

A First Book of ANSI C

Fourth Edition

Chapter 3

Processing and Interactive Input

Objectives

- Assignment
- Mathematical Library Functions
- Interactive Input
- Formatted Output

Objectives (continued)

- Symbolic Constants
- Case Study: Interactive Input
- Common Programming and Compiler Errors

Assignment

- The general syntax for an assignment statement is
`variable = operand;`
 - The operand to the right of the assignment operator (=) can be a constant, a variable, or an expression
- The equal sign in C does not have the same meaning as an equal sign in algebra
 - `length=25;` is read “length is assigned the value 25”
- Subsequent assignment statements can be used to change the value assigned to a variable

```
length = 3.7;  
length = 6.28;
```

Assignment (continued)

- The operand to the right of the equal sign in an assignment statement can be a variable or any valid C expression

```
sum = 3 + 7;
```

```
product = .05 * 14.6;
```

- The value of the expression to the right of = is computed first and then the calculated value is stored in the variable to the left of =
- Variables used in the expression to the right of the = must be initialized if the result is to make sense
- `amount + 1892 = 1000 + 10 * 5` is invalid!

Assignment (continued)

Program 3.1

```
1 #include <stdio.h>
2 int main()
3 {
4 float length, width, area;
5
6 length = 27.2;
7 width = 13.8;
8 area = length * width;
9 printf("The length of the rectangle is %f", length);
10 printf("\nThe width of the rectangle is %f", width);
11 printf("\nThe area of the rectangle is %f", area);
12
13 return 0;
14 }
```

If `width` was not initialized, the computer uses the value that happens to occupy that memory space previously (compiler would probably issue a warning)

Assignment (continued)

- = has the lowest precedence of all the binary and unary arithmetic operators introduced in Section 2.4
- Multiple assignments are possible in the same statement

a = b = c = 25;

- All = operators have the same precedence
- Operator has right-to-left associativity

c = 25;

b = c;

a = b;

Implicit Type Conversions

- Data type conversions take place across assignment operators

```
double result;  
result = 4; //integer 4 is converted to 4.0
```

- The automatic conversion across an assignment operator is called an **implicit type conversion**

```
int answer;  
answer = 2.764; //2.764 is converted to 2  
– Here the implicit conversion is from a higher  
precision to a lower precision data type; the compiler  
will issue a warning
```

Explicit Type Conversions (Casts)

- The operator used to force the conversion of a value to another type is the **cast** operator
 - $(\text{dataType}) \text{ expression}$
 - where *dataType* is the desired data type of the expression following the cast
- Example:
 - If sum is declared as `double sum;`, `(int) sum` is the integer value determined by truncating sum's fractional part

Assignment Variations

Program 3.2

```
1 #include <stdio.h>
2 int main()
3 {
4 int sum;
5
6 sum = 25;
7 printf("\nThe number stored in sum is %d.",sum);
8 sum = sum + 10;
9 printf("\nThe number now stored in sum is %d.\n",sum);
10
11 return 0;
12 }
```

sum = sum + 10 is not an equation—it is an expression that is evaluated in two major steps

Assignment Variations (continued)

Figure 3.1 The integer 25 is stored in *sum*

Assignment Variations (continued)

Figure 3.2 $\text{sum} = \text{sum} + 10;$ causes a new value to be stored in *sum*

Assignment Variations (continued)

- Assignment expressions like `sum = sum + 25` can be written using the following operators:
 - `+=` `-=` `*=` `/=` `%=`
- `sum = sum + 10` can be written as `sum += 10`
- `price *= rate` is equivalent to `price = price * rate`
- `price *= rate + 1` is equivalent to `price = price * (rate + 1)`

Accumulating

- The first statement initializes sum to 0
 - This removes any previously stored value in sum that would invalidate the final total
 - A previously stored number, if it has not been initialized to a specific and known value, is frequently called a **garbage value**

Accumulating (continued)

Table 3.1 Statements and Resulting Value when Adding 96, 70, 85, and 60

Statement	Value in sum
sum = 0;	0
sum = sum + 96;	96
sum = sum + 70;	166
sum = sum + 85;	251
sum = sum + 60;	311

Accumulating (continued)

Program 3.3

```
1 #include <stdio.h>
2 int main()
3 {
4 int sum;
5
6 sum = 0;
7 printf("\nThe value of sum is initially set to %d.", sum);
8 sum = sum + 96;
9 printf("\n sum is now %d.", sum);
10 sum = sum + 70;
11 printf("\n sum is now %d.", sum);
12 sum = sum + 85;
13 printf("\n sum is now %d.", sum);
14 sum = sum + 60;
15 printf("\n The final sum is %d.\n", sum);
16
17 return 0;
18 }
```

Counting

- A **counting statement** is very similar to the accumulating statement

```
variable = variable + fixedNumber;
```

- Examples: `i = i + 1;` and `m = m + 2;`
- **Increment operator (++):** `variable = variable + 1` can be replaced by `variable++` or `++variable`

Counting (continued)

Table 3.2 Examples of the Increment Operator

Expression	Alternative
i = i + 1	i++ and ++i
n = n + 1	n++ and ++n
count = count + 1	count++ and ++count

Counting (continued)

Program 3.4

```
1 #include <stdio.h>
2 int main()
3 {
4 int count;
5
6 count = 0;
7 printf("\nThe initial value of count is %d.", count);
8 count++;
9 printf("\n count is now %d.", count);
10 count++;
11 printf("\n count is now %d.", count);
12 count++;
13 printf("\n count is now %d.", count);
14 count++;
15 printf("\n count is now %d.\n", count);
16
17 return 0;
18 }
```

Counting (continued)

- When the `++` operator appears before a variable, it is called a **prefix increment operator**; when it appears after a variable, it is called **postfix increment operator**
 - `k = ++n;` is equivalent to
 - `n = n + 1; // increment n first`
 - `k = n; // assign n's value to k`
 - `k = n++;` is equivalent to
 - `k = n; // assign n's value to k`
 - `n = n + 1; // and then increment n`

Counting (continued)

- **Prefix decrement operator:** the expression $k = --n$ first decrements the value of n by 1 before assigning the value of n to k
- **Postfix decrement operator:** the expression $k = n--$ first assigns the current value of n to n and then reduces the value of n by 1

Counting (continued)

Table 3.3 Examples of the Decrement Operator

Expression	Alternative
<code>i = i - 1</code>	<code>i--</code> and <code>--i</code>
<code>n = n - 1</code>	<code>n--</code> and <code>--n</code>
<code>count = count - 1</code>	<code>count--</code> and <code>--count</code>

Mathematical Library Functions

Table 3.4 Commonly Used Mathematical Functions (all functions require the math.h header file)

Function	Description	Example	Returned Value	Comments
<code>sqrt(x)</code>	Square root of x	<code>sqrt(16.00)</code>	4.000000	an integer value of x results in a compiler error
<code>pow(x,y)</code>	x raised to the y power (x^y)	<code>pow(2, 3)</code> <code>pow(81, .5)</code>	8.000000 9.000000	integer values of x and y are permitted
<code>exp(x)</code>	e raised to the x power (e^x)	<code>exp(-3.2)</code>	0.040762	an integer value of x results in a compiler error
<code>log(x)</code>	Natural log of x (base e)	<code>log(18.697)</code>	2.928363	an integer value of x results in a compiler error
<code>log10(x)</code>	Common log of x (base 10)	<code>log10(18.697)</code>	1.271772	an integer value of x results in a compiler error
<code>fabs(x)</code>	Absolute value of x	<code>fabs(-3.5)</code>	3.500000	an integer value of x results in a compiler error
<code>abs(x)</code>	Absolute value of x	<code>abs(-2)</code>	2	a floating-point value of x returns a value of 0

Mathematical Library Functions (continued)

- The argument to `sqrt` must be floating-point value; passing an integer value results in a compiler error
 - Return value is double-precision
- Must include `#include <math.h>`

Mathematical Library Functions (continued)

Table 3.5 Examples Using `sqrt()`

Expression	Returned Value
<code>sqrt(4.0)</code>	2.000000
<code>sqrt(17.0)</code>	4.123106
<code>sqrt(25.0)</code>	5.000000
<code>sqrt(1043.29)</code>	32.300000
<code>sqrt(6.4516)</code>	2.540000

Mathematical Library Functions (continued)

Figure 3.3 Passing data to the `sqrt ()` function

Mathematical Library Functions (continued)

Program 3.5

```
1 #include <stdio.h>
2 #include <math.h>
3 int main()
4 {
5 double result;
6
7 printf("The square root of 6.456 is %f\n", sqrt(6.456));
8 printf("7.6 raised to the 3rd power is %f\n", pow(7.6, 3));
9
10 result = fabs(-8.24);
11 printf("The absolute value of -8.24 is %f\n", result);
12
13 return 0;
14 }
```

Argument need not
be a single constant

Mathematical Library Functions (continued)

- The step-by-step evaluation of the expression

```
3.0 * sqrt(5 * 33 - 13.91) / 5
```

is (see next slide)

Mathematical Library Functions (continued)

Step	Result
1. Perform multiplication in argument	<code>3.0 * sqrt(165 - 13.91) / 5</code>
2. Complete argument calculation	<code>3.0 * sqrt(151.090000) / 5</code>
3. Return a function value	<code>3.0 * 12.2918672 / 5</code>
4. Perform the multiplication	<code>36.8756017 / 5</code>
5. Perform the division	<code>7.3751203</code>

Mathematical Library Functions (continued)

- Determine the time it takes a ball to hit the ground after it has been dropped from an 800-foot tower
 - $time = \sqrt{2 * distance/g}$, where $g = 32.2 \text{ ft/sec}^2$

Mathematical Library Functions (continued)

Program 3.6

```
1 #include <stdio.h> /* this line may be placed second instead of first */
2 #include <math.h> /* this line may be placed first instead of second */
3 int main()
4 {
5 int height;
6 double time;
7
8 height = 800.0;
9 time = sqrt(2.0 * height / 32.2);
10 printf("It will take %f seconds", time);
11 printf(" to fall %d feet.\n", height);
12
13 return 0;
14 }
```

Interactive Input

Program 3.8

```
1 #include <stdio.h>
2 int main()
3 {
4 printf("%f times %f is %f\n", 300.0, .05, 300.0*.05);
5
6 return 0;
7 }
```

Interactive Input (continued)

- This program must be rewritten to multiply different numbers
- `scanf()` is used to enter data into a program while it is executing; the value is stored in a variable
 - It requires a control string as the first argument inside the function name parentheses

Interactive Input (continued)

- The control string passed to `scanf()` typically consists of conversion control sequences only
- `scanf()` requires that a list of variable addresses follow the control string
 - `scanf("%d", &num1);`

Interactive Input (continued)

Figure 3.5 `scanf()` used to enter data; `printf()` used to display data

Interactive Input (continued)

Program 3.9

```
1 #include <stdio.h>
2 int main()
3 {
4 float num1, num2, product;
5
6 printf("Please type in a number: ");
7 scanf("%f",&num1);
8 printf("Please type in another number: ");
9 scanf("%f",&num2);
10 product = num1 * num2;
11 printf("%f times %f is %f\n", num1, num2, product);
12
13 return 0;
14 }
```

This statement produces a **prompt**

Address operator (&)

Interactive Input (continued)

- `scanf()` can be used to enter many values
`scanf ("%f %f", &num1, &num2);` // "%f%f" is the same
- A space can affect what the value being entered is when `scanf()` is expecting a character data type
 - `scanf ("%c%c%c", &ch1, &ch2, &ch3);` stores the next three characters typed in the variables `ch1`, `ch2`, and `ch3`; if you type `x y z`, then `x` is stored in `ch1`, a blank is stored in `ch2`, and `y` is stored in `ch3`
 - `scanf ("%c %c %c", &ch1, &ch2, &ch3);` causes `scanf()` to look for three characters, each character separated by exactly one space

Interactive Input (continued)

- In printing a double-precision number using `printf()`, the conversion control sequence for a single-precision variable, `%f`, can be used
- When using `scanf()`, if a double-precision number is to be entered, you must use the `%lf` conversion control sequence
- `scanf()` does not test the data type of the values being entered
- In `scanf("%d %f", &num1, &num2)`, if user enters 22.87, 22 is stored in num1 and .87 in num2

Caution: The Phantom Newline Character

Program 3.10

```
1 #include <stdio.h>
2 int main()
3 {
4 char fkey, skey;
5
6 printf("Type in a character: ");
7 scanf("%c", &fkey);
8 printf("The keystroke just accepted is %d", fkey);
9 printf("\nType in another character: ");
10 scanf("%c", &skey);
11 printf("The keystroke just accepted is %d\n", skey);
12
13 return 0;
14 }
```

Caution: The Phantom Newline Character (continued)

- The following is a sample run for Program 3.10:

Type in a character: m

The keystroke just accepted is 109

Type in another character: The keystroke just accepted is 10

Caution: The Phantom Newline Character (continued)

Figure 3.6 Typed keyboard characters are first stored in a buffer

Caution: The Phantom Newline Character (continued)

Program 3.11

```
1 #include <stdio.h>
2 int main()
3 {
4 char fkey, skey;
5
6 printf("Type in a character: ");
7 scanf("%c%c", &fkey, &skey); /* the enter code goes to skey */
8 printf("The keystroke just accepted is %d", fkey);
9 printf("\nType in another character: ");
10 scanf("%c", &skey); /* accept another code */
11 printf("The keystroke just accepted is %d\n", skey);
12
13 return 0;
14 }
```

A First Look at User-Input Validation

Program 3.12

```
1 #include <stdio.h>
2 int main()
3 {
4 int num1, num2, num3;
5 double average;
6
7 /* get the input data */
8 printf("Enter three integer numbers: ");
9 scanf("%d %d %d", &num1, &num2, &num3);
10
11 /* calculate the average*/
12 average = (num1 + num2 + num3) / 3.0;
13
14 /* display the result */
15 printf("\nThe avearge of %d, %d, and %d is %f\n",
16 num1, num2, num3, average);
17
18
19 return 0;
20 }
```

A First Look at User-Input Validation (continued)

- As written, Program 3.12 is not **robust**
- The problem becomes evident when a user enters a non-integer value

Enter three integer numbers: 10 20.68 20
The average of 10, 20, and -858993460 is
-286331143.333333
- Handling invalid data input is called **user-input validation**
 - Validating the entered data either during or immediately after the data have been entered
 - Providing the user with a way of reentering any invalid data

Formatted Output

Program 3.13

```
1 #include <stdio.h>
2 int main()
3 {
4 printf("\n%d", 6);
5 printf("\n%d", 18);
6 printf("\n%d", 124);
7 printf("\n---");
8 printf("\n%d\n", 6+18+124);
9
10 return 0;
11 }
```

```
6
18
124 ← Output is not
 aligned
---
148
```

Formatted Output (continued)

Program 3.14

```
1 #include <stdio.h>
2 int main()
3 {
4 printf("\n%3d", 6); Field width
5 printf("\n%3d", 18); specifier
6 printf("\n%3d", 124);
7 printf("\n---");
8 printf("\n%3d\n", 6+18+124);
9
10 return 0;
11 }
```

```
6
18
124
---
148
```

Formatted Output (continued)

Table 3.6 Effect of Field Width Specifiers

Specifier	Number	Display	Comments
%2d	3	3	Number fits in field
%2d	43	43	Number fits in field
%2d	143	143	Field width ignored
%2d	2.3	Compiler dependent	Floating-point number in an integer field
%5.2f	2.366	.2.37	Field of 5 with 2 decimal digits
%5.2f	42.3	42.30	Number fits in field
%5.2f	142.364	142.36	Field width ignored but fractional specifier is used
%5.2f	142	Compiler dependent	Integer in a floating-point field

Format Modifiers

- **Left justification:** `printf("%-10d", 59);` produces the display 59
- **Explicit sign display:** `printf("%+10d", 59);` produces the display +59
- Format modifiers may be combined
 - `%-+10d` would cause an integer number to both display its sign and be left-justified in a field width of 10 spaces
 - The order of the format modifiers is not critical
`%+-10d` is the same

Other Number Bases [Optional]

Program 3.15

```
1 #include <stdio.h>
2 int main() /* a program to illustrate output conversions */
3 {
4 printf("The decimal (base 10) value of 15 is %d.", 15);
5 printf("\nThe octal (base 8) value of 15 is %o.", 15);
6 printf("\nThe hexadecimal (base 16) value of 15 is %x\n.", 15);
7
8 return 0;
9 }
```

The decimal (base 10) value of 15 is 15.

The octal (base 8) value of 15 is 17.

The hexadecimal (base 16) value of 15 is f.

Other Number Bases (continued)

Figure 3.7 Input, storage, and display of integers

Other Number Bases (continued)

Program 3.17

```
1 #include <stdio.h>
2 int main()
3 {
4 printf("The decimal value of the letter %c is %d.", 'a', 'a');
5 printf("\nThe octal value of the letter %c is %o.", 'a', 'a');
6 printf("\nThe hex value of the letter %c is %x.\n", 'a', 'a');
7
8 return 0;
9 }
```

The decimal value of the letter a is 97.

The octal value of the letter a is 141.

The hex value of the letter a is 61.

Other Number Bases (continued)

Figure 3.8 Character display options

Symbolic Constants

- **Literal data** refers to any data within a program that explicitly identifies itself
- Literal values that appear many times in the same program are called **magic numbers**
- C allows you to define the value once by equating the number to a **symbolic name**
 - `#define SALESTAX 0.05`
 - `#define PI 3.1416`
 - Also called **symbolic constants** and **named constants**

Symbolic Constants (continued)

Program 3.18

```
1 #include <stdio.h>
# sign is a signal to a C
2 #define SAlestax 0.05
preprocessor
3 int main()
4 {
5 float amount, taxes, total;
6
7 printf("\nEnter the amount purchased: ");
8 scanf("%f", &amount);
9 taxes = SAlestax * amount;
10 total = amount + taxes;
11 printf("The sales tax is $%4.2f", taxes);
12 printf("\nThe total bill is $%5.2f\n", total);
13
14 return 0;
15 }
```

Case Study: Interactive Input

Figure 3.9 The Hit-The-Mark display

Case Study: Interactive Input (continued)

Program 3.19

```
1 #include <stdio.h>
2 #include <math.h>
3 #define SQFTPERQUART 200.0
4 #define PI 3.1416
5
6 int main()
7 {
8 float width, outerRadius, innerRadius;
9 float totalArea, innerArea, outerRimArea;
10 float blue, red;
11
12 /* get the input data */
13 printf("Enter the width of the display (in feet): ");
14 scanf("%f", &width);
15
16 /* determine the two radii */
17 outerRadius = width/2.0;
18 innerRadius = 0.25 * outerRadius;
19
20 /* determine the two areas */
21 totalArea = PI * pow(outerRadius, 2);
22 innerArea = PI * pow(innerRadius, 2);
23 outerRimArea = totalArea - innerArea;
24
25 /* determine the gallons of paint needed */
26 red = innerArea / SQFTPERQUART;
27 blue = outerRimArea / SQFTPERQUART;
28
29 /* provide the required outputs */
30 printf("\nThe inner area is %5.2f sq. feet", innerArea);
31 printf("\nThe outer rim area is %5.2f sq feet", outerRimArea);
32 printf("\n\nRed paint required is %6.3f quarts", red);
33 printf("\nBlue paint required is %6.3f quarts\n", blue);
34
35 return 0;
36 }
```

Common Programming Errors

- Forgetting to assign initial values to all variables before the variables are used in an expression
- Calling `sqrt()` with an integer argument
- Forgetting to use the address operator, `&`, in front of variable names in a `scanf()` function call
- Not including the correct control sequences in `scanf()` function calls for the data values that must be entered
- Including a message within the control string passed to `scanf()`

Common Programming Errors (continued)

- Terminating a `#define` command to the preprocessor with a semicolon
- Placing an equal sign in a `#define` command when equating a symbolic constant to a value
- Using the increment and decrement operators with variables that appear more than once in the same expression
- Being unwilling to test a program in depth

Common Compiler Errors

Error	Typical Unix-based compiler error message	Typical Windows-based compiler error message
Attempting to use a mathematical function, such as <code>pow</code> without including the <code>math.h</code> header file.	"ERROR: Undefined symbol: .pow (You can use the -bloadmap or -bnoquiet options when compiling the program to obtain more information. Additionally, you must use the -lm option for correct compilation.)	"pow identifier not found."
Forgetting to close the control string passed to <code>scanf()</code> with double quotes.	"(S) String literal must be ended before the end of line." "(S) Syntax error: possible missing ')' '?' (The first error message is attempting to tell you that the string has not been closed using a double quote. The second error message is a result of the string not being terminated, which causes an error on the line following the call to <code>scanf()</code> .)	"newline in constant" "syntax error: missing ')' before identifier..." (The first error message is attempting to tell you that the string has not been closed using a double quote. The second error message is a result of the string not being terminated, which causes an error on the line following the call to <code>scanf()</code> .)

Common Compiler Errors (continued)

Error	Typical Unix-based compiler error message	Typical Windows-based compiler error message
Failing to separate all arguments in <code>scanf()</code> with commas as, for example, in the call <code>scanf ("%f%f", &count &n);</code>	"(S) Operation between types "unsigned char*" and "float" is not allowed." (Although very cryptic, this message indicates that the compiler cannot recognize the variable in which the function is trying to store a value.)	" '&': illegal, left operand has type ..." (Although very cryptic, this message indicates that the compiler cannot recognize the variable in which the function is trying to store a value.)
Placing the parentheses in the wrong location when using the cast operator, as, for example, in the expression <code>(int count)</code>	"(E) Identifier not allowed in cast or sizeof declarations." (S) Syntax error."	"syntax error: missing ')' before count" "syntax error:'')'"
Applying the increment or decrement operators to an expression. For example, the expression <code>(count + n)++</code>	"Operand must be a modifiable lvalue." (This error message indicates that the expression to the left of the ++ operator can not be modified.)	"++ needs l-value." (This error message indicates that the expression to the left of the ++ operator can not be modified.)

Summary

- Arithmetic calculations can be performed using assignment statements or mathematical functions
- The assignment symbol, `=`, is an operator
- C provides the `+=`, `-=`, `*=` and `/=` assignment operators
- The increment operator, `++`, adds 1 to a variable
- The decrement operator, `--`, subtracts 1 from a variable
- C provides library functions for calculating square root, logarithmic, and other mathematical computations

Summary (continued)

- Mathematical functions may be included within larger expressions
- `scanf()` is a standard library function used for data input
- When a `scanf()` function is encountered, the program temporarily suspends further statement execution until sufficient data has been entered for the number of variable addresses contained in the `scanf()` function call

Summary (continued)

- It is good programming practice to display a message, prior to a `scanf()` function call, that alerts the user as to the type and number of data items to be entered
- Field width specifiers can be included with conversion control sequences to explicitly specify the format of displayed fields
- Each compiled C program is automatically passed through a preprocessor
- Expressions can be made equivalent to a single identifier using the preprocessor `#define` command