TECHBOOKSBD PROGRAMMING WITH C COLLECTION Zubayer-Al-Mahmud 2012 ZHRIDAY@GMAIL.COM

প্রগ্রামিং সি

1.01- সি প্রোগ্রামিং ল্যাংগুরেজ টিউটরিয়াল-০১

সি প্রোগ্রামিং ল্যাংগুয়েজ আমার শেখা প্রথম প্রোগ্রামিং ল্যাংগুয়েজ। এটি একটু অস্বাদ লাগলেও পরবর্তি যে কোন ল্যাং শিখতে সি এর জুরি নাই।

সি প্রওগ্রামিং ল্যাংগুয়েজ এর বৈশিষ্ট্য:

- ১. সি ল্যাংগুমেজ অনেক বেশি পরিমান ফাংশন আছে এবং এর কম্পাইলার অ্যাসেম্বি ল্যাংগুমেজ সাপোর্ট করে। তাই যে কোন প্রোগ্রামই সি ভাষায় তৈরি করা সম্ভব।
- ২. এই ল্যাংগুমেজ অনেক দ্রুত গতিতে কাজ করে। উদাহরন স্বরূপ: ০ খেকে ১৫০০০ পর্যন্ত বৃদ্ধির প্রোগ্রামে সি ল্যাংগুমেজ এ ১ সেকেন্ড সময় লাগলে বেসিকে লাগবে ৫০ সেকেন্ড।
- ৩. এ ভাষায় লেখা প্রোগ্রাম যেকোন কম্পিউটারে পরিবর্তন ছাডা বা সামান্য পরিবর্তন করে চালানো যায়।
- ৪. স্টাকচার্ড প্রোগ্রামিং ল্যাং হওয়ায় (ছোট ছোট ফাংশনে ভাগ করে) খুব সহজেই প্রোগ্রাম লেখা যায়।
- ৫. আরেকটি মজার বৈশিস্ট্য হলো নিজের তৈরি ফাংশন সি লাইব্রেরীতে যোগকরে পরে তা ব্যবহার করা যায় l

সি ভাষার সহজ উদাহরন:

```
#include <stdio.h>
int main()
{
  printf( "I am alive! Beware.n" );
  getchar();
  return 0;
}
```

ব্যাখ্যা:

```
১. #include
এটির মাধ্যমে একটি লাইব্রেরী ফাংশন stdio.h কে ডাকা হয় যেখানে অন্যান্য ফাংশন সম্পর্কে তথ্য রয়েছে।
২. main(){....}
এটি প্রগ্রামের প্রধান ফাংশন, এখান থেকেই প্রগ্রাম চালু হয়।
৩. printf( "I am alive! Beware.n");
এটি I am alive! Beware. বক্যটি স্ক্রিনে প্রদশর্ল করায়।
৪. n দিয়ে নতুন লাইন বুঝানো হয়েছে।
৫. getchar();
একটি কী প্রেস না করা পর্যন্ত আউটপুট প্রদর্শন করতে থাকে।
```

1.02 – টারবো সি কম্পিউটারে সেট আপ করা সি প্রগ্রামিং ল্যাংগুয়েজ টিউটরিয়াল-০২

<u>পূর্বের পাঠে</u> মূলত: সি প্রগ্রামের প্রাথমিক আলোচনা করেছি । এথন

দেখবো কিভাবে টারবো সি প্রগ্রাম সেট আপ ও প্রগ্রাম লিখে কম্পাইল ও রান করা যায়।

টারবো সি প্রগ্রাম ডাউনলোড করা ও সেট আপ করা

এই লিংক খেকে টারবো সি ডাউনলোড করুন। দেখুন ৪.১৭ মেগাবাইটের ফাইলটি ডাউনলোড হয়েছে কিনা।

Tc কে আনজিপ করুন । আপনার কম্পিউটারের সি ড্রাইভে tc নামের ফোল্ডারে সেট আপ হবে।

এবার c: ড্রাইভের tc ফোল্ডারের bin নামের ফোল্ডারটি খুলুন। এখানে tc.exe ফাইলটিই মূল c প্রগ্রাম, tc.exe তে ডাবল ক্লিক করুন।
পাসের ছবির মতো আসে কিনা দেখুন।

প্রগ্রাম লিখে কম্পাইল ও রান করা

```
প্রথম পাঠের কোডগুলো লিখুন।
#include <stdio.h>
int main()
{
printf( "I am alive! Beware.n" );
getchar();
return 0;
}
```

এবার Alt+F9 চাপুন। আগনার প্রগামে কোন ভুল থাকলে তার বর্ননা নিচের দিকে দেখতে পাবেন; সংশোধন করে Alt+F9 চেপে দেখুন ভুল আছে কিনা, না থাকলে ctrl+F9 চাপুন।

ষ্ক্রিনে প্রদর্শিত হবে I am alive! Beware.

ctrl+F9 ঢাপার পর সি এর **কম্পাইলার** আপনার লিখিত কোডগুলোকে মেশিন কোডে পরিনত করে। এই ঘটনাটাকে বলি কম্পাইল করা l

*কম্পাইলার কি?

কম্পাইলার এক ধরনের কম্পিউটার প্রোগ্রাম বা প্রোগ্রাম-সমষ্টি যা কোন কম্পিউটার ভাষা (উর্বিস ভাষা) থেকে অপর একটি কম্পিউটার ভাষায় (গন্তব্য ভাষা) টেক্সট অনুবাদ করে। সাধারণত কোন প্রোগ্রামের সোর্সকোড থেকে মেশিনকোডে রূপান্তরের কাজটি কম্পাইলার দিয়ে করা হয়ে থাকে। আরো নিথুঁতভাবে বলতে গেলে, কম্পাইলার সোর্সকোডকে অ্যাসেম্বলি কোডে পরিনত করে, পরবর্তীতে অ্যাসেম্বলার অ্যাসেম্বলি কোডকে মেশিনকোড এ পরিনত করে। কম্পিউটারের মাইক্রোপ্রসেসর এই মেশিনকোড বুঝতে পারে এবং সেই অনুযায়ী কর্মসম্পাদন করে।*

.. সূত্ৰ: http://bn.wikipedia.org/wiki/

2.01- C টিউটরিয়াল-৩(ক) টোকেন

- এ পর্বে আলোচনার বিষয়:
- ১.টোকেন
- ২.কী ওয়ার্ড ও আইডেন্টিফায়ার
- ৩. কনস্ট্যান্ট

এই অধ্যায়টি অনেকটা ইংরেজী $parts\ of\ speech\$ এর মতো। তাই যারা সি শিখতে চান তারা মনোযোগ দিনI

সি টোকেন

প্রগ্রামিং ভাষায় ব্যবহার করা অর্থবোধক শব্দাংশকে টোকেন বলে। টোকেনগুলো কয়েকটি ভাগে ভাগ করা হয়-

- 1. Keyword
- 2. Identifier
- 3. Constant
- 4. Operator
- 5. Special Symbol
- 1. Keyword: সব কী ওয়ার্ডএরই সুনির্দিস্ট অর্থ আছে। এগুলো সি প্রগ্রামের নিজম্ব । নিচের টেবিলে কীওয়ার্ডগুলো দেয়া হলো-

•	auto	•	double	•	int	•	struct
•	break	•	else	•	long	•	switch
•	case	•	enum	•	register	•	typedef
•	char	•	extern	•	return	•	union
•	const	•	float	•	short	•	unsigned
•	continue	•	for	•	signed	•	void
•	default	•	goto	•	sizeof	•	volatile
•	do	•	if	•	static	•	while

- ২. Identifier: প্রগ্রামারের দেয়া নাম হলো Identifier. যাচ্ছে তাই নাম দিলেই হবে না কিন্তু। নাম দিতে কিছু নিয়ম নীতি মেনে চলতে হবে। যেমন-
- ১. ছোট বা বড থেকোন অক্ষর দিতে পারেন, সমস্যা নেই।
- ২. আন্ডারস্কোর দিতে পারেন তবে নামের মাঝে space দিতে পারবেন না।
- ৩. প্রথম অক্ষর সংখ্যা দেয়া যাবে না।
- 8. Keyword এর নাম কোন Identifier কে দেয়া যাবে না।

2.02- সি টিউটরিয়াল পার্ট-৩(থ)

এ পর্বে আলোচনা করবো: কনস্ট্যান্ট ও ভেরিয়েবল নিয়ে

ক্ৰস্ট্যান্ট:

প্রগ্রাম চলাকালীন যাদের মান পরিবর্তন করা যায়না তারাই কনস্ট্যান্ট। দুই রকমের কন্সট্যান্ট আছে-

- ১. নিউমেরিক
- ক.integer: দশমিক বিহীন সংখ্যা যেমন: ১২৩, -৩২১,০,৬৫৪৩২,+৭৮ ইত্যাদি । ইন্টিজার লিখতে স্পেস , কমা ইত্যাদি ব্যবহার করা যাবে
- থ. real: দশমিক সহকারে ভগ্নাংশ সংখ্যা। যেমন-০.০০৮৩,-০. ইত্যাদি।
- ২. কারেন্টার
- ক. single: (যমন: 'x','5′,'.' ইত্যাদি।
- থ. string: (যমন: "Hello", "787" ইত্যাদি।

ভেরিয়্যাবল:

variable একটি পাত্রের মতো আচরন করে। যখন যা রাখা হয়, ই তার মান হয়। মনে করুন,একটি পাত্রে দুধ রাখলে তাকে দুধের পাত্র বলি, সেই পাত্রতে পানি রাখলে তা হবে পানির পাত্র।

প্রগ্রাম চলাকালীন সময়ে এর মানের পরিবর্তন হয়।

ভেরিয়্যাবলএর নাম দেয়ার ক্ষেত্রেও সুইনির্দিস্ট নিয়ম আছে-

- ১. নাম ইংরেজী বর্ণ দিয়ে শুরু হবে।
- ২. আন্ডারস্কোর দেয়া যাবে, স্পেস দেয়া যাবে না।
- ইংরেজী বড়/ ছোট বা বড়-ছোট মিশানো হাতের লেখাও চলবে।

(যমন:

Average, height, Counter_1, Tutorial BD ইত্যাদি।

3.0-সি প্রগ্রামে গ্রাফিক্স

যারা সি প্রগ্রামটি সেটআপ করেন নি তারা <u>এখান</u> থেকে শিথে নিতে পারেন । প্রকৃত পক্ষে সিস্টেম লেভেলের কাজ করতে এখনো সি এর জুরি নেই । হার্ডওয়ারের আর পোর্টগুলো নিয়ে মজার মজার প্রগ্রাম নিয়ে হাজির হওয়ার অপেক্ষায় রইলাম।

```
নিচে একটি ছোট প্রগ্রাম দেখুন या দিয়ে একটি বৃত্ত আঁকা হয়েছে।
#include<graphics.h>
#include<conio.h>
void main()
int gd=DETECT, gm;
initgraph(&gd, &gm, "c:\\turboc3\\bgi");
circle(200,100,150);
getch();
closegraph();
ব্যাখ্যা:
১. গ্রাফিক্সে কাজ করতে গেলে graphics.h লাইব্রেরীর দরকার হয়।
₹. int gd=DETECT, gm;
initgraph(&gd, &gm, "c:\\turboc3\\bgi");
ভিজিআই ডিভাইজ ডিটেক্ট করার জন্য ব্যবহৃত কোড। c:\\turboc3\\bgi পাখটি পরিবর্তিতও হতে পারে। আপনার সি প্রগ্রামের bgi ফোল্ডারের পাখটি
ভিন্নও হতে পারে।
circle(200,100,150);
কেন্দ্রবিন্দুর এক্স ও ওয়াই এর মান যথাক্রমে ২০০ ও
8. closegraph() প্রগামটিকে গ্রাফিক্স মুড থেকে টেক্সট মুডে ফেরত আনে।
এখন আরও একটি প্রগ্রাম দেখবো যা বেসিক শেপগুলো আকা হবে
shapes.c
example 1.1
*/
#include<graphics.h>
#include<conio.h>
void main()
int gd=DETECT, gm;
int poly[12]={350,450, 350,410, 430,400, 350,350, 300,430, 350,450};
initgraph(&gd, &gm, "");
```

```
circle(100,100,50);
outtextxy(75,170, "Circle");
rectangle(200,50,350,150);
outtextxy(240, 170, "Rectangle");
ellipse(500, 100,0,360, 100,50);
outtextxy(480, 170, "Ellipse");
line(100,250,540,250);
outtextxy(300,260,"Line");
sector(150, 400, 30, 300, 100,50);
outtextxy(120, 460, "Sector");
drawpoly(6, poly);
outtextxy(340, 460, "Polygon");
getch();
closegraph();
}
```


আউটপুট হবে:

ব্যাখ্যা:

- ১. outtextxy() নির্দিস্ট স্থানে কোন টেক্স লিখতে ব্যবহৃত হয়।
- ২. arc(int x স্থানাস্ক, int y স্থানাস্ক, int শুরুর কোনের মান, int শেষের কোনের মান, int ব্যাসার্ধ);
- ৩. pieslice(int x, int y, int শুরুর কোনের মান, int শেষের কোনের মান, int ব্যাসার্ধ);

কোনের ব্যাপারটা বুঝতে নিচের ছবিটি দেখুন

রঙের ব্যবহার:

এ ছাড়াও ভিন্ন ভিন্ন রঙের ব্যবহার করে আরও সুন্দর করা যায় গ্রাফিঞ্সকে। এর জন্য setcolor(int রং); ফাংশনটি ব্যবহার করতে হবে। ভিন্ন ভিন্ন রঙের জন্য ভিন্ন ভিন্ন মান ব্যবহার করতে হ্য

BLACK: 0 BLUE: 1 GREEN: 2 CYAN: 3 RED: 4

MAGENTA: 5 BROWN: 6 LIGHTGRAY: 7 **DARKGRAY: 8** LIGHTBLUE: 9 LIGHTGREEN: 10 LIGHTCYAN: 11 LIGHTRED: 12

LIGHTMAGENTA: 13

YELLOW: 14

WHITE: 15

এ বিষয়ে পরবর্তি পাঠে বিস্তারিত আলোচনা করা হবে। সাথে থাকুন। ধন্যবাদ।

http://electrosofts.com/cgraphics/index.html

প্রকাশ তারিখঃ জানুয়ারি 18, 2010 সময় 2:51 অপরাহ্ন বিভাগঃ প্রগ্রামিং সি

শেয়ার করুন10

লেখক: <u>মাহবুব টিউটো</u>। <u> লিখকের আর এস এস</u>|http://tutorialbd.com/bn

ভিনি টিউটোরিয়ালবিডির লেখক ও সম্পাদক। ১৯৮৩ সালে জন্ম। পড়ালেখার করেন ঢাকায়। ২০০৫ সালে স্নাতক পাস করেন। ভিনি বেশ কিছু বাংলা ও ইংরেজী ব্লগের সাথে জরিত আছেন। বর্তমানে ভিনি <u>কনকর্ডগ্রুপে</u>কর্মরত আছেন। <u>কেসবুকে</u> আর সাথে যোগাযোগ করতে পারেন। ভিনি আমাদের জন্য 296টি ব্লগ লেখেন এবং 582টি মন্তব্য প্রদান করেন। <u>মাহবুব টিউটো</u> এর পাতায় আপনাদের আমন্ত্রণ।

2 টি মতামত | সি প্রগ্রামে গ্রাফিক্স

মাহামুদ on অগাষ্ট 11, 2011 at 1:51 পুৰ্বাহ্ন

থুব সুন্দর অনেক দিন পর আবার C নিয়ে বসলাম আপনার সাইট দেখে। এবার মনে হচ্ছে প্রগ্রাম শিখতে পারব। আপনি শুধু হেল্প করেন। Pleas keep going.

<u>জবাব</u>

Sayed Ali Hasan on ফেব্রুয়ারি 9, 2011 at 11:55 পুর্বাহ্ন

এই বিষয়ে গভির জ্ঞান অজর্ন দরকার। তাই আপনাদের এই প্রচেষ্টা অব্যাহত রাখলে আমরা উপকৃত হবো। আপনাদের এই হাতে খড়ি আমাদের পথ চলার প্রেরণা। আমাদের এই প্রেরণার পথ হঠা। করেই যেন বন্ধ না হয়ে যায়। মোবাইল নং ০১৯১৩২৩৬৭৬২

ই-মেইল <u>sayedalihasan@yahoo.com</u>

4.0- মিউজিক্যাল কীবোর্ড বানানোর সহজ সি প্রজেক্ট

আগেই বলেছিলাম সি তে খুব সহজেই হার্ডওয়ার ডিভাইজ নিয়ে কাজ করা যায়। আমরা এ পর্বে সি প্রগ্রামিং এর মাধ্যমে কী বোর্ড নিয়ে কাজ করবো। এর পর মিউজিক্যাল কীবোর্ড বানানোর সহজ সি প্রজেক্টটি দেখবো।

প্রতিটি কী এর ASCII () মান রয়েছে। নিচের টেবিলে এই মানের ছক দেয়া হলো।

	NON PRINTABLE CHARACTERS									
DEC	HEX	CHARACTER (CODE)	DEC	HEX	CHARAC	TER (CO	DE)		
0	0				10	DATA LIN	K ESCAF	PE (DLE)		
1	1	START OF HEADING	(SOH)	17	11	DEVICE CONTROL 1 (DC1)				
2	2	START OF TEXT (STX	()	18	12	DEVICE CONTROL 2 (DC2)				
3	3	END OF TEXT (ETX)		19	13	DEVICE CONTROL 3 (DC3)				
4	4	END OF TRANSMISSION	ON (EOT)	20	14	DEVICE C	ONTROL	4 (DC4)		
5	5	END OF QUERY (ENQ)	21	15	NEGATIVI	E ACKNO)WLEDG	EMENT (NAK)	
6	6	ACKNOWLEDGE (AC	K)	22	16	SYNCHRO	NIZE (SY	/N)		
7	7	BEEP (BEL)		23	17	END OF T	RANSMIS	SSION BL	OCK (ETB)	
8	8	BACKSPACE (BS)		24	18	CANCEL (CAN)			
9	9	HORIZONTAL TAB (H	T)	25	19	END OF M	EDIUM (EM)		
10	A	LINE FEED (LF)		26	1A	SUBSTITU	TE (SUB))		
11	В	VERTICAL TAB (VT)		27	1B	ESCAPE (E	ESC)			
12	C	FF (FORM FEED)		28	1C	FILE SEPA	RATOR ((FS) RIGH	IT ARROW	
13	D	CR (CARRIAGE RETU	RN)	29	1D	GROUP SEPARATOR (GS) LEFT ARROW				
14	Е	SO (SHIFT OUT)		30	1E	RECORD SEPARATOR (RS) UP ARROW				
15	F	SI (SHIFT IN)		31	1F	UNIT SEPARATOR (US) DOWN ARROW				
	PRINTA					ACTERS				
DEC	HE	CHARACTER	DEC	HEX	CHARACTER		DEC	HEX	CHARACTER	
32	0×2	<space></space>	64	0×40		@		0×60	`	
33	0×2		65	0×41		Α	97	0×61	а	
34	0×2		66	0×42		В	98	0×62	b	
35	0×2		67	0×43		С	99	0×63	С	
36	0×2	·	68	0×44		D	100	0×64	d	
37	0×2		69	0×45		E	101	0×65	е	
38	0×2		70	0×46		F	102	0×66	f	
39	0×2		71	0×47		G	103	0×67	g	
40	0×2	,	72	0×48		Н	104	0×68	h	
41	0×2	,	73	0×49		I	105	0×69	i	
42	0x2		74	0x4A		J	106	0x6A	j	
43	0x2		75	0x4B		K	107	0x6B	k	
44	0x2		76	0x4C	L		108	0x6C	I	
45	0x2			0x4D	M		109	0x6D	m	
46	0x2		78	0x4E		N	110	0x6E	n	
47	0x2		79	0x4F		0	111	0x6F	0	
48	0×3		80	0×50		Р	112	0×70	р	
49	0×3		81	0×51		Q	113	0×71	q	
50	0×3		82	0×52		R	114	0×72	r	
51	0×3		83	0×53		S	115	0×73	S	
52	0×3	4	84	0×54		Т	116	0×74	t	

53	0×35	5	85	0×55	U	117	0×75	u
54	0×36	6	86	0×56	V	118	0×76	V
55	0×37	7	87	0×57	W	119	0×77	W
56	0×38	8	88	0×58	X	120	0×78	Х
57	0×39	9	89	0×59	Y	121	0×79	у
58	0x3A	:	90	0x5A	Z	122	0x7A	Z
59	0x3B	;	91	0x5B	[123	0x7B	{
60	0x3C	<	92	0x5C	\	124	0x7C	
61	0x3D	=	93	0x5D]	125	0x7D	}
62	0x3E	>	94	0x5E	٨	126	0x7E	~
63	0x3F	?	95	0x5F	_	127	0x7F	
		EX	KTEND	ED ASC	II CHARACTEI	RS		
DEC	HEX	CHARACTER	DEC	HEX	CHARACTER	DEC	HEX	CHARACTER
128	0×80	€	171	0xAB	«	214	0xD6	Ö
129	0×81	•	172	0xAC	7	215	0xD7	×
130	0x82		173	0xAD	· ·	216	0xD8	ø
131	0x82 0x83	, f	173	0xAE	®	217	0xD8	Ù
132	0x83	J	174	0xAE	-	218	0xD9	Ú
133	0x84 0x85	***	175	0xAF 0xB0	0	218	0xDA 0xDB	Û
134				0xB0				Ü
135	0×86 0×87	†	177 178	0xB1	± 2	220 221	0xDC 0xDD	Ý
136	0x87 0x88	‡	179		3	222	0xDE	Þ
		% o		0xB3	,		0xDE	ß
137	0×89	700 Š	180	0xB4		223		
138	0x8A 0x8B		181	0xB5	μ	224	0xE0	à á
139 140		CE	182	0xB6	¶	225	0xE1	â
141	0x8C 0x8D		183 184	0xB7 0xB8	•	226 227	0xE2 0xE3	ã ã
		Ž			<u>s</u>			ä
142	0x8E		185	0xB9 0xBA	0	228	0xE4	å å
143	0x8F	•	186			229	0xE5	
144	0×90	•	187	0xBB	»	230	0xE6	æ
145	0×91	,	188	0xBC	1/4	231	0xE7	Ç
146	0×92	66	189	0xBD	1/2	232	0xE8	è
147	0×93	"	190	0xBE	3/4	233	0xE9	é
148	0×94		191	0xBF	¿ À	234	0xEA	ê
149	0×95	•	192	0xC0	À	235	0xEB	ë
150	0×96	_	193	0xC1	Á	236	0xEC	1
151	0×97		194	0xC2	Â	237	0xED	í
152	0×98	ТМ	195	0xC3	Ã	238	0xEE	Î
153	0×99		196	0xC4	Ä	239	0xEF	Ï
154	0x9A	Š	197	0xC5	Å	240	0xF0	ð
155	0x9B	>	198	0xC6	Æ	241	0xF1	ñ
156	0x9C	œ	199	0xC7	Ç È	242	0xF2	Ò
157	0x9D	•	200	0xC8		243	0xF3	ó
158	0x9E	ž	201	0xC9	É	244	0xF4	ô
159	0x9F	Ϋ	202	0xCA	Ê	245	0xF5	Õ
160	0xA0		203	0xCB	Ë	246	0xF6	Ö
161	0xA1	i	204	0xCC	ĺ	247	0xF7	÷
162	0xA2	¢	205	0xCD	l Î	248	0xF8	Ø
163	0xA3	£	206	0xCE	l I	249	0xF9	ù

164	0xA4	¤	207	0xCF	Ï	250	0xFA	ú
165	0xA5	¥	208	0xD0	Ð	251	0xFB	û
166	0xA6		209	0xD1	Ñ	252	0xFC	ü
167	0xA7	§	210	0xD2	Ò	253	0xFD	ý
168	0xA8		211	0xD3	Ó	254	0xFE	þ
169	0xA9	©	212	0xD4	Ô	255	0xFF	ÿ
170	0xAA	а	213	0xD5	Õ			

এ মানের উপর ভিত্তি করে কিভাবে কীবোর্ড ইভেন্টে কাজ করা যায় তাও দেখবো। এর পর হয়তো কোন প্রজেক্টে মাউস ডিটেক্ট এবং মাউস ইভেন্টে আরও কিছু দেখতে পাব।

এবার দেখি মিউজিক্যাল কীবোর্ড বালালোর সহজ প্রজেন্ট

```
1. #include
2. #include
3. #include
4. void main()
5. {
6. char ch='y';
7. clrscr();
8. printf("Press X to exit.....");
9. while(ch !='X')
10. {
11. ch = getch();
12. sound(20*ch);
13. delay(75);
14. nosound();
15. }
16. }
```

ব্যাখ্যা:

লাইন 1-3:

প্রথম তিন লাইন হেডার ফাইল কল করা হয়েছে**।**

লাইন-4:

"void main()" প্ৰধান ফাংশন যা এক্সিকিউট হয়।

लाइब-5:

ব্রাকেট যেথান থেকে প্রগ্রাম শুরু হয় l

লাইন-6: character ভেরিয়্যাবল ডিক্লার করা হয় এবং তার মান 'y' দেয়া হয়। লাইন-7: স্ক্রিনে আগের কোন কারেন্টার থাকলে তা পরিস্কার করা হয়**।** लाइन-8: ইউজারকে বলা হয় যে আপনি X চাপলে বন্ধ হবে $oldsymbol{\mathsf{I}}$ लाइन-9: while loop শুরু। এর মধ্যের ইনস্টাকশনগুলো বারবার (প্রতি কী প্রেসে) চালু হয়। লাইন-10: while loop শুরু। লাইন-11: এই লাইনের মাধ্যমে প্রতি কী প্রেসে ch ভ্যারিস্যাবলের ASCII মান সংরক্ষিত হ্য। লাইন-12: "sound()" এর মাধ্যমে পিসি স্পিকার ASCII মান এর ২০ গুন মানের ফ্রিকুয়েন্সির শব্দ তৈরী করে। বিভিন্ন কী প্রেসে বিভিন্ন ফ্রিকুয়েন্সির শব্দ তৈরী হয়। লাইন-13: "delay()" এর মাধ্যমে শব্দ কতক্ষন স্থায়ী হবে তা বুঝায়।delay(75) এ বলতে বুঝায় শব্দটি ৭৫ মিলিসেকেন্ড স্থায়ী হবেf Iলাইন-14: "nosound()" ফাংশনটি "sound()" এর বিপরিত। এটি মূলত স্পিকার বন্ধ করে দেয়। লাইন-15: while loop শেষ।

লাইন-16:

```
"main()" ফাংশন শেষ।
```

আপনি এখান খেকে <u>কোড</u> ডাউনলোড করতে পারেন

5.01- সি তে মজার মজার প্রোগ্রাম

মিড লেভেল ভাষা হিসেবে সি একটি জনপ্রিয় বহুল ব্যবহৃত ভাষা। উচ্চস্তরের ভাষা শিক্ষার সিঁড়ি হিসেবে শিক্ষা প্রতিষ্ঠান সমূহে সি শেখানো হয়। সকল প্রোগামের ভিত্তিই হল সি l তাই বন্ধুরা, সি কে সহজভাবে উপস্থাপন করাই আমার মূল লক্ষ্য। তোমরা যদি আমার লেখা একটু মন:যোগ দিয়ে পড় এবং একটু কষ্ট করে অনুশীলন কর তবে তোমরা নিজের মুখেই একখা স্বীকার করবে এবং অবাক হবে যে, সি এত সহজ ! চলো বন্ধুরা এবার শুরু থেকেই শুরু করি l

আমরা এমনভাবে শুরু করব যেন সহজেই বুঝতে পারি কোন স্টেটমেন্ট কেন ব্যবহৃত হয় ? নিচের প্রোগ্রামটি লক্ষ্য কর :

```
#include<stdio.h>
#include<conio.h>
void main()
{

printf("This is my first c programming");
getch();
}

Output: প্রোগ্রামটি রান করলে নিঞ্জাক্ত ফলাফল পোয়া যাবে:
This is my first c programming
মূল বর্ণনা:
```

১) আমরা শুরুতেই দেখতে পাচ্ছি #include<stdio.h> এবং #include<conio.h> দিয়ে শুরু করা হমেছে। এখানে stdio.h এর পূর্নরুপ হল standard input output header file এবং conio.h এর পূর্ণরুপ হল control input output header file . এখন প্রশ্ন হল এগুলা কেন ব্যবহার করব ? আছ্বা তাহলে একটা গল্প শোন। এর মধ্যেই উত্তরটি রয়েছে।

একজন লোক গরু কিনবে। এখন গরুর মালিকের কাছে গিয়ে লোকটি বলছে, ভাই আমার একটি গরু কিনতে হবে । এখন আপনি যদি আপনার গরুটি আমার কাছে বিক্রি করেন তাহলে আমার উপকার হত। গরুর মালিক গরুটি বিক্রি করার সিদ্ধান্ত নিয়ে বলল- ঠিক আছে আপনি ঐ মাঠে গিয়ে গরুটি দেখে আসুন, দেখেন আপনার পছন্দ হয় কিনা? লোকটি বলল- সেখানে তো অনেক গরু আছে । আমি চিনবো কিভাবে কোন গরুটা আপনার । গরুর মালিক বলল- আমার গরুর মাখায় সাদা কয়েকটি পশম আছে আর সারা শরীরের লোম কালো। লোকটি তাকে ধন্যবাদ জানিয়ে চলে গেল ।

এখানে লোকটি হল কম্পাইলার, যে প্রোগ্রামটি পরীক্ষা করবে কোখাও ভুল আছে কিনা । stdio.h এবং conio.h হল গরুর মালিক। stdio.h বলছে printf() আমার ফাংশন এবং conio.h বলছে getch() আমার ফাংশন। সুতরাং বুঝতেই পারছ বন্ধুরা, stdio.h এবং conio.h কম্পাইলারকে পরিচ্ম করিয়ে দেয়ার জন্য ব্যবহৃত হচ্ছে। আর #include<> কে মনে কর একটা চেয়ার যেখানে বসে stdio.h এবং conio.h অর্ডার করছে।

- ২) void main() ব্যবহৃত হয় একারনে যে, এথান থেকে মূল প্রোগ্রাম শুরু হবে। এরপর একটা ' { ' চিহ্ন বসবে এবং প্রোগ্রাম শেষে ' } ' চিহ্ন দিয়ে শেষ হবে। main() এর পূর্বে void না দিলো হয় তবে ' } ' চিহ্নের পূর্বে return ; ফাংশন দিতে হয়।
- ৩) পূর্বেই বলেছি printf() একটা ফাংশল। এর শেষে ; ডিহ্ন দিতে হয়। ("")এর মধ্যে যা লেখা হবে output এ তাই পোয়া যাবে।
- 8) getch() ফাংশনের মাধ্যমে output কে স্থির রাখা যাবে। এই ফাংশন ব্যবহার না করলে output দেখতে হবে window menu থেকে output সাবমেনু তে ।

5.02- গল্পে গল্পে সি প্রোগ্রামিং

নিচের প্রোগ্রামটি একটু মন:যোগ দিয়ে লক্ষ্য কর। প্রোগ্রামটির মাধ্যমে দুটি সংখ্যার মধ্যে যোগফল নির্ণয় করা যাবে l

```
#include<stdio.h>
#include<conio.h>

void main()
{
 int a;
 int b;
 int Result;
 printf("First Number:");
 scanf("%d",&a);
```

```
printf("Second Number:);
scanf("%d",&b);
Result=a+b;
printf("Result=%d",Result);
getch();
মূল বৰ্ণনা:
বন্ধুরা প্রোগ্রামটি দেখে হয়তো তোমাদের খুব ভয় করছে। আসলে ভয়ের কিছুই নেই। এটি অত্যন্ত সহজ একটি প্রোগ্রাম। চলো, এবার একটি মজার
গল্পের মাধ্যমে প্রোগ্রামটি বোঝার চেষ্টা করি।
'' মীমের বাসায় দু'জন লোক বেড়াতে এসেছে। তাদের মধ্যে একজন খুবই লম্বা আর একজন খাটো। লোকদুটো মীমের সাথে পরিচিত হল। একটি
লোক তাকে জিজ্ঞাসা করল- আচ্ছা মীম, তুমি কি করতে পছন্দ কর? মীম বলল- আমি কোন ছবিতে রং করতে পছন্দ করি। লোকটি বলল- আচছা,
ভূমি কোন ছবি অংকন করতে পছন্দ কর? মীম বলল- বাংলাদেশের জাতীয় পতাকা। লোকঠট বলল- ভূমি কি জানো, বাংলাদেশের জাতীয় পতাকা
অংকন করতে কি কি রং লাগে? মীম বলল- হ্যা জানি। লোকটি বলল- ভুমি একটা কাজ কর। রং দুটির নাম একটি থাতায় লিখে আমাকে দাো।
আমি ঐ দুটি রং কিনে তোমাকে উপহার দেব। মীম থুবই থুমশ হয়ে দ্রুত একটি থাতা নিয়ে এসে নিচের মত করে লিখল:
১. জাতীয় পতাকা অংকন করতে প্রথম রংটির নাম হল:
लाल
২. জাতীয় পতাকা অংকন করতে দ্বিতীয় রংটির নাম হল:
সবুজ
এরপর কাগজটি লোকটির হাতে দিয়ে মীম বলল-এই দুটি রং দিয়ে জাতীয় পতাকা অংকন করে একটি বাঁশের খুঁটির সাহায্যে বেঁধে উডানো যাবে।
—এই বলে সে ফিক করে হেসে ফেলল।"
গল্পটি নিশ্চয়ই মন:যোগ দিয়ে পডেছ? এবার চলো দেখি এই গল্পের মাধ্যমে কিভাবে প্রোগ্রামটি বোঝা যায়?
```

১) বন্ধুরা, আমরা প্রোগ্রামটিতে প্রথমেই int a; int b; int Result ব্যবহার করেছি। এথানে int এর পূর্ণরুপ হল integer (পূর্ণসংখ্যা)। অর্থা আমরা যে যোগটি করব তা পূর্ণসংখ্যা লা দশমিক সংখ্যা হবে int তা নির্ধারণ করে। গল্পে লোকটি মীমকে বলেছে একটি জাতীয় পতাকার রং করতে কি কি লাগে? মীম বলেছে- লাল া সবুজ রং এবং একটি বাঁশের খুঁটির সাথে বেঁধে দিলে পতাকাটি উড়বে। আমরোা ভদ্রুপ বলছি, দুটি সংখ্যা যোগ করতে প্রথমেই দুইটি সংখ্যা নিতে হবে। অর্থা গল্পে লাল রং বলতে a নামক একটি সংখ্যা, সবুজ রং বলতে b নামক একটি সংখ্যা এবং একটি বাঁশের খুঁটির খুটির সাহায্যে উড়বে বলতে বোঝানো হচ্ছে যে, Result এর মাধ্যমে আমরা আউটপুট দেখব।

২) গল্পে মীম লিখেছে- জাতীয় পতাকা অংকন করতে প্রথম রংটি হল:

এরপর নিচে লিখেছে লাল। আর আমরা এই জিনিসটি printf() এর মধ্যে লিখেছি "দুটি সংখ্যা যোগ করতে প্রথম সংখ্যাটি হল:" ("First Number") । এরপর নিচে scanf() এর মধ্যে লিখেছি প্রথম সংখ্যা a । অর্থা scanf(``%d`',&a); স্টেমেন্টটিতে scanf() কারনে যে, আমরা পূর্বে int ব্যবহার করেছি। যদি int এর পরিবর্তে scanf() লিখতাম। scanf() লিখতাম। scanf() এর পরে scanf() এ

৩) গল্পে মীম এরপরই লিখেছে- জাতীয় পতাকা অংকন করতে দ্বিতীয় রংটি হল:

এরপর নিচে লিখেছে সবুজ। আমরোা printf() এর মধ্যে লিখেছি ("Second Number:") এরপর নিচে লিখেছি দ্বিতীয় সংখ্যা b অর্থা b scanf("%d", b0 statement টির মধ্যিমে যদি প্রশ্ন করি "%d" কার জন্য? উত্তর হবে b এর জন্য কারণ "%d" এর পরে কমা দিয়ে b0 লেখা আছে।

- ৪) এবার সংখ্যা দুটি যোগ করা হয়েছে Result=a+b; statement টির মাধ্যমে। সুতরাং a একটি সংখ্যা এবং b আরেকটি সংখ্যা যোগ করে যোগফল খাকবে Result এর মধ্যে। গল্পের মত লাল ো সবুজ রং দিয়ে পতাকা অংকন করে পতাকাটি উড়বে বাশের খুটির মাধ্যমে।
- ৫) এবার printf("Result=%d",Result); statement টির মাধ্যমে যোগফল গোয়া যাবে। আগেই বলেছি ডাবল কোটেশনের ("") মধ্যে যা লেখা যায় আউটপুটে তাই দেখতে গোয়া যায়। সে হিসেবে আউটপুটে দেখার কথা Result=%d, কিল্কু তা হবে না। Result= এতটুকুই খাকবে শুধু %d খাকবে না। কম্পাইলারের কাছে এর অন্য একটি অর্থ আছে। অর্থা %d কার জন্য? পাশেই লিখেছি Result এর জন্য। সূতরাং পূবের্র লাইনের যোগকৃত ফলাফল %d এর এখানে বসে খাকবে।

OUTPUT: প্রোগ্রামটি রান করলে নিন্মের আউটপুট পোা্যা যাবে:

```
First Number:10
```

Second Number: 20

Result=30

উপরের প্রোগ্রামটি নিচের মত ছোট করোে লিখা যাবে। এতে আউটপুটের যােগফলের কােন পরিবর্তন হবে না

```
#include<stdio.h>
#include<conio.h>
void main()
{
int a,b,Result;
printf("First and Second Number:");
scanf("%d%d",&a,&b);
Result=a+b;
```

```
printf("Result=%d",Result);
getch();
সুতরাং প্রোগ্রাম দুটির মধ্যে পার্থক্য হচ্ছে প্রথম প্রোগ্রামে int a; int b; int Result; আলাদা লাইনে লেখা হয়েছে এবং int কথাটা তিনবার লেখা
হয়েছে। কিন্তু এথানে একটি int দিয়ে a,b,Result; লখা হয়েছে মাঝখানে শুধু কমা চিহ্ন দিয়ে। তদ্রুপ printf()এর মধ্যে লখা হয়েছে First
and Second Number:
একটি scanf() এর মধ্যেই দুটি সংখ্যা নেয়া হয়েছে a ো b I আর এভাবেই প্রোগ্রামটি ছোট হয়ে গেছেI
একটি মজার জিনিস:
উপরের প্রোগ্রামে দুটি সংখ্যা যদি ৩২৭৬৭ এর চেয়ে বেশী হয় তবে প্রোগ্রামের আউটপুট ভুল দেখাবে। সেক্ষেত্রে int এর পূর্বে \log ব্যবহার করতে
হবে। অর্থা∐ মীমের বাসায় যে দু'জন লোক এসেছিল এদের মধ্যে লম্বা লোকটি যত উপরের জিনিস ছুটে পারবে থাটো লোকটি কিন্তু অত উঁচু জিনিস
ছুতে পারবে না। তাই থাটো লোকটি হল int আর লম্বা লোকটি হল long int I int এর সীমা -32768 থেকে +32768 এবং long int
এর সীমা -217483648 -2147483647 পর্যন্ত। আর %d এর জামগাম দিতে হবে %ld।
আমি প্রোগ্রামের শুধু মূল অংশটুকুই বর্ণনা করেছি। সকল প্রোগ্রামের জন্য নিচের অংশটুকু মোটামুটিভাবে বাধ্যভামূলক l
#include<stdio.h>
#include<conio.h>
void main()
getch();
5.03 - গল্পের মাধ্যমে সি প্রোগ্রামিং শেখা
নিচের প্রোগ্রামটি লক্ষ্য করো:
#include<stdio.h>
```

#include<conio.h>

void main()

```
int a;
printf("Press 1 or 2 or 3 or4:");
scanf("%d",&a);
switch(a)
{
case 1:
printf("\nYou press one.");
break;
case 2:
printf("\nYou press two.");
break;
case 3:
printf("\nYou press three.");
break;
case 4:
printf("\nYou press four.");
break;
default:
printf("\nYou do not press 1 or 2 or 3 or 4");
break;
getch();
```

মূল বৰ্ণনা:

প্রোগ্রামটি নি:শ্চ্য় মন:যোগ সহকারে লক্ষ্য করেছ। চলো বন্ধুরা দেখি, আজকে আমাদের জন্য কোন গল্পটা অপেক্ষা করছে? যে গল্পের মাধ্যমে আমরা প্রোগ্রামটি শিখতে পারব।

" ইন্সপেন্টর পিন্টু তার কিছু সেন্দ্রি নিমে একটি চোরের পেছনে ধাোয়া করছে। একসময় তারা একটি চার রাস্তার মোরে এসে দাড়িয়ে পড়ল। তারা কেউই বুঝতে পারছে না যে, চোরটি কোন রাস্তা দিয়ে পালিয়েছে? ইন্সপেন্টর পিন্টু তার একটি সেন্দ্রি জিতকে জিক্তাসা করল– চোরটিকে কি তুমি সতিয়ই দেখেছিলে? জিত বলল– স্যার, আমি ভালো করে দিখতে পারি নি। তবে অন্ধকারে পায়ের শব্দ শুনে আমি মনে করেছি এটা চোরের পায়ের শব্দ। তাই আপনাকে দ্রুত সংবাদ দিয়ে চোরটির পেছনে ধোায়া করলাম।

ইন্সপেন্টর পিন্টু বললেন- তার মানে এটি চোর কিলা তা নিন্চিত লয়। হুম, ভাববার বিষয়। আচ্ছা, এটা যদি চোর হয় তবে কোল রাস্থা দিয়ে গেল, এটো তো বুঝতে পারছি লা। যাইহোক, একটা কাজ করি l আমরা চারটি পয়েন্টে আগাতে পারি। এক: চোরটি যদি পূর্ব দিকের রাস্থা দিয়ে যায়, তবে এ দিকে কিছু দুরেই আমাদের ১নং ক্যাম্প আছে। সেখানে ফোল করে জানিয়ে দিই চোরটিকে ধরার জন্য। দুই: চোরটি যদি পশ্চিম দিকের রাস্থা দিয়ে যায় তবে এ দিকে আমাদের ২নং ক্যাম্প আছে। সেখানো জানিয়ে দিই। তিন: চোরটি যদি উত্তর দিকের রাস্থা দিয়ে যায় তবে এ দিকে আমাদের তবং ক্যাম্প আছে। সেখানো জানিয়ে দিই। চার: চোরটি যদি দক্ষিন দিকের রাস্থা দিয়ে যায় তবে এ দিকে আমাদের ৪নং ক্যাম্প আছে। সেখানে জানিয়ে দিই। চার: চোরটি যদি দক্ষিন দিকের রাস্থা দিয়ে যায় তবে এ দিকে আমাদের ৪নং ক্যাম্প আছে। সেখানে জানিয়ে দিই। সুত্রাং যেদিকেই যাক না কেন, চোরকে ধরা পড়তেই হবে। আরেকটি কখা, যদি কোন দিকেই চোরটি ধরা না পড়ে তবে এটা চোর নয়, এটা আমাদের সেন্দ্রি জিত এর চোথের ধাঁধা। আর আমরা সবাই বোকা।"

গল্পটি থুবই মজার, তাই না বন্ধুরা?

- ১) আমরা int a; statement এর মাধ্যমে a নামক একটি পূর্ণসংখ্যা নিয়েছি। এরপর printf() ফাংশনের মধ্যে লিখেছি "Press 1 or 2 or 3 or 4:" অর্থা গল্পে বলা হয়েছে "চারটি পয়েন্টে আগাতে পারি।" সুতরাং আমাদেরকে যে কোন একটি সংখ্যা press করতে বলা হচ্ছে।
- ২) scanf() ফাংশনের মাধ্যমে আমরা a এর জন্য অর্থা🛮 চোর ধরার জন্য input নিচ্ছি।
- ৩) switch() statement এর মাধ্যমে আমরা চারটি case দেখিয়েছি। গল্পে বলা হয়েছে, এক: চোরটি যদি পূর্ব দিকের রাস্তা দিয়ে যায় তবে ঐ দিকে আমাদের ১নং ক্যাম্প আছে। সেখানে ফোন করে জানিয়ে দিই চোরটিকে ধরার জন্য। আমরোা বলছি case 1:

printf("\nYou press one.");

অর্থা🛮 কীবোর্ড থেকে ১ চাপলে আউটপুটে দেখাবে You press one.

8) গল্পে বলা হয়েছে, দুই: চোরটি যদি পশ্চিম দিকের রাস্তা দিয়ে যায় ভবে ঐ দিকে আমাদের ২নং ক্যাম্প আছে। সেথানে ফোন করে জানিয়ে দিই চোরটিকে ধরার জন্য। আমরোা বলচ্চি case 2:

printf("\nYou press two.");

অর্থা কীবোর্ড থেকে ২ চাপলে আউটপুটে দেখাবে You press two.

৫) গল্পে বলা হমেছে, তিন: চোরটি যদি উত্তর দিকের রাস্তা দিয়ে যায় তবে ঐ দিকে আমাদের ৩নং ক্যাম্প আছে। দেখানে ফোন করে জানিয়ে দিই চোরটিকে ধরার জন্য। আমরোা বলছি case 3:

```
printf("\nYou press three.");
অর্থা কীবোর্ড থেকে ৩ চাপলে আউটপুটে দেখাবে You press three.
৬) গল্পে বলা হয়েছে, চার: চোরটি যদি দক্ষিন দিকের রাস্তা দিয়ে যায় তবে এ দিকে আমাদের ৪নং ক্যাম্প আছে। সেখানে ফোন করে জানিয়ে দিই
চোরটিকে ধরার জন্য। আমরোা বলছি case 4:
printf("\nYou press four.");
অর্থা কীবোর্ড থেকে ৪ চাপলে আউটপুটে দেখাবে You press four.
৭) গল্পে শেষে বলা হয়েছে, যদি কোন দিকেই চোরটি ধরা না পডে তবে এটা চোর নয়। আমরা বলছি default:
printf("\nYou do not press 1 or 2 or 3 or 4");
অর্থা1 যদি ১ কিংবা ২ কিংবা ৩ কিংবা ৪ এর কোনটিই press না করে অন্য কোন সংখ্যা press করি তবে output এ দেখাবে You\ do
not press 1 or 2 or 3 or 4
৮) প্রত্যেকটি case এর শেষে break; দোয়া হয়েছে। কারণ ১ কংবা ২ কিংবা ৩ কিংবা ৪ press করার পর যে কোল একটি case কাজ
করবে। অর্থা 1 চাপলে case 1 সম্পাদিত হবে। এরপর break; statement এর জন্য case 2 বা case 3 বা case 4 বা default
এর কোনোটিই সম্পাদিত হবে না। আর switch() statement শুরুর জন্য "{" এবং শেষে "}" চিহ্ন দিতে হবে। switch(a) দোয়া
रसार এজन্য य, a এর যে মান input হিসেবে লোয়া হবে তা case এর পরের সংখ্যার সাথে মিলে গেলে সেই case executation
হবে। আর না মিললে default executation হবে। \n বলতে নতুন লাইন বোঝায় l
Output: প্রাগ্রামটি Run করলে নিন্মোক্ত Output প্রাায়া যাবে।
Press 1 or 2 or 3 or 4:
 2
You press two.
পরিশেষ:
বন্ধুরা, আজ এ পর্যন্তই। তবে তোমরা কিন্তু আজকে switch() এর ব্যবহার শিথে গেলে। আজো আমি প্রোগ্রামের শুধু মূল অংশটুকুই বর্ণনা করেছি।
সকল প্রোগ্রামের জন্য নিচের অংশটুকু মোটামুটিভাবে বাধ্যতামূলক l
#include<stdio.h>
#include<conio.h>
void main()
```

```
getch();
}
```

তাই "{" এবং "}" অংশের মধ্যের অংশই বর্ণনা করেছি। তবে উপরের এই অংশ কেন বাধ্যতামূলক তা আমি পূর্বের "সি তে মজার মজার প্রোগ্রামিং" এ উল্লেখ করেছি। এরপর" গল্পে গল্পে সি প্রোগ্রামিং " এ আরো কিছু উল্লেখ করেছি।

6.01- ডাটা টাইপঃ সি প্রোগ্রামিং টিউটরিয়াল

আমরা যারা program লিখি তারা সবাই জানি C হচ্ছে programming শিখার হাতিয়ার। আসুন এ হাতিয়ার সম্পর্কে একটু ধারনা নেই। C প্রোগ্রামিং যে যে character গ্রহণ করে তা হল A-Z, a-z, + - * / = ! @ # \$ % ^ & * () } { _ / \ . , ? etc. অখা | যদি কোন প্রোগ্রাম লিখতে হয় উপরোক্ত character গুলো দিয়ে লিখতে হবে। আসুন এবার সর্বপ্রথম সচরাচর যে প্রোগ্রাম দিয়ে শুরু করা হয় তা দিয়েই শুরু করি।

```
#include <stdio.h>
library
main()

{
 printf("hello, world\n");
}

The first C program
hello, world

out put
```

- এটা খুবই ছোট একটা প্রোগ্রাম
- এথানে #include দ্বারা প্রোগ্রামের head বুঝানো হয়েছে।
- stdio দারা বুঝায় starndard input output এবং .h দারা header বুঝানো হয়।
- main() হছে একটি ফাংশান। এটি দ্বারা বুঝানো হয় য়ে প্রোগ্রামটি এথান খেকে শুরু হয়েছে। printf দ্বারা একটি command দেওয়া হয়েছে
 "Hallo World" print করার জন্য।এথন য়ি প্রোগ্ররামটি run করাই তাহলে পর্দায় (Hallo World) লেখাটি ফুটে উঠবে।

আজকে আমি সি প্রোগ্রামিং ল্যাংগুয়েজের ডাটা টাইপ সম্পর্কে আলচনা করব। অনেক প্রকারের ডাটা টাইপ আছে। তার মধ্য প্রধান চারটি হচ্ছেঃ

- \(\). Int data type
- \(\cdot\). char data type
- • . float data type
- 8. double data type

ইন্টিজারঃ

Int data type বলতে integer quantity(অবিভাজ্য সংখা যেমনঃ ১, ২, ৩ ইত্যাদি) বুঝায়। এর সাইজ ২ বাইট বা ১৬ বিট(১বাইট=৮বিট)এবং রেঞ্জ: -৩২৭৬৮ থেকে +৩২৭৬৭ পর্যন্ত।

কারেকটারঃ

char data type বলতে single character(একটি বর্ন যেমন a, b, z, A, N ইত্যাদি) বুঝায়। এর সাইজ ১ বাইট বা ৮ বিট।বিট(১বাইট=৮বিট)এবং রেঞ্জ: -১২৮ থেকে +১২৭ পর্যন্ত।

ঞ্লোটঃ

float data type বলতে floating point number (দশমিক সংখা (যমলঃ ১০.৫, ১.৮, ৫.৬ ইত্যাদি) বুঝায়। এর সাইজ ৪ বাইট বা ৩২ বিটবিট(১বাইট=৮বিট)এবং রেঙ্গঃ ৩.৪ e-৬৮ থেকে ৩.৪ e+৬৮ পর্যন্ত। এখানে e দ্বারা exponent বা power বুঝানো হয়।

ডাবলঃ

double data type বলতে Double precition floating point number বুঝায়। এটা float data type এর মতোই তবে সাইজ বিশাল। এর সাইজ ৮ বাইট বা ৬৪ বিট।বিট(১বাইট=৮বিট)এবং রেঞ্জঃ ১.৭ e-৩০৮ ১.৭ e+৩০৮পর্যন্ত।

6.02 – ডাটা টাইপঃ সি প্রোগ্রামিং টিউটোরিয়াল

সব প্রোগ্রামই কিছু লা কিছু প্রোগ্রাম নিমে কাজ করে। প্রোগ্রামে ব্যবহারের জন্য ডেটাকে প্রখমে মেমরিতে সংরক্ষণ করা হয় এবং প্রয়োজনে মেমরি থেকে ডেটা উত্তোলন করে কাজে লাগানো হয়। নিম্ন প্যার্শের ভাষায় মেমরিতে ডেটা রাখার জন্য সরাসরি বিট, বাইট এবং মেমরি এ্যান্ডেস ব্যবহার করা হয়, যা বড় বড় প্রোগ্রামের জন্য অত্যন্ত জটিল এবং কষ্টকর। কারণ লক্ষ লক্ষ এ্যান্ডেসের মধ্যে কখন কোন এ্যান্ডেসে কোন ডেটা রাখা হল তা মনে রাখা অসম্ভব। এই অসুবিধা দূর করার জন্য এবং প্রোগ্রামকে সহজ করার লক্ষ্যে উচ্চ প্যার্শের ভাষায় বিট বাইট এর পরিবর্তে ভেরিয়েবল ব্যবহার করা হয়।

ভেরিয়েবলঃ

ভেরিয়েবল হল মেমরির লোকেশনের নাম বা ঠিকানা। প্রোগ্রামে যখন কোন ডেটা নিয়ে কাজ করা হয়, প্রাথমিক ভাবে সেগুলো কমপিউটারের র্যামে অবস্থান করে। পরবর্তী সময়ে সেগুলো পুনরুদ্ধার বা পুনব্যবহারের জন্য ঐ নাম বা ঠিকানা জানা প্রয়োজন হয়। সুতরাং প্রোগ্রামে ডেটা নিয়ে কাজ করার সময় প্রতিটি ডেটার জন্য একটি ভেরিয়েবল ব্যবহার করাতে হয়। ভেরিয়েবল ব্যবহার না করে ও প্রোগ্রামে বিভিন্ন ধরনের ডেটা যেমন ক্যারেক্টার, স্ট্রিং, পূর্নসংখ্যা, ভগ্নাংশ তথা দশমিক সংখ্যা সায়েন্টিফিকসংখ্যা তথা এক্সপোনেন্সিয়াল সংখ্যা নিয়ে কাজ করা যায়।

ডেটা টাইপ ও মডিফায়ারঃ

সি ভাষায় ভেরিয়েবল ব্যবহার করে ডেটা সংরক্ষণের জন্য ভেরিয়েবল ঘোষণার সময় ডেটার ধরন অনুযায়ী উপযুক্ত ডেটা টাইপ ও ঘোষণা করতে হয়। এরুপ ব্যবহৃত চারটি মৌলিক বা বিল্ট ইন ডেটা টাইপ হলঃ char, integer, float, double। চারটি মৌলিক ডেটা এর জন্য ঘোষিত ভেরিয়েবলের জন্য সংরক্ষিত মেমরি পরিসর, ডেটার প্রকৃতি এবং ধারণ ক্ষমতার একটা সীমাবদ্ধতা রয়েছে। যেমনঃ একটি char টাইপ ভেরিয়েবলের জন্য ৮ বিট বা ১ বাইট জায়গা সংরক্ষণ করে যাতে ০ থেকে ১২৭ মানবিশিষ্ট মোট ১২৮টি ব্যারেক্টারের যে কোন একটি মান রাখা যায়।

এছাডাও সি তে আরও **৪টি মডিফায়ার** আছে।

সেগুলো হলঃ- singed, unsigned, short, long I

সাধারনত char টাইপ ভেরিয়েবলের জন্য singed ও unsigned মডিফায়ার এবং টাইপ ভেরিয়েবলের জন্য singed, unsigned, short ও long মডিফায়ার, float ও double টাইপ ভেরিয়েবলের জন্য short এবং long মডিফায়ার ব্যবহৃত হয়।

এসব ডেটার বিট ও মানের রেঞ্জ জানা খুব জরুরী l

ডেটা টাইপ	বিট সংখ্যা	ভেটা বা ভেরিয়েবলের মানের রেঞ্জ
Char	8	-128 \leftrightarrow 127 वा -2 $^7 \leftrightarrow$ 2 7 -1
Signed char	8	-128 \leftrightarrow 127 वा -2 $^7 \leftrightarrow$ 2 7 -1
Unsigned char	8	$0 \leftrightarrow 255$ वा $0 \leftrightarrow (2^8-1)$
Integer	16	-32768 ↔32767 वा -2 ¹⁵ ↔ 2 ¹⁵ -1
Short integer	16	-32768 ↔32767
Unsigned int	16	0 ↔ 65535 वा 0 ↔ (2 ¹⁶ -1)
Long integer	32	$-2^{31} \longleftrightarrow 2^{31}-1$
Float	32	$3.4xE^{-38} \longleftrightarrow 3.4xE^{38}$
Long float	64	$1.7xE^{-308} \longleftrightarrow 1.7xE^{308}$
Double	64	$1.7xE^{-308} \longleftrightarrow 1.7xE^{308}$
Long double	80	$3.4xE^{-4932} \leftrightarrow 1.1xE^{4932}$

ভেরিমেবল ঘোষনার নিয়মাবলীঃ

- একই ফাংশনে একই নামে দুই বা ততোধিক ভেরিয়েবল ঘোষণা করা যায় না
- ভেরিয়েবল নামকরনে কেবল আলফাবেটিক ক্যারেন্টার (a .. z) (A...Z) ডিজিট (০,... ৯) এবং আন্ডারন্ধোর(_)ও ডলার চিহ্ন (\$) ব্যবহার করা যায়। আন্ডারন্ধোর ও ডলার চিহ্ন ব্যতীত অন্য কোন স্পেশাল ক্যারেন্টার (যেমনঃ !,+,-,% ইত্যাদি ব্যবহার করা যায় না।) যেমনঃ my_car, My\$Roll বৈধ, কিল্ক my@car , My&Roll আবৈধ।
- ভেরিয়েবল নামের মধ্যে কোন ফাকা স্থান থাকতে পারে না। যেমনঃ Myname, Myhouse বৈধ, My name, My house অবৈধ।
- ভেরিয়েবলের নাম ডিজিট বা অংক দিয়ে শুরু হতে পারে না
- সি প্রোগ্রামে বড় হাতের অক্ষর এবং ছোট হাতের অক্ষর আলাদ অর্থ বহন করে । সি প্রোগ্রামে ছোট হাতের অক্ষর ব্যবহার করতে হয় । তবে বিশেষ ক্ষেত্রে বড় হাতের অক্ষর ব্যবহার করা হয়।
- কোন কীওয়ার্ডের নাম ভেরিয়েবল হিসেবে ব্যবহার করা যায় না
- ভেরিয়েবল নামকরনে যে কোন সংখ্যাক ক্যারেক্টার ব্যবহার করা যায়। তবে ভেরিয়েবলের নাম ৩১ ক্যারেক্টারের মধ্যে হওয়া ভাল।

7.0- চার ধরনের কলস্ট্যান্ট ও কমেকটি প্রয়োজনীয় পরিভাষাঃ সি প্রোগ্রামিং টিউটরিয়াল

চার ধরনের কলস্ট্যান্ট

ডাটা টাইপ এর মত C তে প্রধানত চার প্রকারের Constant বা ধ্রুবক আছে। (যাদের মান সব সময়ের জন্য স্থির তাদের ধ্রুবক বলে। যেমন S এরমান সবসময় S এ থাকবে) তারা হলঃ

- 1. Integer constant
- 2. Floating-point constant
- 3. Character constant
- 4. String constant

Integer এবং Floating-point constant সংখা প্রকাশ করে । এদেরকে সাধারনত numeric-type constant ও বলা হ্য়। নিছের নিয়ম গুলো সকল numeric-type constant এর ক্ষেত্রে প্রযোষ্য।

- কমা এবং থালি স্পেস numeric-type constant এর ভিতর থাকতে পারবেনা।
- প্রয়োজন অনুযাই —(মাইনাস) সাইন ব্যবহার করা যাবে।
- numeric-type constant তাদের সর্বোচ্ছ ও সর্বোচ্ছ নিম্ম সীমা অতিক্রম করতে পারবেনা।

Integer constant:

Integer constant বলতে integer quantity(অবিভাজ্য সংখা যেমনঃ ১, ২, ৩ ইত্যাদি) বুঝায়। Integer constant তিন প্রকারের number system(সংখা পদ্ধতি) এ লেখা হয়।

- 1. Decimal (এদের ভিত্তি হচ্ছে 10। সংখা ০ হতে ৯ পর্যন্ত। অর্থাত ০ ১ ২ ৩ ৪ ৫ ৬ ৭ ৮ ৯)
- 2. Octal: (এদের ভিত্তি হচ্ছে ৮l সংখা ০ হতে ৭ পর্যন্তা অর্থাত ০ ১ ২ ৩ ৪ ৫ ৬ ৭)
- 3. Hexadecimal ((এদের ভিত্তি হচ্ছে 16। সংখা ০ হতে 9 এবং a b c d e f or A B C D E F পর্যন্ত। অর্থাত ০ ১ ২ ৩ ৪ ৫ ৬ ৭ ৮ ৯ a b c d e f or A B C D E F)

কম্পিউটার উপরের তিন সংথা পদ্ধতির এক পদ্ধতি ও পড়তে পারে না। সে এগুলোকে Binary নামক অন্য সংথা পদ্ধতিতে পরিবর্তন করে নেয়। Binary সংথা পদ্ধতির ভিত্তি হচ্ছে ২ (০ এবং ১) ১ দ্বারা বিদ্তের উপস্থিতি এবং ০ দ্বারা বিদ্তের অনউপস্থিতি প্রকাশ করে এবং কম্পিউটার এ ভাবেই কোন তথ্য পড়ে।

Floating-point constant:

দশমিক যুক্ত যেকোন সংথাই হচ্ছে Floating-point constant। এগুলো সাধারনত Decimal সংথা পদ্ধতিতেই লেখা হয়। যেমনঃ ১.২। ৫৮৪.৩। ৯৫০.২১১। .০০০০৫৪ ইত্যাদি। Floating-point constant ক exponent ১০ এর power দ্বারা ও লেখা যায়।

Character constant:

Character constant বলতে single character বা একটি বর্ল কে বুঝায়। যা apostrophes (' ') দ্বারা আবদ্ব থাকে। যেমনঃ 'a' I 'A' I 'c' I 'd' ইত্যাদি। এগুলোর এক একটির এক একটি নির্দিষ্ট মান আছে। যা চিত্রে দেখতে পাবেনI

Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
0	00	Null	32	20	Space	64	40	0	96	60	180
1	01	Start of heading	33	21	100	65	41	A	97	61	a
2	02	Start of text	34	22	11	66	42	В	98	62	b
3	03	End of text	35	23	#	67	43	С	99	63	c
4	04	End of transmit	36	24	ş	68	44	D	100	64	d
5	05	Enquiry	37	25	*	69	45	E	101	65	e
6	06	Acknowledge	38	26	٤	70	46	F	102	66	f
7	07	Audible bell	39	27	1	71	47	G	103	67	g
8	08	Backspace	40	28	C	72	48	H	104	68	h
9	09	Horizontal tab	41	29)	73	49	I	105	69	i
10	OA	Line feed	42	2A	*	74	4A	J	106	6A	ä
11	OB	Vertical tab	43	2B	+	75	4B	K	107	6B	k
12	OC.	Form feed	44	2C	*	76	4C	L	108	6C	1
13	OD	Carriage return	45	2 D	-	77	4D	M	109	6D	m
14	OE	Shift out	46	2 E	(0)	78	4E	N	110	6E	n
15	OF	Shift in	47	2 F	1	79	4F	o	111	6F	0
16	10	Data link escape	48	30	0	80	50	P	112	70	р
17	11	Device control 1	49	31	1	81	51	Q	113	71	q
18	12	Device control 2	50	32	2	82	52	R	114	72	r
19	13	Device control 3	51	33	3	83	53	s	115	73	s
20	14	Device control 4	52	34	4	84	54	T	116	74	t
21	15	Neg. acknowledge	53	35	5	85	55	U	117	75	u
22	16	Synchronous idle	54	36	6	86	56	v	118	76	v
23	17	End trans, block	55	37	7	87	57	W	119	77	W
24	18	Cancel	56	38	8	88	58	x	120	78	x
25	19	End of medium	57	39	9	89	59	Y	121	79	У
26	1A	Substitution	58	3A	*	90	5A	Z	122	7A	z
27	1B	Escape	59	3B	:	91	5B	ī	123	7B	{
28	1C	File separator	60	3C	<	92	5C	Š	124	7C	1
29	1D	Group separator	61	3D	-	93	5D	Ī	125	7D	}
30	1E	Record separator	62	3 E	>	94	5E	۸	126	7E	×
31	1F	Unit separator	63	ЗF	2	95	5F		127	7F	

এখানে decimal ও Hexadecimal দুই মান ই দেওয়া আছে।

String constant:

String constant বলতে String কে বুঝায়। যা Double apostrophes ("") দ্বারা আবদ্ব থাকে। এগুলোর মান থাকে না। যেমনঃ "a" "mechi" "kaka" ইত্যাদি।

আমার টিউটরিয়ালগুলো একটু নিরস হলেও C শেখার জন্য খুবই দরকারি। এগুলো হচ্ছে অ আ বা ক থ এর মত যা ছাড়া আপনি প্রোগ্রামিং এবং আমার পরবর্তি টিউন গুলো বুঝতে পারবেন না

ক্যেকটি প্রোগামিং পরিভাষা

সি প্রগ্রামের বেশ কিছু শব্দ ব্যবহৃত হয় যার অর্থ ও ব্যবহার প্রোগ্রামিং এ হাত দেওয়ার আগে জানা আবশ্যক। যে কোন প্রোগ্রামিং এই শব্দগুলোর অর্থ জানা আবশ্যক। আশা করি এগুলো পরবর্তিতে কাজে লাগবে।

Escape sequence:

C প্রোগ্রামিং ল্যাঙ্গুমেজে কিছু Character আছে যেগুলো Out Put এ দেখা যায় না। এ সব Character কে Escape sequence বা মুক্ত ক্রম বলে। এগুলো সাধারনত একটা Backslash (\)দিয়ে আরম্ভ হয়। যেমন আমাদের যখন নতুন লাইন দরকার তখন \n দিতে হয়। আবার যখন Tab এর প্রয়জোন হয় তখন \n লিখতে হয়। ইত্যাদি \n

নিছের চিত্রে সর্বাধিক ব্যবহৃত কিছু Escape sequence এর তালিকা এবং এদের কাজ দেওয়া হল।

Sequence	Purpose
/?	Question Mark
\n	Newline
\r	Used to have the cursor at the beginning of the current line
\t	Brings the cursor to the next tab stop
\a	Sounds the alert noise
//	Allows to insert backslash in a quoted expression
٧	Used to insert a single quote inside quotes
\"	Inserts double quote
\v	Vertical tab

Variables:

Variable বলতে চলক কে বুঝায়। আমরা অঙ্কে যেমন x, y অথবা z ব্যবহার করতাম এথনে ও একই উদ্দেশ্য Variable ব্যবহৃত হয়।

যেমলঃ $x=3;\ y=5;\ z;\ \$ ইত্যাদি। এথানে x একটি চলক বা Variable যার মান 3 ধরা হয়েছে। তেমনি y এরমান ধরা হয়েছে 5 এবং z এর কোন মান ধরা হয় নি।

Declaration:

Variable গুলো বা অন্য কোন character কোন Data type তা প্রকাশ করা হচ্ছে Declaration এর কাজ। Declaration দ্বারা কোন কিছু ধোষনা করা হয়। অর্থাত কোন কিছু declare করতে Declaration ব্যবহার করা হয়।

```
যেমনঃ int x=45; float z=2.3; char tech_tune; ইত্যাদি।
```

এখানে x একটি integer type variable ঘোষনা করা হয়েছে যার মান 45 ধরা হয়েছে, z floating point variable যার মান 2.3 ধরা হয়েছে, tech_tune character type variable যার কোন মান ধরা হয়নি।

Expression:

Expression দ্বারা অভিব্যক্তি প্রকাশ করা হয়। এগুলো একটি Single data item প্রকাশ করে। যার মধ্যে operator sign থাকে। (+ - * / = < > <= >= ইত্যাদিকে operator sign বলে।)

যেমনঃ x+y; x+y=z; x< y ইত্যাদি। এগুলো মনে হয় ব্যাখ্যা করার প্রয়োজন নেই \mathbf{I}

খিওরি গুলো বুঝার জন্য একটি প্রোগাম লিখে সব ব্যাখ্যা করে দিচ্ছি।

```
#include<stdio.h>
main()
{
  int x=3;
  int y=5;
  int z;
  z=x+y;
  printf("%d\n", z);
}
```

এখানে x y z তিনটা variable বা চলক

এবং x একটি integer type variable ঘোষনা করা হয়েছে যার মান ধরা হয়েছে ৩ । একই ভাবে y এর মান ধরা হয়েছে 5, এবং z এর কোন মান ধরা হয়নি।

তারপর z=x+y; Expression দ্বারা x+y এর মান z এর সমান ধরা হয়েছে।

আর printf("%d\n", z); statement এর ভিতরে Escape sequence(\n) দ্বারা new line প্রিন্ট করার জন্য বলা হয়েছে।

এখন এই প্রোগ্রামটা RUN করালে OUT PUT দেবে 8

9.0-ভেরিয়েবলের আউটপুট প্রকাশ পদ্ধতিঃ সি প্রোগ্রামিং টিউটোরিয়াল

ভেরিয়েবলের আউটপুট অপারেশনঃ

প্রোগ্রাম ডেটা তথা ভেরিয়েবলের মান প্রদর্শন করাকে আউটপুট অপারেশন বলে। সি প্রোগ্রামে কোন ভেরিয়েবলের মান মনিটরের পর্দায় প্রদর্শনের জন্য printf(), putc(), puts(), putchar() প্রভৃতি লাইরেরি ফাংশন ব্যবহার করা হয়।

printf () ফাংশনঃ

printf () একটি লাইব্রেরি ফাংশন, যার হেডার ফাইল হল stdio.h, এর জন্য প্রোগ্রামের শুরুতে #include<stdio.h> স্টেমেন্টের মাধ্যমে মাধ্যমে এই হেডার ফাইল সংযুক্ত করা হয়েছে। printf () ফাংশনের প্রথম বন্ধনীর মধ্যে ডবল কোটেশনের ("") মধ্যে যা লেখা হয় প্রোগ্রামে নিবার্হে তা মনিটর স্কীনে তথা আউটপুট উইন্ডোতে প্রদর্শিত হয়। নিচে একটি প্রোগ্রাম দেওয়া হলঃ

এখানে printf() ফাংশনের ডবল কোটেশনের ("") মধ্যে Welcome to C Programming. লেখা হয়েছে। যখন প্রোগ্রামটি রান করা হয়েছে তখন আউটপুট এ সেই লেখাটি দেখিয়েছে। প্রোগ্রামটি তে কোন ভুল আছে কিনা তা দেখার জন্য Alt + F9 চাপুন আর প্রোগ্রামটি রান করার জন্য Ctr + F9 চাপুন। তাহলেই প্রোগ্রামটি রান হবে।

ব্যাকস্লাশ ক্যারেন্টারঃ

বিশেষ কিছু ক্যারেন্টার আছে (যেমনঃ- \, \'`,\n, \r, \t ইত্যাদি) যেগুলো printf() ফাংশনের ডাবল কোটেশনের ('` '') এর মধ্যে যেভাবে রাখা হয় হুবহু সেভাবে ফলাফল প্রকাশ করে না। এথানে কিছু ব্যাকস্লাশ ক্যারেন্টারের বণর্না দেওয়া হলঃ-

ব্যাকস্লাশ ক্যারেন্টার	ব্যবহার
\n	আউটপুট পরবর্তী (নতুন) লাইনের শুরুতে প্রদর্শনের জন্য।
\r	আউটপুট পূরবর্তী লাইনের শুরুতে একই কলাম বরাবর প্রদর্শনের জন্য।
\t	আউটপুট ডান দিকে এক ট্যাব দূরুত্বে প্রদর্শনের জন্য।
\ `	ভাবল কোটেশন ক্যারেন্টার প্রদর্শনের জন্য।
\a	সংকেত প্রদানের জন্য।

এখানে $\backslash n$ দেও্যার জন্য নতুন একটি লাইন তৈরি হয়েছে $oldsymbol{\mathsf{I}}$

ফরম্যাট স্পেসিফায়ারঃ- printf() ফাংশন দ্বারা কোন ডেটা বা ভেরিয়েবলের মান প্রদর্শনের জন্য নির্দিষ্ট ফরম্যাটের কতগুলো ক্যারেন্টার ব্যবহৃত হ্য যেগুলোকে ফরম্যাট স্পেসিফায়ার বলা হয়। যেমনঃ int টাইপ ডেটা বা ভেরিয়েবলের মান প্রদর্শনের জন্য ফরম্যাট স্পেসিফায়ার হল %i বা %d, char টাইপ ডেটার জন্য %c ইভ্যাদি

ফরম্যাট স্পেসিফা্যার	ব্যবহার
% c	Charটাইপ মান ইনপুট/আউটপুট করার জন্য।
% d	Integer টাইপ মান ইনপুট/আউটপুট করার জন্য।
%f	Float টাইপ মান ইনপুট/আউটপুট করার জন্য।
%lf	Double টাইপ মান ইনপুট/আউটপুট করার জন্য।
%o	Octal টাইপ মান ইনপুট/আউটপুট করার জন্য।

এই প্রোগ্রামটি দ্বারা $a,\,b,\,$ ও c যোগ করা হয়েছে।

সি প্রোগ্রামে পূর্ণসংখ্যা (যেমনঃ ২৩, ৫৬০০, -৯৮৪৫ ইত্যাদি) নিয়ে কাজ করার জন্য integer টাইপের ভেরিয়েবল ব্যবহার করা হয়। int টাইপ ভেরিয়েবল ঘোষনার জন্য int কীওয়ার্ড ব্যবহৃত হয়।

#include<stdio.h>
#include<conio.h>
উপরের দুই লাইন হলো হেডার ফাইল।
main()

দ্বিতীয় বন্ধনী দেওয়ার পর প্রোগ্রামের বডি লেখা হয়।

Int sum;

এখানে,

Int দিয়ে বোঝানো হচ্ছে যে আমার যে ডাটা নিয়ে কাজ করব তা পূর্ণ সংখ্যা হবে বা int এবং sum দ্বারা ভেরিয়েবল বোঝানো হয়েছে যার মধ্যে যোগফলটি থাকবে।

Int a,b,c;

a, b, ও c এর মান int টাইলের হবে তা বোঝানে হয়েছে। এবং পরে এদের মান দেওয়া হয়েছে। আপনি চাইলে এক সাথেই জেরিয়েবলের মান ঘোষনা করতে পারেন। আর প্রতি প্রোগ্রামের পেষে অবশ্যই সেমিকলন (;) দিতে হবে। না হলে প্রাগ্রামে তুল ধরবে।

এখানে a, b ও c জেরিয়েবলের পরে আলাদা তাবে

a=32;

b=23;

c=33; মান লওয়া হয়েছে। অাপনি চাইলে একসাথে মান নিতে পারেন বা int a=32,b=23,c=33; ।

sum=a+b+c;

এই লাইল দ্বারা a, b, ও c কে যোগ করে sum এর মধ্যে থাকবে তা দেখানো হয়েছে।

printf("%d", sum);

এই লাইলের জন্য আউটপুটে বা মনিটরে a, b, ও c এর যোগ ফল দেখাবে। %d দেওয়া হয়েছে জেরিয়েবল গুলো হল int টাইপের সেই জন্য।

getch();

এই ফংশন দ্বারা আউটপুটে মান অলেকক্ষণ ধরে রাখার জন্য দেওয়া হয়। যদি এই ফংশন দেওয়া না হত তাহলে ও আউটপুটে রেজান্ট দেখাত। তবে এত কম সময় যে বোঝা যেত না। তাই এই ফংশন ব্যবহার করা হয়।

আর প্রোগ্রাম শেষ করতে দ্বিতীয় বন্ধনী ব্যবহার করা হয়।

9.1- পিএইচপি অনুশীলন ৬ — ভেরিয়েবল যুক্ত করার বিশেষ পদ্ধতি

- 1. ডাইনামিক এবং ইন্টাকটিভ ওয়েব সাইট তৈরির জন্য PHP একটা শক্তিশালি ল্যাঙ্গুয়েজ। PHP কে বলা হয় Hypertext Preprocessor। ওপেন সোর্স জেনারেল পারপোজ দ্কিন্টিং ল্যাঙ্গুয়েজ হিসেবে PHP ব্যাপকভাবে ব্যবহৃত হচ্ছে, বিশেষ করে ওয়েব ডেভলপমেন্টে এর জুরি নেই। ডাইনামিক ওয়েব সাইট তৈরির ক্ষেত্রে PHP আজ জনপ্রিয়ভার শীর্ষে উঠে এসেছে। এছাড়া PHP ওয়েবে তথ্য সংরক্ষণের ক্ষেত্রে সর্বোচ্চ নিরাপত্তা প্রদান করে।হয়।এছাড়াও PHP এর সাথে MySql ডাটাবেজ সংয়ুক্ত করে য়ে কোন ওয়েব সাইটকে অনেক বেশি ব্যবহার বান্ধব করা সম্ভব হয়।তাই একজন ভাল মানের ওয়েব ডেভলপার হিসেবে নিজেকে তৈরি করার জন্য PHP শেখার বিকল্প নেই।
- 2. আমরা প্রজেক্ট ভিত্তিক টিউটোরিয়ালের মাধ্যমে PHP এর গুরুত্বপূর্ণ বিষয় গুলোকে আকর্ষণীয় ভাবে উপস্থাপন করার চেষ্টা করব, যেন যে কেউ খুব সহজেই PHP তে দক্ষতা অর্জন করতে পারেন। সকলের সার্বিক সহযোগিতা কমণা করছি।
- 3.

- 4.
 ধারাবাহিক পিএইচপি টিউটোরিয়ালের ৬ষ্ঠ পর্ব <u>পি এইচ পি অনুশীলন ৫</u>

 ভেরিয়েবল যুক্ত করার পদ্ধতি তে আমরা পিএইচ পি তে ভেরিয়েবল যুক্ত করার পদ্ধতি দেখেছি। আজ আমরা পিএইচ পি তে ভেরিয়েবল যুক্ত করার ক্ষেত্রে যে বিষয় সমূহ বিবেচনা করতে হয় তা নিয়ে আলোচনা করব।
- 5. পি এইচ পি তে বিভিন্ন উপায়ে ভেরিয়েবল ঘোষনা করা যায়। কিছু বাড়তি সুবিধা পাবার জন্য ভেরিয়েবল ঘোষনা করার ক্ষেত্রে বেশ কিছু বিষয় বিবেচনায় আনতে হয়। কিছু ভেরিয়েবলের উদাহরণ বিশ্লেষণ করা যাক।
- 6. \$var, \$Var, \$helloWorld, \$hello_world, \$hello-world, \$helloworld, \$_helloworld, \$_helloworld, \$_helloworld, \$_helloworld, \$_helloworld যদিও উদাহরণের সবগুলো ভেরিয়েবলই পি এইচ পি তে ব্যবহার করতে কোল বাধা নেই, কিন্তু \$hello-world এবং \$_helloworld আমাদেরকে বিভ্রন্ত করতে পারে।\$hello-world এতে ড্যাস চিহ্ন লা বিয়োগ চিহ্ন ব্যবহার করা হয়েছে তা একবার দেখে বলা কঠিল।\$_helloworld এর ক্ষেত্রে দুটি আন্ডারন্ধোর ব্যবহার করা হয়েছে ইহাও একবার দেখে বোঝা কঠিল। তাই \$var, \$hello_world, \$helloworld, \$_helloworld এর অনুরূপ ভেরিয়েবল ব্যবহার করা উচি]।

7. আজকের প্রজেক্ট

```
<html>
<head>
<title>www.tutorialbd.com </title>
</head>
<body>
<?php
$num=25;
echo $num;
echo "<br />";
$web site="<h2>www.tutohost.com</h2>";
echo $web site;
echo "<br />";
$web Site="We are relaibale Bangladeshi hosting provider. The world wide
technical and support team is working for your best movement. We are
dedicated with client requrement.";
echo $web Site;
echo "<br />";
echo "<br />";
$num=459;
```

```
echo $num;
?>
</body>
</html>
```

- 18. উপরের কোডটুকু একটা নোটপ্যাডে লেখার পর নোটপ্যাডের File মেনুতে ক্লিক করে Save as এ ক্লিক করার পর File name এ Variable.php দিয়ে Save as type এর ড্রপ ডাউন হতে All files সিলেক্ট করার পর Save এ ক্লিককরে Save করতে হবে।
- 19. index.php ফাইলটিকে ব্রাউজারের মাধ্যমে প্রদর্শন করার পূর্বে Variable.php ফাইলটিকে C:\xampp\htdocsঅর্থা htdocs ফোল্ডারের মধ্যে রাখতে হবে। ব্রাউজারের Variable.php মাধ্যমে প্রদর্শন করার পূর্বে আমাদের নিশ্চি হয়ে নিতে হবে xampp অর্থা Apachi সার্ভার Running অবস্থায় আছে।
- 20. xampp Running অবস্থায় থাকলে first.php ফাইলটি ব্রাউজারে দেখানোর জন্য এড়েস বারে লেখতে হবে http://localhost/variable.php ।
- 21. তাহলে ব্রাউজারে নিচের ছবির মত দেখাবে।

22.

- 23. প্রজেক্ট সম্পর্কে কিছু কথা
- 24. \$num=25; প্রকাশ করে num নামে একটা ভেরিয়েবল ঘোষণা করা হয়েছে।
- 25. echo \$num; প্রকাশ করে num নামে তৈরি ভেরিয়েবল এর মান 25 রাউজারে প্রদর্শন করবে।
- 26. echo "
br />"; প্রকাশ করে ব্রাউজারে প্রদর্শনের সময় একটা লাইন ব্রেক হবে।
- 27. \$web_site=''<h2><u>www.tutohost.com</h2</u>>"; এথানে \$web_site ভেরিয়েবলটিতে নামের S টি lower-case ব্যবহার করা হয়েছে ।
- 28. echo \$web_site; প্রকাশ করে web_site নামে তৈরি তেরিয়েবল এর মান হিসেবে প্রদত্ত স্টিং www.tutohost.com লেখাটি ব্রাউজারে প্রদর্শন করবে।
- 29. \$web_Site="We are relaibale Bangladeshi hosting provider. The world wide technical and support team is working for your best movement. We are dedicated with client requrement."; এথানে \$web_Site ভেরিয়েবলটিতে নামের S টি Uper-case ব্যবহার করা হয়েছে।
- 30. echo \$web_Site; প্রকাশ করে \$web_Site নামে তৈরি তেরিয়েবল এর মান হিসেবে প্রদত্ত ক্রিং We are relaibale Bangladeshi hosting provider. The world wide technical and support team is working for your best movement. We are dedicated with client requrement. লেখাটি ব্রাউজারে প্রদর্শন করবে। আমরা এতক্ষণে বুঝে গিয়েছি যে PHP তে তেরিয়েবল এর case-sensitive হয়।
- 31. \$num=459; সর্ব প্রথমে আমরা num নামে একটা ভেরিয়েবল ঘোষণা করে মান দিয়েছিলাম 25 , এখন আমরা এটার মান দিয়ে দিচ্ছি 459।

echo \$num; প্রকাশ করে num নামে তৈরি ভেরিয়েবলের এর নতুন মান 459 ব্রাউজারে প্রদর্শন করবে। অর্থা একই নাম ব্যবহার করে বিভিন্ন পর্যায়ে একাধিক ভেরিয়েবল ঘোষণা করলে ভেরিয়েবলের সর্বশেষ মানটি ব্রাউজারে প্রদর্শিত হবে।

```
#include < stdio.h > main()
```