
5

C Programming Lab
SECTION 1 C PROGRAMMING LAB
Structure Page No.

1.0 Introduction 5
1.1 Objectives 5
1.2 General Guidelines 5
1.3 Salient Features of C 6
1.4 C Programming Using Borland Compiler 7
1.5 Using C with UNIX 9
1.6 Running C Programs using MS Visual C++ 10
1.7 Program Development Life Cycle 15
1.8 List of Lab Assignments – Session wise 20

1.0 INTRODUCTION

This is the lab course, wherein you will have the hands on experience. You have
studied the support course material (MCS-011 Problem solving and programming). In
this part, C programming under DOS, UNIX and WINDOWS environments are
provided illustratively. A list of programming problems is also provided at the end of
each session. Please go through the general guidelines and the program documentation
guidelines carefully.

1.1 OBJECTIVES

After completing this lab course you will be able to:

· develop the logic for a given problem ;
· write the algorithm;
· draw a flow chart;
· recognize and understand the syntax and construction of C code;
· gain experience of procedural language programming;
· know the steps involved in compiling, linking and debugging C code;
· understand using header files;
· make use of different data-structures like arrays, pointers, structures and files;
· understand how to access and use library functions;
· understand function declaration and definition;
· feel more confident about writing your own functions;
· be able to write some simple output on the screen as well as in the files;
· be able to write some complex programs;
· be able to apply all the concepts that have been covered in the theory course; and
· know the alternative ways of providing solution to a given problem.

1.2 GENERAL GUIDELINES

· You should attempt all problems/assignments given in the list session wise.

· You may seek assistance in doing the lab exercises from the concerned lab
instructor. Since the assignments have credits, the lab instructor is obviously not
expected to tell you how to solve these, but you may ask questions concerning the
C language or a technical problem.

· For each program you should add comments (i.e. text between /* ... */ delimiters)
above each function in the code, including the main function. This should also
include a description of the function written, the purpose of the function, meaning
of the argument used in the function and the meaning of the return value (if any).

http://www.abbyy.com/buy
http://www.abbyy.com/buy

6

Lab Manual These descriptions should be placed in the comment block immediately above the
relevant function source code.

· The comment block above the main function should describe the purpose of the
program. Proper comments are to be provide where and when necessary in the
programming.

· The program written for the problem given should conform to the ANSI standard
for the C language.

· The program should be interactive, general and properly documented with real
Input/ Output data.

· If two or more submissions from different students appear to be of the same origin
(i.e. are variants of essentially the same program), none of them will be counted.
You are strongly advised not to copy somebody else's work.

· It is your responsibility to create a separate directory to store all the programs, so
that nobody else can read or copy.

· Observation book and Lab record are compulsory.

· The list of the programs(list of programs given at the end, session-wise) is
available to you in this lab manual. For each session, you must come prepare with
the algorithms and the programs written in the Observation Book. You should
utilize the lab hours for executing the programs, testing for various desired outputs
and enhancements of the programs.

· As soon as you have finished a lab exercise, contact one of the lab instructor /
incharge in order to get the exercise evaluated and also get the signature from
him/her on the Observation book.

· Completed lab assignments should be submitted in the form of a Lab Record in
which you have to write the algorithm, program code along with comments and
output for various inputs given.

· The total no. of lab sessions (3 hours each) are 10 and the list of assignments is
provided session-wise. It is important to observe the deadline given for each
assignment.

1.3 SALIENT FEATURES OF C

We briefly list some of C’s characteristics that define the language and also have lead
to its popularity as a programming language. Naturally, we studied many of these
aspects throughout the MCS-011 Problem Solving and Programming course.

· Small size
· Extensive use of function calls
· Structured language
· Low level (BitWise) programming readily available
· Pointer implementation - extensive use of pointers for memory, array, structures

and functions.
· It has high-level constructs.
· It can handle low-level activities.
· It produces efficient programs.
· It can be compiled on a variety of computers.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

7

C Programming Lab
1.4 C PROGRAMMING USING BORLAND

COMPILER

C using Borland C/C++ Compiler

Some of you may be using the Borland C/C++ compiler during the lab sessions under
MS-DOS connecting through Windows. Whilst C++ is a different programming
language to C, it is in fact a superset of C i.e. almost everything that C provides, C++
provides too, and more besides. Therefore we can use Borland C++ to compile our C
programs.

To start Borland C/C++

Click the Start button in the bottom left hand corner of the screen. The Start menu
pops up. Select Programs from the Start menu. Select Borland C/C++ from the
Programs menu. Select Borland C/C++ from the Borland C++ menu. In summary
the steps to launching Borland C/C++ are:

Start--->Programs--->Borland C++--->Borland C++

You should now see the main window for the C/C++ development environment.

Editing a Program

We can create a program by entering text that corresponds to C statements into a file.

Setting Directories

Before you proceed, make sure that the directory settings for Borland C/C++ are
correct. This can be done as follows:

Select Options from the menu and then select Project from the Options pull-down
menu. This will display the Project Options dialog box. In the Topics area, click on
Directories. On the right-hand side of the window you will see the Directories listed.
Ensure that the information in each of the fields is as given below – if it is incorrect,
modify it accordingly.

Source Directories
 Include c:\ bc5\include
 Library c:\ bc5\lib
Source Leave this field BLANK
Click on OK to continue.

Creating hello.c

· Select File from the menu and then select New from the file menu. The first thing
that you should do is give the program a name, hello.c:

· Select File from the menu
· Select Save as from the File drop-down menu
· In the Drives drop-down list box, click on the down arrow to open up the list box.
· Scroll through the list to select the drive and click on it.
· Click on the File Name: field and type hello.c
· (Make sure the file name has the .C extension only. It should not have a .CPP

extension. If it does change it to .C, or it won’t run properly)
· Click on the OK button to continue.
· Now type the hello.c program exactly as you wrote in the lab observation book.
· Remember that it is good practice to save your programs periodically. You can do

this as follows:

http://www.abbyy.com/buy
http://www.abbyy.com/buy

8

Lab Manual · Select File from the menu.
· Select Save from the File drop-down menu.

Compiling a Program

When you have finished typing in the program, you should compile it as follows:

Select Project from the menu
Select Compile from the project drop-down menu.

An attempt will be made to compile your program. If there are errors, they will be
reported in the message window. You should use the information provided to help you
fix the problems and then recompile the program.

Running a Program

If you have successfully compiled your program you can now link and run it as
follows:

· Select Debug from the menu
· Select Run from the Debug drop-down menu.

First, an attempt will be made to link your program. If there are errors, they will be
reported in the message window. You should use the information provided to help you
fix the problems and then recompile and link the program.

Your program now runs. The output from the program will be displayed in a separate
window. (If the screen displays a black output window for a split second and the
window then disappears it means you did not set the Target Output type before you
compiled your program).

To switch between the edit window and the output window, simply click on the
window that you want to activate.

To close the output window, point to the icon in the top left-hand corner and double-
click on it.

ALT+F9 (Short cut for Compile and Link)

As you become more familiar with the Borland C/C++ development environment, you
will realize that it is possible to combine steps such as compile and link into a single
step such as build all. There are also key combinations that can be used instead of
selecting from menus (e.g. Alt+F9 compiles the program). You should spend some
time familiarizing yourself with the Borland C/C++ development environment.

To close the hello.c file, double click on the icon in the top left-hand corner of the
hello.c edit window.

To Quit from Borland C/C++ compiler

To exit from Borland C/C++:

· Select File from the menu
· Select Exit from the File drop-down menu

Minimum hardware requirements for Borland C/C++ Compiler

This Borland C/C++ compiler has a command line interface. You must run it from the
DOS prompt. It has no Graphical User Interface like the version we use in the Labs.
What you are getting for free is not a good Graphical Interface we use in the labs. You

http://www.abbyy.com/buy
http://www.abbyy.com/buy

9

C Programming Labget just the compiler, which is full spec, but you must drive it from the command line.
To run the free C/C++ Compiler, your computer must meet the following
specifications:

· PC with a Pentium processor, 90 MHz or higher (P166 recommended)
· Microsoft Windows 95, 98, 2000, or NT 4.0 with Service Pack 3 (or later)
· Microsoft Internet Explorer 4.01 Service Pack 1 (included on CD ROM)
· VGA or higher-resolution monitor; Super VGA recommended
· Microsoft Mouse or compatible pointing device
· 32 MB RAM (64 MB recommended)
· Disk space required for installation: 50 MB.

1.5 USING C WITH UNIX

A little knowledge of UNIX operating system and commands is necessary before you
can write and compile programs on the UNIX system. Every programmer goes
through the same three-step cycle.

1. Writing the program into a file
2. Compiling the program
3. Running the program.

During program development, the programmer may repeat this cycle many times,
refining, testing and debugging a program until a satisfactory result is achieved. The
UNIX commands for each step are discussed below.

Writing the Program

UNIX expects you to store your program in a file whose name ends in .c. This
identifies it as a C program. The easiest way to enter your text is using a text editor
like vi, emacs or xedit. To edit a file called testprog.c using vi type

vi testprog.c

The editor is also used to make subsequent changes to the program.

Compiling the Program

There are a number of ways to achieve this, though all of them eventually rely on the
compiler (called cc on our system).

The C Compiler (cc)

The simplest method is to type

cc testprog.c

This will try to compile testprog.c, and, if successful, will produce a runnable file
called a.out. If you want to give the runnable file a better name you can type

cc testprog.c -o testprog
This will compile testprog.c, creating runnable file testprog.

Running the Program

To run a program under UNIX you simply type in the filename. So to run program
testprog, you would type

testprog
or if this fails to work, you could type

./testprog
You will see your prompt again after the program is done.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

10

Lab Manual
1.6 RUNNING C PROGRAM USING MS-VISUAL

C++
Visual C++ is one of the most powerful and popular general-purpose programming
languages. It is an extension of C / C++ programming language. Microsoft’s Visual
C++ is an Integrated Development Environment, or IDE. Microsoft Visual C++ has
always been one of the most comprehensive and sophisticated software development
environments available.

It has consistently provided a high level of programming power and convenience,
while offering a diverse set of tools designed to suit almost every programming style.

Starting Microsoft Visual C++ 6.0

1. On desktop, click on the Start button.

2. Select Microsoft Visual Studio 6.0 option.

3. Select Microsoft Visual C++6.0 option.

You will see the main screen (figure 1.1).

Figure 1.1

4. Click Close.

5. After that you can see the blank interface like figure 1.2.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

11

C Programming Lab

Figure 1.2

6. In the main screen select File menu, then click New. The New dialog box appears.

You can see the screen like figure 1.3

Figure 1.3

7. Select File at the new dialog box. Then, select C++ Source File and click OK.
The screen in figure 1.4 will appear.

A blank text editor window (code window will appears).

http://www.abbyy.com/buy
http://www.abbyy.com/buy

12

Lab Manual

Figure 1.4
Creating a program

1. Type your C source code in the text window as follows.

Figure 1.5
Save a program

1. From the menu bar, select File and then select Save As.
2. Select the appropriate directory .In lab session, we will save all our exercise in
 Directory desktop. So select save in Desktop.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

13

C Programming Lab

3. Type the name of the program file

 Example: program1.c

You must save all source code in C extension (means that, all in .c). Click Save button.

Compiling a program

1. From the menu bar select Built and then select Compile program1.c or just click
icon compile. See below figure1.6

Figure 1.6

You will get message that request you to need a workspace, so just answer Yes to
the question. Visual C++ will create default workspace and then build your code.
This will produce a .obj program file. It does not have proper link with the
library (built-in library) yet.

If there are any program errors or warning messages, visual C++ will display
them in the message window (shown in figure 1.7 below). If there are no errors
or warnings, you can execute your program.

Figure 1.7

C program

Compile
 icon

workspace

Message
window

http://www.abbyy.com/buy
http://www.abbyy.com/buy

14

Lab Manual Executing (build) a program

1. From the menu bar, select Build and then select Build program1.exe. Or you can
 Click build icon. See below figure 1.8

Figure 1.8

2. Now, the program code changes to .exe files extension. This extension you can
see at message window as shown in the figure 1.9.

Figure 1.9

http://www.abbyy.com/buy
http://www.abbyy.com/buy

15

C Programming LabRunning a program

1. From the menu bar, select Build and then select Execute program.exe. or you
can click execute program icon .See below figure 1.10

Figure 1.10

2. Now, output will appear as shown in the figure 1.11. The output screen contains
the printed results. Press any key to return to the program.

Figure 1.11

Let us see the steps involved in the program development life cycle.

1.7 PROGRAM DEVELOPMENT LIFE CYCLE

The four steps in the program development life cycle:

http://www.abbyy.com/buy
http://www.abbyy.com/buy

16

Lab Manual · Design algorithm
· Draw flowchart
· Program coding
· Testing for various inputs

Example 1

Represent the complete steps in the program development life cycle that reads the
number of letter grades A, B, C, D and F for a student. The program will compute and
print the student’s grade point average. It should then determine and print the
student’s academic standing (like high honors, honors, satisfactory, or probation)
according to the following table:

Grade Point Average Academic Standing
3.51 - 4.00 High Honors
3.00 - 3.50 Honors
2.00 - 2.99 Satisfactory
Less than 2.00 Probation

Note: In computing grade point average, assume that the weight of letter grade
 A is 4, B is 3, C is 2, D is 1 and f is 0.

Step 1: Design the algorithm / pseudocode for the given problem

 Print “Please enter your number of subject that your taken last semester”

Set CorrectStatusInput “no”
Print “Enter the number of grade A”
Read number_of_ A
Print “Enter the number of grade B”
Read number_ of_B
Print “Enter the number of grade C”
Read number_of_C
Print “Enter the number of grade D”
Read number_of_D
Print “Enter the number of grade F”
Read number_of_F
Compute Total_subject = number of grade A + number of grade B + number
of grade C + number of grade D + number of grade F

 while CorrectStatusInput “no” and Total_subject < =0
begin

print “Enter number of grade A”
read number of A
print “Enter number of grade B”
read number of B
print “Enter number of grade C”
read number of C
print “Enter number of grade D”
read number of D
print “Enter number of grade F”
read number of F

if (number_of_A greater than and equal 0 and number_of_B greater
 than and equal 0 and number_of_C greater than and equal 0 and
 number_of_ D greater than and equal 0 and number_of_F greater

than 0) and (Total_subject >0)

 set CorrectStatusInput “yes”

http://www.abbyy.com/buy
http://www.abbyy.com/buy

17

C Programming Lab

end if
 end

 end while

compute Total_point = number of grade A * 4 + number of grade B *3 +
 number of grade C*2 + number of grade D *1 +
 number of grade F *0

compute Total_average = Total point / Total subject

print Total_average
if Total_ average less than 2

print “ Your academic standing is Probation”
 else

if Total_average less than 3
 print “ Your academic standing is Satisfactory”
 else
 if Total_average less than or equal 3.5

 print “ Your academic standing is Honors”
 else

 if Total_average less than or equal 4.00
 print “ Your academic standing is High Honors”

 end_if
 end_if

 end_if
 end_if

Step 2: Design a flowchart based on the algorithm.

START

Print (“ please enter your number of
subject that your taken this semester ”)

Total_subject = num_A + num_B, num_C
 + num_D+ num_F

Print (“ Enter number of grade A :”)
Read (num_A
Print (“ Enter number of grade B :”)
Read num_B
Print (“ Enter number of grade C :”)
Read num_C
Print (“ Enter number of grade D :”)
Read num_D
Print (“ Enter number of grade F’s :”)
Read num_F

A

http://www.abbyy.com/buy
http://www.abbyy.com/buy

18

Lab Manual

T

Total_point = (num_A* 4)+ (num_B*3) (num_C*2)
+(num_D*1)+(num_F*0)

GPA =Total_point /Total_subject

If (((num_A < 0) or (num_B<0) or (num_C<0) or
(num_D <0) or (num_F0)) or (Total_subject<=0))

T

F

 If
 (GPA
<2)

Print (“Your academic
 standing is Probation”)T

F If
(GPA <3) Print (“Your academic

standing is Satisfactory”)T

FIf
(GPA <=3.5)

Print (“Your academic
standing is Honors”)T

F

Print (“ Your grade point average
is ?“, GPA)

F

F

A

B

http://www.abbyy.com/buy
http://www.abbyy.com/buy

19

C Programming Lab

Step 3: Translate the flowchart to C source code.

/* Program to computer and print the grade point average */

#include <stdio.h>

main()

{

int num_A,num_B,num_C,num_D,num_F; /* Variables declaration part*/
int total_subject;
int total_point ;
float GPA;

do {
printf(" \tThis is for calculate your GPA \n");
printf("Enter number of grade A : ");
scanf ("%d", &num_A);

printf("Enter number of grade B : ");
scanf ("%d", &num_B);

printf("Enter number of grade C : ");
scanf ("%d", &num_C);

printf("Enter number of grade D : ");
scanf ("%d", &num_D);

printf("Enter number of grade F : ");
scanf ("%d", &num_F);

/* calculation of the total */

 If
(GPA <=4.00)

 Print (“Your academic standing
 is High Honors”)

T

 F

 C

STOP

B

http://www.abbyy.com/buy
http://www.abbyy.com/buy

20

Lab Manual total_subject = num_A + num_B + num_C + num_D + num_F;

{
if (((num_A <0) || (num_B <0)||(num_C<0)||(num_D <0)||(num_F
 <0))||(total_subject <=0))

 printf (" you should enter your number that you having take again\n");
}

} while (((num_A <0) || (num_B <0)||(num_C <0)||(num_D <0)||(num_F
 <0))||(total_subject <=0));

/* this to calculate and print total_subject, total_point and GPA */

total_point = num_A *4 + num_B*3 + num_C*2 + num_D*1 + num_F*0;

GPA =(float) (total_point / total_subject) ;

/* this to print total subject */

printf ("\nYour grade point average is %.2f \n",GPA);

/* this selection to get output the students status */

 if (GPA <2)
 printf ("Your academic standing is Probation\n\n");
 else

if (GPA <3)
 printf ("Your academic standing is Satisfactory\n\n");
 else

if (GPA <= 3.5)
 printf ("Your academic standing is Honors\n\n");
 else

if (GPA <= 4.00)
printf ("Your academic standing is High

honors\n\n");

return 0;
}

Step 4: Testing

OUTPUT

This is for calculate your GPA
Enter number of grade A: 3
Enter number of grade B: 2
Enter number of grade C: 2
Enter number of grade D: 0
Enter number of grade F: 0
Your grade point average is 3.14.
Your academic standing is Honors.

1.8 LIST OF LAB ASSIGNMENTS – SESSIONWISE

Session 1:

1. Develop algorithm, flowchart and write an interactive program to calculate
simple interest and compound interest.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

21

C Programming Lab

2. Design a flow chart and write an interactive program for the problem given
below:

Assume that the United States of America uses the following income tax code
formula for their annual income:
First US$ 5000 of income : 0% tax
Next US$ 10,000 of income : 10% tax
Next US$ 20,000 of income : 15% tax
An amount above US$ 35,000 : 20% tax.

For example, somebody earning US$ 38,000 annually would owe

US$ 5000 X 0.00 + 10,000 X 0.10 + 20,000 X 0.15 + 3,000 X 0.20,
which comes to US$ 4600. Write a program that uses a loop to input the income
and calculate and report the owed tax amount. Make sure that your calculation
is mathematically accurate and that truncation errors are eliminated.

3. Design a flowchart and write an interactive program that reads in integers until
a 0 is entered. If it encounters 0 as input, then it should display:

· the total number of even and odd integers
· average value of even integers
· Average value of odd integers.
Note: Use switch statement for selection.

4. Write an interactive program to generate the divisors of a given integer.

Session 2:

5. Write a program to find all Armstrong number in the range of 0 and 999
Hint: An Armstrong number of three digits is an integer such that the sum of
the cubes of its digits is equal to the number itself. For example, 371 is an
Armstrong number since 3**3 + 7**3 + 1**3 = 371.

6. Write a program to check whether a given number is a perfect number or not.
Hint: A positive integer n is called a perfect number if it is equal to the sum of
all of its positive divisors, excluding n itself. For example, 6 is a perfect number,
because 1, 2 and 3 are its proper positive divisors and 1 + 2 + 3 = 6. The next
perfect number is 28 = 1 + 2 + 4 + 7 + 14. The next perfect numbers are 496
and 8128.

7. Write a program to check whether given two numbers are amicable numbers or
not.
Hint: Amicable numbers are two numbers so related that the sum of the proper
divisors of the one is equal to the other, unity being considered as a proper
divisor but not the number itself. Such a pair is (220,284); for the proper
divisors of 220 are 1, 2, 4, 5, 10, 11, 20, 22, 44, 55 and 110, of which the sum is
284; and the proper divisors of 284 are 1, 2, 4, 71, and 142, of which the sum is
220.

8. Write a program to find the roots of a quadratic equation.

Session 3:

9. Write a function invert(x, p, n) that returns x with the n bits that begin at
position p inverted. You can assume that x, p and n are integer variables and
that the function will return an integer. As an example, if x = 181 [decimal]
which is 10110101 in binary, and p = 4 and n = 2, then the function will return
10101101 or 173 [decimal]. The underlined bits are the changed bits. Note that

http://www.abbyy.com/buy
http://www.abbyy.com/buy

22

Lab Manual bit positions are counted from the right to the left and that the counts start with a
0. Therefore, position 4 is the 5th bit from the rightvalues.

10. Write a function that calculates the compounded interest amount for a given
initial amount, interest rate and number of years. The interest is compounded
annually. The return value will be the interest amount. Use the following
function definition: float comp_int_calc(float int_amt, float rate, int years);
Write a program that will accept the initial amount, interest rate and the number
of years and call the function with these values to find out the interest amount
and display the returned value.

11. Break up the program that you wrote to solve Problem 10 into two separate
source files. The main function should be in one file and the calculation
function must be in another file. And modify the program so that the interest
rate is a symbolic constant and is no longer input from the keyboard. And put all
the C preprocessor directives into a separate header file that is included in the
two program source files [i.e. #include "header.h"].

12. Define two separate macros, MIN and MAX, to find and return, respectively,
the minimum and maximum of two values. Write a sample program that uses
these macros.
Hint: Use the ternary operator.

Session 4:

13. Write a program that will take as input a set of integers and find and display the
largest and the smallest values within the input data values.

14. Write an interactive program that will take as input a set of 20 integers and store
them in an array and using a temporary array of equal length, reverse the order
of the integers and display the values.

15. Write a interactive program to do the following computation by providing the
option using the switch statement:

· Add two matrices
· Subtract two matrices
· Multiply two matrices

Session 5:

16. Write a program to check if the given matrix is magic square or not.

17. Write a program print the upper and lower triangle of the matrix.

18. Write a program to compute transpose of a matrix.

19. Write a program to find the inverse of a matrix.

Session 6:

20. Using recursion,

(i) Find the factorial of a number
(ii) Find Greatest Common Divisor (GCD) of two numbers
(iii) To generate Fibonacci sequence
(iv) Reverse ‘n’ characters.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

23

C Programming LabSession 7:

21. Write a program to convert a given lowercase string to upper case string without
using the inbuilt string function.

22. Write a program to count number of vowels, consonants and spaces in a given
string.

23. Write a program to input a string and output the reversed string, i.e. if "USF" is
input, the program has to output "FSU". You are not to use array notation to
access the characters, instead please use pointer notation.

Session 8:

24. Write a program to process the students-evaluation records using structures.

25. Define a structure that will hold the data for a complex number. Using this
structure, please write a program that will input two complex numbers and
output the multiple of the two complex numbers. Use double variables to
represent complex number components.

Note: A complex number z is a number of the form z = a + bi where a and b are
real numbers. The term a is called the real part of z and b is called the
imaginary part of z. The multiplication operation on complex numbers is
defined as:

(a + bi) * (c + di) = (ac - bd) + (ad + bc)i

26. Modify the above program so that the multiplication is carried out in a function
that accepts two complex number structures as input parameters and return a
complex number structure with the result.

Session 9:

27. Write a function that will return the length of a character string. You are not
allowed to use the strlen C library function.
Note: Use “Pointers” concept

28. Write a function that returns the minimum and the maximum value in an array
of integers. Inputs to the function are the array of integers, an integer variable
containing the length of the array and pointers to integer variables that will
contain the minimum and the maximum values. The function prototype is:

 void minmax(int array[], int length, int * min, int * max);

29. Write a sample program that uses this function to find and display the minimum
and the maximum values of an array of integers. Use an array of 10 integers.
You can either use scanf to input the values into that array or initialize the array
with values in the program itself.

Session 10:

30. Write a program that prompts the user the name of a file and then counts and
displays the number of bytes in the file. And create a duplicate file with the
word ‘.backup’ appended to the file name. Please check whether file was
successfully opened, and display an error message, if not.

31. Write a program to create a file, open it, type-in some characters and count the
number of characters in a file.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

24

Lab Manual 32. Write a program that will input a person's first name, last name, SSN number
and age and write the information to a data file. One person's information
should be in a single line. Use the function fprintf to write to the data file.
Accept the information and write the data within a loop. Your program should
exit the loop when the word 'EXIT' is entered for the first name. Remember to
close the file before terminating the program.
Hint: Use the function strcmp() to compare two strings.

33. Modify the program no: 23 using file concept.

http://www.abbyy.com/buy
http://www.abbyy.com/buy

	SECTION 1C PROGRAMMING LAB
	SECTION 1C PROGRAMMING LAB
	StructurePage No.
	1.0 INTRODUCTION
	This is the lab course, wherein you will have the hands on experience. You have studied the support course material (MCS-011 Problem solving and programming). In this part, C programming under DOS, UNIX and WINDOWS environments are provided illustratively. A list of programming problems is also provided at the end of each session. Please go through the general guidelines and the program documentation guidelines carefully.
	1.1OBJECTIVES

	1.3 SALIENT FEATURES OF C
	1.4C PROGRAMMING USING BORLAND COMPILER
	C using Borland C/C++ Compiler
	1.5USING C WITH UNIX
	1.5USING C WITH UNIX
	1.5USING C WITH UNIX
	1.5USING C WITH UNIX
	1.5USING C WITH UNIX
	1.5USING C WITH UNIX
	1.5USING C WITH UNIX
	Writing the Program

	Compiling the Program
	The C Compiler (cc)
	The C Compiler (cc)
	The C Compiler (cc)
	The C Compiler (cc)
	The C Compiler (cc)
	Running the Program

	Creating a program
	Save a program

	Compiling a program
	Executing (build) a program

	T
	T
	OUTPUT

