

CLANGUAGE

Overview of C

- C is developed by Dennis Ritchie
- C is a structured programming language
- C supports functions that enables easy maintainability of code, by breaking large file into smaller modules
- Comments in C provides easy readability
- C is a powerful language

PROGRAM STRUCTURE

A sample C Program

```
#include<stdio.h>

int main()

{
 --other statements
 // Comments after double slash
}
```

HEADER FILES

- The files that are specified in the include section is called as header file
- These are precompiled files that has some functions defined in them
- We can call those functions in our program by supplying parameters
- Header file is given an extension .h
- C Source file is given an extension .c

MAIN FUNCTION

- This is the entry point of a program
- When a file is executed, the start point is the main function
- From main function the flow goes as per the programmers choice.
- There may or may not be other functions written by user in a program
- Main function is compulsory for any c program

WRITING THE FIRST PROGRAM

```
#include<stdio.h>
int main()
{
 printf("Hello");
 return 0;
}
```

- This program prints Hello on the screen when we execute it

RUNNING C PROGRAM

- Type a program
- Save it
- Compile the program – This will generate an exe file (executable)
- Run the program (Actually the exe created out of compilation will run and not the .c file)
- In different compiler we have different option for compiling and running. We give only the concepts.

COMMENTS IN C

- Single line comment
 - // (double slash)
 - Termination of comment is by pressing enter key
- Multi line comment

```
/*....  
.....*/
```

This can span over to multiple lines

DATA TYPES IN C

- Primitive data types
 - int, float, double, char
- Aggregate Data Types
 - Arrays come under this category
 - Arrays can contain collection of int or float or char or double data
- User defined data types
 - Structures and enum fall under this category.

VARIABLES

- Variables are data that will keep on changing
- Declaration

<<Data type>> <<variable name>>;

int a;

- Definition

<<varname>>=<<value>>;

a=10;

- Usage

<<varname>>

a=a+1; //increments the value of a by 1

VARIABLE NAMES- RULES

- Can contain letters, numbers or underscore.
- Should start with a letter or an underscore ()
- Reserved words such as int can not be used as names
- Names cannot contain whitespaces or special characters like !, #, %, etc.
- Variable names are case sensitive
 - A and a are different.

INPUT AND OUTPUT

- Input
 - `scanf("%d",&a);`
 - Gets an integer value from the user and stores it under the name “a”
- Output
 - `printf("%d",a);`
 - Prints the value present in variable a on the screen

FOR LOOPS

- The syntax of for loop is

```
for(initialization; condition_checking; increment)  
{  
 set of statements  
}
```

Eg: Program to print Hello 10 times

```
for(i=0;i<10;i++)
```

```
{  
 printf("Hello");  
}
```

WHILE LOOP

The syntax for while loop

- `while(condition)`

```
{  
 statements;  
}
```

Eg:

```
a=10;  
while(a != 0)  
{  
 printf("%d",a);  
 a--;  
}
```

Output: 10987654321

DO WHILE LOOP

- The syntax of do while loop

```
do  
{  
 set of statements  
}while(condn);
```

Eg:

```
i=10;  
do  
{  
 printf("%d",i);  
 i--;  
}while(i!=0)
```

Output: 10987654321

CONDITIONAL STATEMENTS

- IF (CONDITION)

```
{  
STMT 1; //Executes if condition is true  
}  
else  
{  
STMT 2; //Executes if condition is false  
}
```

CONDITIONAL STATEMENT

```
switch(var)
{
 case 1: //if var=1 this case executes
 stmt;
 break;
 case 2: //if var=2 this case executes
 stmt;
 break;
 default: //if var is something else this will execute
 stmt;
}
```

OPERATORS

- Arithmetic (+,-,*,/,%)
- Relational (<,>,<=,>=,==,!=)
- Logical (&&,||,!)
- Bitwise (&,|)
- Assignment (=)
- Compound assignment(+=,*=,-=/=%=,&=,|=)
- Shift (right shift >>, left shift <<)

STRING FUNCTIONS

- `strlen(str)` – To find length of string str
- `strrev(str)` – Reverses the string str as rts
- `strcat(str1,str2)` – Appends str2 to str1 and returns str1
- `strcpy(st1,st2)` – copies the content of st2 to st1
- `strcmp(s1,s2)` – Compares the two string s1and s2

NUMERIC FUNCTIONS

- `pow(n,x)` – evaluates n^x
- `ceil(1.3)` – Returns 2
- `floor(1.3)` – Returns 1
- `abs(num)` – Returns absolute value
- `log(x)`- Logarithmic value
- `sin(x)`
- `cos(x)`
- `tan(x)`

PROCEDURES

- Procedure is a function whose return type is void
- Functions will have return types int, char, double, float or even structs and arrays
- Return type is the data type of the value that is returned to the calling point after the called function execution completes

FUNCTIONS AND PARAMETERS

- Syntax of function

Declaration section

<<Returntype>> funname(parameter list);

Definition section

<<Returntype>> funname(parameter list)

{

body of the function

}

Function Call

Funname(parameter);

EXAMPLE FUNCTION

```
#include<stdio.h>
void printName(); //declaration
void main ()
{
 printf("Hello ");
 //Call
 printName();
}

void printName()
{
 printf("Javatpoint");
}
```

ARRAYS

- Arrays fall under aggregate data type
- Aggregate – More than 1
- Arrays are collection of data that belong to same data type
- Arrays are collection of homogeneous data
- Array elements can be accessed by its position in the array called as index

ARRAYS

- Array index starts with zero
- The last index in an array is num – 1 where num is the no of elements in a array
- int a[5] is an array that stores 5 integers
- a[0] is the first element whereas a[4] is the fifth element
- We can also have arrays with more than one dimension
- float a[5][5] is a two dimensional array. It can store $5 \times 5 = 25$ floating point numbers
- The bounds are a[0][0] to a[4][4]

STRUCTURES

- Structures are user defined data types
- It is a collection of heterogeneous data
- It can have integer, float, double or character data in it
- We can also have array of structures

```
struct <<structname>>
{
 members;
}element;
```

We can access element.members;

STRUCTURES

```
struct Person
```

```
{
```

```
int id;
```

```
char name[5];
```

```
}P1;
```

```
P1.id = 1;
```

```
P1.name = "vasu";
```

TYPE DEF

- The `typedef` operator is used for creating alias of a data type
- For example I have this statement

```
typedef int integer;
```

Now I can use `integer` in place of `int`
i.e instead of declaring `int a;`, I can use
`integer a;`

This is applied for structures too.

POINTERS

- Pointer is a special variable that stores address of another variable
- Addresses are integers. Hence pointer stores integer data
- Size of pointer = size of int
- Pointer that stores address of integer variable is called as integer pointer and is declared as `int *ip;`

POINTERS

- Pointers that store address of a double, char and float are called as double pointer, character pointer and float pointer respectively.
- `char *cp`
- `float *fp`
- `double *dp;`
- Assigning value to a pointer
`int *ip = &a; //a is an int already declared`

EXAMPLES

```
int a;  
a=10; //a stores 10  
int *ip;  
ip = &a; //ip stores address of a (say 1000)
```

ip : fetches 1000

*ip : fetches 10

* Is called as dereferencing operator

CALL BY VALUE

- Calling a function with parameters passed as values

```
int a=10;  
fun(a);
```

```
void fun(int a)  
{  
 defn;  
}
```

Here `fun(a)` is a call by value.

Any modification done within the function is local to it and will not be effected outside the function

CALL BY REFERENCE

- Calling a function by passing pointers as parameters (address of variables is passed instead of variables)


```
int a=1; void fun(int *x)
fun(&a); {
 defn;
 }
```

Any modification done to variable a will effect outside the function also

EXAMPLE PROGRAM – CALL BY VALUE

```
#include<stdio.h>
void main()
{
 int a=10;
 printf("%d",a); a=10
 fun(a);
 printf("%d",a); a=10
}
void fun(int x)
{
 printf("%d",x) x=10
 x++;
 printf("%d",x); x=11
}
```


EXPLANATION

EXAMPLE PROGRAM – CALL BY REFERENCE

```
#include<stdio.h>
void main()
{
 int a=10;
 printf("%d",a); a=10
 fun(a);
 printf("%d",a); a=11
}
void fun(int x)
{
 printf("%d",x) x=10
 x++;
 printf("%d",x); x=11
}
```

EXPLANATION

`a` and `x` are referring to same location. So value will be over written.

CONCLUSION

- Call by value => copying value of variable in another variable. So any change made in the copy will not affect the original location.
- Call by reference => Creating link for the parameter to the original location. Since the address is same, changes to the parameter will refer to original location and the value will be over written.