

Variables

Variable is the name of a memory location which stores some data.

Memory

Variables

Rules

- a. Variables are case sensitive
- b. 1st character is alphabet or '_'
- c. no comma/blank space
- d. No other symbol other than '_'

Variables

Data Types

Data type	Size in bytes
Char or signed char	1
Unsigned char	1
int or signed int	2
Unsigned int	2
Short int or Unsigned short int	2
Signed short int	2
Long int or Signed long int	4
Unsigned long int	4
float	4
double	8
Long double	10

Constants

Values that don't change(fixed)

Keywords

Reserved words that have **special** meaning to the compiler

32 Keywords in C

Keywords

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

Program Structure

```
#include<stdio.h>

int main() {
 printf("Hello World");
 return 0;
}
```


Comments

Lines that are not part of program

Single Line

//

Multiple
Line

/*
*/

Output

```
printf(" Hello World ");
```

new line

```
printf(" kuch bhi \n");
```


Output

CASES

1. integers

```
printf(" age is %d ", age);
```

2. real numbers

```
printf(" value of pi is %f ", pi);
```

3. characters

```
printf(" star looks like this %c ", star);
```


Input

```
scanf(" %d ", &age);
```

Compilation

A computer program that translates C code
into machine code

Instructions

These are statements in a Program

Types

Type Declaration
Instructions

Arithmetic
Instructions

Control
Instructions

Instructions

Type Declaration Instructions

VALID


```
int a = 22;  
int b = a;  
int c = b + 1;  
int d = 1, e;
```

```
int a,b,c;  
a = b = c = 1;
```

INVALID


```
int a = 22;  
int b = a;  
int c = b + 2;  
int d = 2, e;
```

```
int a,b,c = 1;
```


Declare var before using it

Arithmetic Instructions

NOTE - single variable on the LHS

Arithmetic Instructions

VALID

$a = b + c$

$a = b * c$

$a = b / c$

INVALID

$b + c = a$

$a = bc$

$a = b^c$

NOTE - $\text{pow}(x,y)$ for x to the power y

Arithmetic Instructions

★ Modular Operator %

Returns remainder for int

$$3 \% 2 = 1$$

$$-3 \% 2 = -1$$

Arithmetic Instructions

Type Conversion

int op int \longrightarrow int

int op float \longrightarrow float

float op float \longrightarrow float

Arithmetic Instructions

Operator Precedence

$\ast, /, \%$

$+, -$

$=$

$x = 4 + 9 * 10$

$x = 4 * 3 / 6 * 2$

Arithmetic Instructions

Associativity (for same precedence)

Left to Right

$$x = 4 * 3 / 6 * 2$$

Instructions

Control Instructions

Used to determine flow of program

- a. Sequence Control
- b. Decision Control
- c. Loop Control
- d. Case Control

Operators

a. Arithmetic Operators

b. Relational Operators

c. Logical Operators

d. Bitwise Operators

e. Assignment Operators

f. Ternary Operator

Operators

Relational Operators

`==`

`>, >=`

`<, <=`

`!=`

Operators

Logical Operators

`&&` AND

`||` OR

`!` NOT

Operator Precendence

Priority

1

2

3

4

5

6

7

8

Operator

!

* , / , %

+ , -

< , <= , > , >=

== , !=

&&

||

=

Operators

Assignment Operators

=

+=

-=

*=

/=

%=

Conditional Statements

if-else

```
if(Condition) {  
 //do something if TRUE  
}  
  
else {  
 //do something if FALSE  
}
```


Ele is optional block
can also work without {}

else if

```
if(Condition 1) {  
 //do something if TRUE  
}  
  
else if (Condition 2) {  
 //do something if 1st is FALSE & 2nd is TRUE  
}
```

Conditional Operators

Ternary

Condition ? doSomething if TRUE : doSomething if FALSE;

Conditional Operators

switch

```
switch(number) {  
 case C1: //do something  
 break;  
  
 case C2 : //do something  
 break;  
  
 default : //do something  
}
```


Conditional Operators

switch Properties

- a. Cases can be in any order
- b. Nested switch (switch inside switch) are allowed

Loop Control Instructions

To repeat some parts of the program

for Loop

```
for(initialisation; condition; updation) {
```

```
//do something
```

```
}
```

Special Things

- Increment Operator
- Decrement Operator
- Loop counter can be float
or even character
- Infinite Loop

while Loop

```
while(condition) {
```

```
//do something
```

```
}
```


A small vertical image on the left side of the slide, featuring a cartoon illustration of Winnie the Pooh and his friend Eeyore from the Disney movie. Winnie the Pooh is smiling and looking towards the right, while Eeyore is looking down with a sad expression. The background is a simple blue gradient.

```
while (true)
{
}
for (; ;){
}
```

do while Loop

```
do {
```

```
//do something
```

```
} while(condition);
```


break Statement

exit the loop

continue Statement

skip to next iteration

Nested Loops

```
for( .. ) {  
 for( .. ) {  
 }  
}  
}
```


Functions

block of code that performs particular task

Take
Argument

Return
Result

it can be used **multiple** times

increase code **reusability**

Syntax 1

Function Prototype

```
void printHello(); ←
```


> Tell the compiler

Syntax 2

Function Definition

```
void printHello() {  
 printf("Hello"); ←  
}  
  
  
A stylized letter 'A' is positioned behind the code. A hand with a magnifying glass is shown from the bottom left, pointing towards the middle of the letter 'A'. A yellow arrow points from the magnifying glass towards the code line 'printf("Hello");'.
```

> Do the Work

Syntax 3

Function Call

```
int main() {  
 printHello(); ←  
 return 0;  
}
```


> Use the Work

Properties

- Execution always starts from main
- A function gets called directly or indirectly from main
- There can be multiple functions in a program

Function Types

**Library
function**

**Special functions
inbuilt in C**

scanf(), printf()

**User-
defined**

**declared & defined by
programmer**

Passing Arguments

functions can take value & give some value

parameter

return value

Passing Arguments

void **printHello()**; ←

void **printTable(int n)**; ←

int **sum(int a, int b)**; ←

Passing Arguments

functions can take value & give some value

parameter

return value

Argument v/s Parameter

values that are
passed in
function call

used to send
value

actual
parameter

values in function
declaration &
definition

used to receive
value

formal
parameters

NOTE

- a. Function can only return one value at a time
- b. Changes to parameters in function don't change the values in calling function.

Because a copy of argument is passed to the function

Recursion

When a **function calls itself**, it's called recursion

Properties of Recursion

-
- a. Anything that can be done with Iteration, can be done with recursion and vice-versa.
 - b. Recursion can sometimes give the most simple solution.
 - c. **Base Case** is the condition which stops recursion.
 - d. Iteration has infinite loop & Recursion has **stack overflow**

Pointers

A variable that stores the memory
address of another variable

Memory

Syntax

```
int age = 22;
```

```
int *ptr = &age;
```

```
int _age = *ptr;
```


Declaring Pointers

```
int *ptr;
```

```
char *ptr;
```

```
float *ptr;
```


Format Specifier

```
printf("%p", &age);
```

```
printf("%p", ptr);
```


```
printf("%p", &ptr);
```


Pointer to Pointer

A variable that stores the memory
address of another **pointer**

Pointer to Pointer

Syntax

```
int **pptr;
```

```
char **pptr;
```

```
float **pptr;
```


Pointers in Function Call

**Call by
Value**

We pass value of
variable as
argument

**call by
Reference**

We pass address of
variable as
argument

Arrays

Collection of similar data types stored at contiguous memory locations

Syntax

```
int marks[3];
```

```
char name[10];
```

```
float price[2];
```


Input & Output

```
scanf("%d", &marks[0]);
```


```
printf("%d", marks[0]);
```


Initialization of Array

```
int marks[ ] = {97, 98, 89};
```

```
int marks[ 3 ] = {97, 98, 89};
```


Memory Reserved :

Pointer Arithmetic

Pointer can be incremented
& decremented

CASE 1

```
int age = 22;  
int *ptr = &age;  
ptr++;
```


Pointer Arithmetic

CASE 2

```
float price = 20.00;  
float *ptr = &price;  
ptr++;
```

CASE 3

```
char star = '*';  
char *ptr = &star;  
ptr++;
```


Pointer Arithmetic

- We can also subtract one pointer from another
- We can also compare 2 pointers

Array is a Pointer

```
int *ptr = &arr[0];
```

```
int *ptr = arr;
```


Traverse an Array

```
int aadhar[10];
```

```
int *ptr = &aadhar[0];
```


Arrays as Function Argument

//Function Declaration

void **printNumbers** (int arr[], int n)

OR

void **printNumbers** (int *arr, int n)

//Function Call

printNumbers(arr, n);

Multidimensional Arrays

2 D Arrays

```
int arr[ ][ ] = { {1, 2}, {3, 4} }; //Declare
```

//Access

arr[0][0]

arr[0][1]

arr[1][0]

arr[1][1]

Strings

A character array terminated by a '\0' (null character)

null character denotes string termination

EXAMPLE

```
char name[ ] = {'S', 'H', 'R', 'A', 'D', 'H', 'A', '\0'};
```

```
char class[ ] = {'A', 'P', 'N', 'A', ' ', 'C', 'O', 'L', 'L', 'E', 'G', 'E', '\0'};
```

Initialising Strings

```
char name[ ] = {'S', 'H', 'R', 'A', 'D', 'H', 'A', '\0'};
```

```
char name[ ] = "SHRADHA";
```

```
char class[ ] = {'A', 'P', 'N', 'A', ' ', 'C', 'O', 'L', 'L', 'E', 'G', 'E', '\0'};
```

```
char class[ ] = "APNA COLLEGE";
```

What Happens in Memory?

```
char name[ ] = {'S', 'H', 'R', 'A', 'D', 'H', 'A', '\0'};
```

```
char name[ ] = "SHRADHA";
```

name

S	H	R	A	D	H	A	\0
---	---	---	---	---	---	---	----

2000 2001 2002 2003 2004 2005 2006 2007

String Format Specifier

"%s"

```
char name[ ] = "Shradha";  
printf("%s", name);
```

IMPORTANT

`scanf()` **cannot** input multi-word strings with spaces

Here,
`gets()` & `puts()` come into picture

String Functions

gets(str) →

Dangerous &
Outdated

input a string
(even multiword)

puts(str)

output a string

fgets(str, n, file)

stops when $n-1$
chars input or new
line is entered

String using Pointers

```
char *str = "Hello World";
```

Store string in memory & the assigned address is stored in the char pointer 'str'

```
char *str = "Hello World"; //can be reinitialized
```

```
char str[ ] = "Hello World";  
//cannot be reinitialized
```

Standard Library Functions

<**string.h**>

1 **strlen(str)**

count number of characters excluding '\0'

Standard Library Functions

<**string.h**>

2 **strcpy(newStr, oldStr)**

copies value of old string to new string

Standard Library Functions

<**string.h**>

3 **strcat(firstStr, secStr)**

concatenates first string with second string

firstStr should be large
enough

Standard Library Functions

<**string.h**>

4 **strcpm(firstStr, secStr)**

Compares 2 strings & returns a value

0 -> **string equal**

positive -> **first > second (ASCII)**

negative -> **first < second (ASCII)**

Structures

a collection of values of **different** data types

EXAMPLE

For a student store the following :

name (String)

roll no (Integer)

cgpa (Float)

Syntax

```
struct student {  
 char name[100];  
  
 int roll;  
  
 float cgpa;  
};
```

```
struct student s1;  
s1.cgpa = 7.5;
```


Syntax

```
struct student {  
 char name[100];  
 int roll;  
 float cgpa;  
}
```


Structures in Memory

```
struct student {  
 char name[100];  
  
 int roll;  
  
 float cgpa;  
}
```


structures are stored in contiguous memory locations

Benefits of using Structures

- Saves us from creating too many variables
- Good data management/organization

Array of Structures

```
struct student ECE[100];
```

```
struct student COE[100];
```

```
struct student IT[100];
```

ACCESS

```
IT[0].roll = 200;
```

```
IT[0].cgpa = 7.6;
```


Initializing Structures

```
struct student s1 = { "shradha", 1664, 7.9};
```

```
struct student s2 = { "rajat", 1552, 8.3};
```

```
struct student s3 = { 0 };
```

Pointers to Structures

```
struct student s1;
```

```
struct student *ptr;
```

```
ptr = &s1;
```

Arrow Operator

`(*ptr).code` \longleftrightarrow `ptr->code`

Passing structure to function

```
//Function Prototype  
void printInfo(struct student s1);
```

typedef Keyword

used to create **alias** for data types

```
typedef struct ComputerEngineeringStudent{  
 int roll;  
 float cgpa;  
 char name[100];  
} coe;
```

coe student1;

File IO

File IO

FILE - container in a storage device to store data

- RAM is **volatile**
- Contents are lost when program terminates
- Files are used to persist the data

Operation on Files

Create a File

Open a File

Close a File

Read from a File

Write in a File

Types of Files

Text Files

textual data

.txt, .c

Binary Files

binary data

.exe, .mp3, .jpg

File Pointer

FILE is a (hidden)structure that needs to be created for opening a file

A **FILE ptr** that points to this structure & is used to access the file.

```
FILE *fptr;
```

Opening a File

```
FILE *fptr;
```

```
fptr = fopen("filename", mode);
```

Closing a File

```
fclose(fptr);
```

File Opening Modes

"r" open to read

"rb" open to read in binary

"w" open to write

"wb" open to write in binary

"a" open to append

BEST Practice

Check if a file exists before reading from it.

Reading from a file

```
char ch;
```

```
fscanf(fp, "%c", &ch);
```

Writing to a file

```
char ch = 'A';
```

```
fprintf(fptr, "%c", ch);
```

Read & Write a char

fgetc(fpstr)

fputc('A', fpstr)

EOF (End Of File)

`fgetc` returns **EOF** to show that the file has ended

Dynamic Memory Allocation

It is a way to allocate memory to a data structure during the **runtime**.

We need some functions to allocate & free memory dynamically.

Functions for DMA

- a. malloc()
- b. calloc()
- c. free()
- d. realloc()

malloc()

memory allocation

takes number of **bytes** to be allocated
& returns a pointer of type **void**

```
ptr = (*int) malloc(5 * sizeof(int));
```

calloc()

continuous allocation

initializes with 0

```
ptr = (*int) calloc(5, sizeof(int));
```

free()

We use it to free memory that is allocated
using malloc & calloc

free(ptr);

realloc()

reallocate (increase or decrease) memory
using the same pointer & size.

`ptr = realloc(ptr, newSize);`