cross Road, Model Colony, Pune - 411016, Maharashtra, India (2007) C Programming- Projects

Table of Contents

Question 1	6
Answer 1	
Question 2	
ANSWER 2	10

C Projects

Question 1 Perform the following operations on integer array of 10 elements. Accept the values from user.

- 1. Sort an array in ascending order.
- 2. Display sum of all odd values stored in an array.
- 3. Display number of even values stored in an array.

Answer 1 Code: #include<stdio.h> #include<stdlib.h> /* Function prototype for recursive compare function */ int intcmp(const void *v1,const void *v2); int sumOdd(int arr[],int n); /* Function prototype for Sum of Odd numbers */ int evenNo(int arr[], int n); /* Function prototype for getting Number of Even numbers */ main(void) { int arr[10],a,b,c,d,e,f,g,h,i,j,k,count,sum,num;/* define variable to store user input */ clrscr(); /*Clear screen*/ printf("Enter array values for: 1)Sort asc 2)Get Sum of Odd numbers 3) Get Number of Even Nos. \n"); printf("-----\n"); $scanf("%d\n",&a);$ $scanf("%d\n",\&b);$ $scanf("%d\n",&c);$ scanf("%d\n",&d); scanf("%d\n",&e); $scanf("%d\n",&f);$

```
scanf("%d\n",&g);
  scanf("%d\n",&h);
  scanf("%d\n",&i);
  scanf("%d",&j);
  arr[0] =a; /* Assign entered values to local array */
  arr[1] = b;
  arr[2] = c;
  arr[3]=d;
  arr[4]=e;
  arr[5]=f;
  arr[6]=g;
  arr[7]=h;
  arr[8]=i;
  arr[9]=j;
  printf("Original entered values\n");
  printf("%d\t",arr[0]); /* Print entered values values */
  printf("%d\t",arr[1]);
  printf("%d\t",arr[2]);
  printf("%d\t",arr[3]);
  printf("%d\t",arr[4]);
  printf("%d\t",arr[5]);
  printf("%d\t",arr[6]);
  printf("%d\t",arr[7]);
  printf("%d\t",arr[8]);
  printf("%d\t",arr[9]);
  /* Unformatted String output to press any key to sort */
  puts("Press a key to sort Numbers in Ascending Order\n");
  getch(); /* Wait for user input */
  /* Invoke Quick sort function passing the array having the values to be sorted along
 other required data like Size and recursive function to be called*/
with
  qsort(arr,10,sizeof(arr[0]),intcmp);
  printf("---- Sorted Array in Ascending Order ----\n");
  for(count=0;count < 10;count++) /* loop until end of array and print the Sorted
```

```
array */
  printf("arr[%d]=%d\t", count,arr[count]);
  printf("\n");
  /* Unformatted String output to press any key to get the Sum of odd numbers */
  puts("press key to get Sum of Odd\n");
  getch(); /* Wait for user input */
  /* Call function to get the Number of Odd numbers on array , pass array */
  sum = sumOdd(arr,10);
  printf("----- Sum of Odd Values -----\n");
  printf("Sum of odd values: %d\n",sum); /* Display the Sum of the Odd numbers*/
  getch(); /* Wait for user input */
  printf("\n");
  /* Unformatted String output to press any key to ge the Number of even numbers*/
  puts("Press any key to get Number of even Numbers\n");
  getch(); /* Wait for user input */
  /*Call the function to get number of even numbers passing the array with data*/
  num = evenNo(arr,10);
  printf("----- Number of Even Numbers -----\n");
  printf("Number of Even Numbers: %d\n",num);/* Display the Number of Even
numbers*/
  getch();
  }
  /* Compare the 2 integer values and return the required number for the Qsort
algorithm*/
  int intcmp(const void *v1,const void *v2)
  {
  return (*(int *)v1 - *(int *)v2);
```

```
/* This function computes the Sum of Odd numbers, this is a Recursive function */
int sumOdd(int arr[],int n)
{
if(n==0)
return 0;
else
  {
 int smallResult =sumOdd(arr,n-1);
 if(arr[n-1] %2 ==1)
 return smallResult +arr[n-1];
 else
 return smallResult;
  }
}
/* This function computes the Number of Even numbers */
int evenNo(int arr[], int n)
{
if(n==0)
return 0;
else
 int smallResult =evenNo(arr,n-1);
 if(arr[n-1] \%2 == 0)
 return smallResult+1;
 else
  return smallResult;
}
```

Question 2 Write a program for the following

- 1. A file name is command line argument. Display the contents of the file where each word will be displayed on a new line. Display proper message if file does not exist.
- 2. Display no. of ovals stored in the file.
- 3. Display no. of "the" stored in the file.
- 4. Copy contents of the file to another file.

Answer 2

Code:

```
#include<stdio.h>
#include <stdlib.h>
#include <string.h>
#include <ctype.h>
display(FILE *f); /* Function prototype for displaying content of file */
numofvowels(FILE *f); /* Function prototype for getting the Number of Vowels */
/* Function prototype for searching the specified pattern in file */
look_in(FILE *f,char *pat);
/* Function prototype for copying contents to new file */
filecopy(FILE *f, char out_name[25]);
main()
{
FILE *file; /* Define FILE pointer variable */
int j,action; /* Define variables to get user action */
int ch;
/* Specific the search string as "the" as specified by question*/
char *search_string = "the";
```

```
char out_file[25];
  clrscr(); /* Clear screen */
  file = fopen("fscanf.txt", "r");/* Open the provided file called as "fscanf.txt" */
  if(file == NULL)
  {
  printf("Error : cant open file\n"); /* Display error if specified file is not present */
  return 1;
  }
 else
 {
 printf("File opened succesfully\n");
 }
  /* Display to User a selection list so that he/she can do the task */
  printf(" Enter desired Number, 1 - Display content, 2- Num of Vowels, 3-Num of the,
4-Copy\n");
  scanf("%d",&action);/* Obtain the user's choice of task */
  printf("%n");
  switch(action) /* Select a suitable action based on user's requirement using Switch
*/
  case 1:
  printf("File content\n");
  /* Call function to display the contents of the file, passing the file variable */
  display(file);
  break;
  case 2:
  /* Call function to obtain the number of Vowels in the file, passing file as
argument */
  numofvowels(file);
  break;
  case 3:
  /* Call function to search the provided string in the specified file, passing file and
  search string as arguments */
```

```
look_in(file,search_string);
  break;
  case 4:
  /* Call standard file copy function passing the file pointer and the user provided
file name */
  filecopy(file,out_file);
  break;
  }
  fclose(file); /* Close the file*/
  getch(); /* Pause for User */
  return 0;
  }
  /* Function for displaying content of file */
  display(FILE *f)
  char word[100];
  /* scan file and dump the contents word by word to console */
  while(fscanf(f,"%s",word)!=EOF)
 {
 printf("%s\n",word);
  }
  /* Function for getting the Number of Vowels */
  numofvowels(FILE *f)
  int ch=0,a=0,e=0,i=0,o=0,u=0; /* define variable to hold vowel count */
  ch =getc(f); /* read char from file */
  while(ch !=EOF) /* check for End of File character and loop till it is encountered */
  {
  /* Check for existence of the vowels a,e i, o, u and increment the corresponding
count */
```

```
if(ch == 'a')
a++;
if(ch == 'e')
e++;
if(ch == 'i')
j++;
if(ch == 'o')
0++;
if(ch == 'u')
u++;
ch = getc(f); /* Read Next character from file */
}
printf("-----\n");
printf("No of a: %d \n", a);
printf("No of e: %d \n",e);
printf("No of i: %d \n", i);
printf("No of o: %d \n", o);
printf("No of u: %d \n",u);
printf("Total Vowels in file %d\n", a+e+i+o+u); /* Display the toal Vowel count */
/* Function for searching the specified pattern in file */
look_in(FILE *f,char *pat)
{
char line[2][100]; /* variable to store LINE by LINE */
int lineno =0; /* variable to keep track of Line count */
int matches =0; /* variable to keep track of the pattern */
while(fgets(line[0],100,f)) /* Read Line by Line from file till End of file */
char *line_to_use = line[0]; /* Current line under search test */
```

```
lineno++; /* Increment Line count */
  if(strstr(line_to_use,pat)) /* use standard string search inside a string */
  matches++; /* Increment Number of Matches if match is found */
  }
  printf("Num of matches %d\n", matches); /* Display to user the Number of matches
*/
  }
 /* Function for copying contents to new file */
  filecopy(FILE *f, char out_name[25])
  FILE * out_file; /* File poibnter variable */
  int c;
 /* Open output file, here it is opened if no such file exists */
 out_file = fopen("out_file.txt","w+");
 if(out_file == NULL)
 /* If unable to open file due to permission or so then print error */
  printf("cant open %s for writing\n",out_name);
 else
 {
 while((c = getc(f))!=EOF) /* read all data from current file */
 putc(c,out_file); /* write all data to new file */
 printf("File copied successfully\n");
 }
  }
I/P:
To test the File use the Input file in current directory with name "fscanf.txt" with
below content:
I am the
Vijay one
```

O/P: I am the Vijay one	File copied is named as "OUT_FILE.txt", is created in same current directory and has original file contents as below:	
	O/P:	
Vijay one	I am the	
	Vijay one	