

ADVANCED C/C++ PROGRAMMING

COURSE DETAILS

Why C ?

» Fundamentals of C

- Data types and Constants
- Operators & Expressions
- Simple I/O
- Flow Control
- Preprocessor features

» Functions

- Role of Functions
- Passing arguments to functions
- Returning values from functions
- Recursive Functions
- Call Back functions
- Implications on Stack
- Pass by value/reference

» Arrays

- Defining, initializing and using arrays
- Multi Dimensional arrays
- Arrays of Characters and Strings
- Arrays and pointers
- Passing arrays to functions
- String handling and its library functions

» Storage Classes

- Scope
- Internal
- External
- Automatic
- Static
- Scope and extent of parameters

» Structures & Unions

- What structures are for
- Declaration, initialization and accessing
- Nested Structures
- Array of structures
- Allocation of memory and holes
- Unions

» Bit Operations

- AND (&), OR (|), XOR (^)
- Compliment (~)
- Left-shift (<<), Right-shift (>>)
- Masking, Setting and Testing of Bit/Bits

» Pointers

- The purpose of pointers
- Defining pointers
- The & and * operators
- Pointer assignment
- Pointers with functions
- Pointer arithmetic
- Advanced pointer types
- Pointers to functions
- Pointers and Strings
- Pointers and Dynamic memory
- FAR & NEAR Pointers
- » **File Handling Concepts**
- Concept of a FILE data type
- Character handling routines
- Record handling routines
- Formatting routines
- » **Command line arguments**
- » **Dynamic Memory Allocation**
- Malloc ()
- Calloc ()
- Realloc ()
- Free ()
- Farmalloc ()
- Farcalloc ()
- » **Data Structures**
- Linked Lists
- Stacks & Queues
- Binary Trees
- » **Sorting and Searching Techniques**
- Insertion sort
- Selection sort
- Bubble sort
- Merge sort
- Quick sort
- » **Concepts and Real-time exposure**
- Development Tools and Environment
- Compiler
- Functionality of Assembler
- Functionality of Linker
- Make Utility
- Object File format
- Executable File Format
- Debugger
- Multiple C File Program Development
- Basic networking concepts
- Dynamically Loading Libraries (DLL)

» **Object Oriented Concept with 'C++'**

- ❑ Data Vs Object
- ❑ Classes
- ❑ Data abstraction
- ❑ Casting in C++
- ❑ Constructors & Destructors
- ❑ Class Methods & Data
- ❑ Inheritance
- ❑ Overloaded Functions
- ❑ Virtual Functions
- ❑ Overloaded Operations
- ❑ Pure Virtual Functions
- ❑ Exception Handling
- ❑ References & Constants
- ❑ Standard Template Library

An Investment in Knowledge Pays Best Returns. Benjamin Franklin

Corporate Office:

TICO INSTITUTE OF EMBEDDED TECHNOLOGY

B-1/628 3rd floor
Metro Pillar No.570
Main Najafgarh Road
Janakpuri, New Delhi-110 058
Ph. No. - 011-25571050, 9899795696.
Email - info@tico-india.com
Web: www.tico-india.com