[Type text]	[Type text]	[Type text]

	
	KING SAUD UNIVERSITY
COLLEGE OF COMPUTER AND INFORMATION SCIENCES
COMPUTER SCIENCE DEPARTMENT

	CSC 201: C Programming Language
	Tutorial 1
	2d Semester 1435-1436

	

Assignment Policy:

1. Late assignments will NOT be accepted.
2. Cheating is forbidden in this course and will be considered a -10 mark.
3.Your submitted work has to be neat and clean.
4.Assignments should be stapled or placed in an unsealed envelope.
5.Please clearly write your name, section number, and student number.

Substantial departures from the above guidelines will NOT be graded.

__

Homework Q1 & Q2 : to be submitted Next Sunday 8/2/2015
.
1- Categorize each of the following items as either hardware or software by checking √ under the right column:

	Item
	Hardware
	Software

	 ALU
	
	

	 Speakers
	
	

	 CPU
	
	

	 Editor
	
	

	 Operating System
	
	

	 RAM
	
	

	 Word Processor
	
	

	 Motherboard
	
	

2- Fill in the blanks in each of the following statements:

a) In a C program, statements that begin with the symbol # are called ………………….. directives.
b) First step in C program is ………………….. ,and the program file names should end with the ………………….. extension.
c) The logical unit of the computer that produces information outside the computer for use by the user is the …………………..
d) the compiler detect one type of error called …………………..
e) ………………….. and ………………….. unit are logical units of the computer that retain information.
f) The ………………….. program loads an executable program to the main memory.

3- analyze the following problems to identify (input / process / output)

· Design a program that read weight from user in kilogram then converts it to pound
Input:
Process:
Output:
Design a program that read side of square then calculate and print Area of it.
Input:
Process:
Output:

4- Which of the following are valid C identifiers? If not explain why

	Identifier
	Validity
	Reasons of Invalidity

	3id
	
	

	_yes
	
	

	o_no_o_no
	
	

	i_aren"t
	
	

	me_to-2
	
	

	xYshouldI
	
	

	star*it
	
	

	int
	
	

5- Write C statements that accomplish the following: (Note: Declare means define)

- Declare a variable of type int called ID.

- Initialize a double variable salary to 40.5.

- Declare and initialize a constant int variable length to 8.

- Declare two char variable gender1 and gender 2 in one statement.

6- Find the errors in the following code and correct them: (5 errors)

	Code
	Error
	Correction

	#include <stdio>;
	
	

	int Main (void)
	
	

	{
	
	

	/* find the
	
	

	errors /*
	
	

	doble weight=50.4;
	
	

	int 2age=22;
	
	

	char gender;
	
	

	printf(“end of program”),
	
	

	}
	
	

1

KING SAUD UNIVERSITY

COLLEGE OF COMPUTER AND INFORMATION SCIENCES

COMPUTER SCIENCE DEPARTMENT

CSC 201: C Programming Language

Tutorial 1

2

d

Semester 1435

-

1436

1

Assignment Policy:

1. Late assignments will NOT be accepted.

2. Cheating is forbidden in this course and will be considered a

-

10 mark

.

3.

Your submitted work

has to be

neat

and

clean

.

4.Assignments should be

stapled

or placed in an

unsealed

envelope.

5.Please clearly write your

name

,

section number

, and

student number

.

Substantial d

epartures from the above guidelines will NOT be graded.

__

Homework

Q1 & Q2

: to be submitted

N

ext

S

unday

8/2/2015

.

1

-

Categorize each of the following items as either hardware or software

by checking

v

under the right

column:

Item

Hardware

Sof

t

ware

ALU

Speakers

CPU

Editor

Operating System

RAM

Word Processor

Motherboard

2

-

Fill in the blanks in each of the following statements:

a) In a C program, statements that begin with the symbol # are called

…

…

…

…

…

…

…

..

directives.

b) First step in

C program

is

…

…

…

…

…

…

…

..

,and the

program file names should end with the

…

…

…

…

…

…

…

..

extension.

c

) The logical unit of the computer that

produces

information outside the computer for use by the

user

is the

…

…

…

…

…

…

…

..

d

)

the compiler detect one type of error called

…

…

…

…

…

…

…

..

e

)

…

…

…

…

…

…

…

..

and

…

…

…

…

…

…

…

..

unit

are logical uni

ts of the computer that retain

information.

f

) The

…

…

…

…

…

…

…

..

program loads an executable program to the main memory.

