

CS1010E Lecture 3

Simple C Programs – Part 2

Joxan Jaffar

Block COM1, Room 3-11, +65 6516 7346

www.comp.nus.edu.sg/~joxan

`cs1010e@comp.nus.edu.sg`

Semester II, 2016/2017

Lecture Outline

- Standard Input and Output.
- Numerical Technique: Linear Interpolation.
- Problem Solving Applied: Freezing Temperature of Seawater.
- Mathematical Functions.
- Character Functions.
- System Limitations.

Lecture Objectives

- Develop problem solutions containing:
 - User-supplied information from the keyboard.
 - Information printed on the screen.
 - Linear interpolation techniques.

Standard Input and Output

- Need a statement to print values of variables.
- Need a statement that allows us to enter values from the keyboard when the program is executed.
- Before using these statements, we must include the following preprocessor directive:
 - `#include <stdio.h>`
- This directive gives the compiler the information it needs to check references to the input / output functions in the Standard C library.

The printf Function

- The `printf` function allows us to print values and explanatory text to the screen.
- The following statement prints the value of a `double` variable named `angle` along with the corresponding units:
 - `printf("Angle = %f radians \n", angle);`
- The `printf` statement contains two arguments: a control string and an identifier to specify the value to be printed.

The printf Function

- A **control string** is enclosed in double quotation marks, and can contain text, conversion specifiers, or both.
- A **conversion specifier** describes the format to use in printing the value of a variable.
- The control string specifies that the characters Angle = are to be printed.
- The next group of characters (%f) represents a conversion specifier that indicates that a value is to be printed next.

The printf Function

- This is followed by the control string radians.
- The next combination of characters (\n) represents a new line indicator; it causes a skip to a new line on the screen after the information has been printed.
- The second argument in the `printf` statement is a variable `angle`; it is matched to the conversion specifier in the control string.
- The value in `angle` is printed according to the specification `%f`, explained later.

The printf Function

- If the value of `angle` is 2.84, then the output generated by the previous statement is:
 - Angle = 2.840000 radians
- Now we can take a closer look at the conversion specifiers.

Conversion Specifiers (Output)

Variable Type	Output Type	Specifier
Integer Values		
short, int	int	%i, %d
int	short	%hi, %hd
long	long	%li, %ld
int	unsigned int	%u
int	unsigned short	%hu
long	unsigned long	%lu
Floating-Point Values		
float, double	double	%f, %e, %E, %g, %G
long double	long double	%LF, %Le, %LE, %Lg, %LG
Character Values		
char	char	%c

Conversion Specifiers

- To select a conversion specifier for a value to be printed, first select the correct type of specifier as indicated in the table on the previous slide.
- To print a `short` or an `int`, use an `%i` (integer) or `%d` (decimal) specifier (either specifier gives the same results).
- To print a `long`, use an `%li` or `%ld` specifier.

Conversion Specifiers

- To print a float or a double, use an %f (floating-point form), %e (exponential form, as in 2.3e+02), or %E (exponential form, as in 2.3E+02).
- The %g (general) specifier prints the value using an %f or %e specifier, depending on the size of the value.
- The %G specifier is the same as the %g specifier, except that it prints the value using an %f or %E specifier.

Field Width and Precision

- After selecting the correct specifier, additional information can be added.
- A minimum **field width** can be specified, along with an optional **precision** that controls the number of characters printed.
- The field width and the precision can be used together or separately.
- If the precision is omitted, a default of 6 is used for the `%f` specifier.

Field Width and Precision

- The decimal portion of a value is rounded to the specified precision; thus, the value 14.51678 will be printed as 14.52 if a %.2f specification is used.
- The specification %5i indicates that a short or int is to be printed with a minimum field width of 5.
- The field width will be increased if necessary to print the corresponding value.

Field Width and Precision

- If the field width specifies more positions than are needed for the value, the value is **right justified**, which means that the extra positions are filled with blanks on the left of the value.
- To **left justify** a value, a minus sign is inserted before the field width, as in `%-8i`.
- If a plus sign is inserted before the field width, as in `%+6f`, a sign will always be printed with the value.

Examples

- The list on the next slide shows several conversion specifiers and the resulting output fields for a given value.
- The characters `b` or `_` is used to indicate the location of blanks within the field.
- In these examples, assume that the corresponding integer value is `-145`.

Examples

Specifier	Value Printed
%i	-145
%4d	-145
%3i	-145
%6i	-145
%-6i	-145

Examples

The next list shows several conversion specifiers and the resulting output fields for the double value 157.8926:

Specifier	Value Printed
%f	157.892600
%6.2f	157.89
%+8.2f	+157.89
%7.5f	157.89260
%e	1.578926e+02
%.3E	1.579E+02
%g	157.893

Multiple Specifiers

- If a control argument contains three conversion specifiers, then three corresponding identifiers or expressions would need to follow the control string, as in this statement:

```
printf("Results: x = %5.2f, y = %5.2f, z = %5.2f \n",
 x, y, z+3);
```

- An example output from this statement is:

```
Results: x = 4.52, y = 0.15, z = -1.34
```

- Note that the last conversion specifier matches to an arithmetic expression instead of a simple variable.

Escape Character

- The backslash (\) is called an **escape character** when it is used in a control string.
- The compiler combines it with the character that follows it and then attaches a special meaning to the combination of characters.
- For example, we have already seen that \n represents a skip to a new line.
- In addition, the sequence \\ is used to insert a single backslash in a control string.
- The sequence \" will insert a double quote in a control string.

Escape Character

- Thus, the output of the following statement

```
printf ("\\"The End.\\"\\n");
```

- is a line containing

"The End."

- The other escape sequences recognized by C are shown in the next two slides.

Escape Sequences

Specifier	Value Printed
\a	alert (bell) character
\b	backspace
\f	formfeed
\n	*newline
\r	carriage return
\t	*horizontal tab
\v	vertical tab
\\"	*backslash
\'	*single quote
\"	*double quote

Splitting Lines

- If a `printf` statement is too long, you should split it over two lines.
- In general, long lines should be split at a point that preserves readability.
- To split text that is contained in quotation marks, split the text into two separate pieces of text, each in its own set of quotation marks.

Splitting Lines

- The following statements show several different ways to correctly separate a statement:
 - `printf("The distance between the points is
%5.2f \n", distance);`
 - `printf("The distance between the points is"
" %5.2f \n", distance);`
 - `printf("The distance between the "
"points is %5.2f \n", distance);`

Style

- Conversion specifiers can be used to make the output of your program readable and usable.
- For engineering values, it is also very important to include the corresponding units in the output along with the numerical values.
- Although the purpose of the `printf` function is to print information, it also returns a value that represents the number of characters printed.

The `scanf` Function

- The `scanf` function allows you to enter values from the keyboard when the program is executed.
- For example, suppose that a program computes the number of acres of new forest growth after a specified period elapses.
- If the time elapsed is a constant in the program, we would have to change the value of the constant, and then recompile and reexecute the program to obtain the output for a different period.

The `scanf` Function

- Alternatively, if we use the `scanf` function to read the time period, we do not need to recompile the program.
- We only need to reexecute it and enter the desired period from the keyboard.
- The first argument of the `scanf` function is a control string that specifies the types of the variables whose values are to be entered from the keyboard.
- The type specifiers are shown in the table on the next slide.

Conversion Specifiers (Input)

Variable Type	Specifier
Integer Values	
int	%i, %d
short	%hi, %hd
long int	%li, %ld
unsigned int	%u
unsigned short	%hu
unsigned long	%lu
Floating-Point Values	
float	%f, %e, %E, %g, %G
double	%lf, %le, %lE, %lg, %lG
long double	%Lf, %Le, %LE, %Lg, %LG
Character Values	
char	%c

Conversion Specifiers

- The specifiers for an integer variable are `%i` or `%d`.
- The specifiers for a `float` variable are `%f`, `%e`, and `%g`.
- The specifiers for a `double` variable are `%lf`, `%le`, and `%lg`.
- The correct specifier must be used; for example, errors will occur if you use an `%f` specifier to read the value for a `double` variable.

Arguments to `scanf`

- The remaining arguments in the `scanf` function are memory locations that correspond to the specifiers in the control string.
- These memory locations are indicated with the **address operator** `&`.
- This operator is a unary operator that determines the memory address of the identifier with which it is associated.

Arguments to `scanf`

- Thus, if the value to be entered through the keyboard is an integer that is to be stored in the variable `year`, we could use this statement to read the value:

```
scanf("%i", &year);
```

- The precedence level of the address operator is the same as the other unary operators; if there are several unary operators in the same statement, they are associated from right to left.
- A common error in `scanf` statements is to omit the address operator for the identifiers.

Multiple Input

- If we wish to read more than one value from the keyboard, we can use statements such as the following:

```
scanf ("%i %lf", &age, &weight_kg);
```

- When this statement is executed, the program will read two values from the keyboard and convert them into one `int` value and one `double` value.
- The values must be separated by at least one blank; they can be on the same line or on different lines.

Multiple Input

In order to **prompt** the program user to enter the values, a `scanf` statement is usually preceded by a `printf` statement that describes the information that the user should enter from the keyboard:

```
printf("Enter age in years and weight in kg: ");
scanf("%i %lf", &age, &weight_kg);
```

Multiple Input

Thus, after the previous statements are executed and the user has responded to the prompt, an example of the information on the screen is

```
Enter age in years and weight in kg: 23 63.4
```

Erroneous Input

- If the characters entered by the user cannot be successfully converted to the types of values indicated by conversion specifiers in the `scanf` statement, the result is system dependent.
- These conversion errors include entering values such as 14.2 for integer values, including commas in large values, and forgetting to separate values with blanks.

Return Value

- Although the main purpose of the `scanf` statement is to read input from the keyboard, it also returns a value that is equal to the number of successful conversions.
- This value is used in programs in later chapters.

Linear Interpolation

- The collection of data from an experiment or from observing a physical phenomenon is an important step in developing a problem solution.
- These data points can generally be considered to be coordinates of points of a function $f(x)$.
- We would often like to use these data points to determine estimates of the function $f(x)$ for values of x that were not part of the original set of data.

Linear Interpolation

- For example, suppose that we have data points $(a, f(a))$ and $(c, f(c))$.
- If we want to estimate the value of $f(b)$, where $a < b < c$, we could assume that a straight line joined $f(a)$ and $f(c)$, and then use **linear interpolation** to obtain the value of $f(b)$.
- If we assume that the points $f(a)$ and $f(c)$ are joined by a cubic (third-degree) polynomial, we could use a cubic spline interpolation method to obtain the value of $f(b)$.
- Most interpolation problems can be solved using one of these two methods.

Similar Triangles

$$\frac{f(a) - f(b)}{b - a} = \frac{f(a) - f(c)}{c - a}$$

Similar Triangles

- A graph with two arbitrary data points $f(a)$ and $f(c)$ is shown in the previous slide.
- If we assume that the function between the two points can be estimated by a straight line, we can then compute the function value at any point $f(b)$ using an equation derived from similar triangles:

$$f(b) = f(a) + \frac{b-a}{c-a}[f(c) - f(a)].$$

- Recall that we are also assuming that $a < b < c$.

EXAMPLE: Freezing Temperature

- We will now use the new statements we have learned along with linear interpolation to solve a problem related to the **salinity** of water.
- Salinity is often measured using an instrument that measures the electrical conductivity of the water.
- The more dissolved materials in the water, the better it conducts electricity.
- Measurements of salinity are especially important in the colder regions because the temperature at which seawater freezes is dependent upon its salinity.

Freezing Temperature (Seawater)

- The higher the salinity, the lower the temperature at which water freezes.
- The following table contains a set of salinity measurements and freezing temperatures:

Salinity (ppt)	Freezing Temperature, °F
0 (fresh water)	32
10	31.1
20	30.1
24.7	29.6
30	29.1
35	28.6

Freezing Temperature (Savoyard)

Hand Example

- Using the linear equation formula, we can compute $f(b)$:

$$\begin{aligned}f(b) &= f(a) + \frac{b-a}{c-a}[f(c) - f(a)] \\&= 29.1 + \frac{3}{5}(28.6 - 29.1) \\&= 28.8.\end{aligned}$$

Algorithm Development

- The first step in the development of an algorithm is the decomposition of the problem solution into a set of sequentially executed steps:
- The decomposition outline is:
 - 1. Read the coordinates of the adjacent points and the new salinity value.
 - 2. Compute the new freezing temperature.
 - 3. Print the new freezing temperature.
- This program has a simple structure, so we can convert the decomposition directly into C.

Algorithm Development

```
/*-----*/  
/* Program chapter2_2 */  
/* */  
/* This program uses linear interpolation to */  
/* compute the freezing temperature of seawater. */  
  
#include <stdio.h>  
#include <math.h>
```

Algorithm Development

```
int main(void)
{
 /* Declare variables. */
 double a, f_a, b, f_b, c, f_c;
 /* Get user input from the keyboard. */
 printf("Use ppt for salinity values. \n");
 printf("Use degrees F for temperatures. \n");
 printf("Enter first salinity and freezing temperature: \n");
 scanf("%lf %lf", &a, &f_a);
 printf("Enter second salinity and freezing temperature: \n");
 scanf("%lf %lf", &c, &f_c);
 printf("Enter new salinity: \n");
 scanf("%lf", &b);

 /* Use linear interpolation to compute */
 /* new freezing temperature. */
 f_b = f_a + (b-a)/(c-a)*(f_c - f_a);

 /* Print new freezing temperature. */
 printf("New freezing temperature in degrees F: %.1f \n", f_b);
 /* Exit program. */
 return 0;
}
```

Testing

- We first test the program using the data from the hand example. This generates the following interaction:

Use ppt for salinity values.

Use degrees F for temperatures.

Enter first salinity and freezing temperature:

30 29.1

Enter second salinity and freezing temperature:

35 28.6

Enter new salinity:

33

New freezing temperature in degrees F: 28.8

- The value computed matches the hand example, so we can then test the program with other time values.

Mathematical Functions

- Arithmetic expressions that solve engineering problems often require computations other than addition, subtraction, multiplication, and division.
- For example, many expressions require the use of exponentiation, logarithms, exponentials, and trigonometric functions.

Mathematical Functions

- The following preprocessor directive should be used in programs referencing the mathematical functions:

```
#include <math.h>
```

- This directive specifies that information be added to the program to aid the compiler when it converts references to the mathematical functions in the Standard C library.

An Example

- The following statement computes the sine of an angle `theta` and stores the result in the variable `b`:

```
b = sin(theta);
```

- The `sin` function assumes that the argument is in radians.
- If the variable `theta` contains a value in degrees, we can convert the degrees to radians with a separate statement.

An Example

- Recall that $180^\circ = \pi$ radians:

```
#define PI 3.141593  
...  
theta_rad = theta*PI/180;  
b = sin(theta_rad);
```

- The conversion can also be specified within the function reference: `b = sin(theta*PI/180);`
- Performing the conversion with a separate statement is usually preferable, because it is easier to understand.

Arguments

- A function reference, such as `sin(theta)`, represents a single value.
- The parentheses following the function name contain the inputs to the function, which are called **parameters** or **arguments**.
- A function may contain no arguments, one argument, or many arguments, depending on its definition.
- If a function contains more than one argument, it is very important to list the arguments in the correct order.

Arguments

- Some functions also require that the arguments be in specific units.

The trigonometric functions assume that arguments are in radians

- Most of the mathematical functions assume that the arguments are double values.
- If a different type argument is used, it is converted to a double before the function is executed.

Composition

- A function reference can also be part of the argument of another function reference.
- The following statement computes the logarithm of the absolute value of x :
`b = log(fabs(x));`
- When one function is used to compute the argument of another function, be sure to enclose the argument of each function in its own set of parentheses.
- This nesting of functions is also called **composition** of functions.

Elementary Math Functions

`fabs (x)` Computes the absolute value of x .

`sqrt (x)` Computes the square root of x ,
where $x \geq 0$.

`pow (x, y)` Used for exponentiation. Computes
the value of x^y . Errors occur if
 $x = 0$ and $y \leq 0$, or if $x < 0$ and
 y is not an integer.

`ceil (x)` Rounds x to the nearest integer
toward ∞ (infinity). For example,
`ceil (2.01)` is equal to 3.

Elementary Math Functions

- `floor (x)` Rounds x to the nearest integer toward $-\infty$ (negative infinity).
For example, `floor (2.01)` is equal to 2.
- `exp (x)` Computes the value of e^x , where e is the base for natural logarithms, or approximately 2.718282.
- `log (x)` Returns $\ln x$, the natural logarithm of x to the base e . Errors occur if $x \leq 0$.
- `log10 (x)` Returns $\log_{10} x$, the common logarithm of x to the base 10.
An error occurs if $x \leq 0$.

Elementary Math Functions

- Remember that the logarithm of a negative value or zero does not exist, and thus an execution error occurs if you use a logarithm function with a negative value for its argument.
- An additional mathematical function that you may find useful is the `abs` function.
- This function computes the absolute value of an integer, and returns an integer value.
- The header file containing information relative to this function is `stdlib.h`, and it should be included in programs using this function.

Trigonometric Functions

- The **trigonometric functions** assume that all arguments are of type `double` and that they return values of type `double`.
- The trigonometric functions also assume that angles are represented in radians.
- To convert radians to degrees, or degrees to radians, use the following statements:

```
#define PI 3.141593  
...  
angle_deg = angle_rad * (180/PI);  
angle_rad = angle_deg * (PI/180);
```

Trigonometric Functions

- $\sin(x)$ Computes the sine of x , where x is in radians.
- $\cos(x)$ Computes the cosine of x , where x is in radians.
- $\tan(x)$ Computes the tangent of x , where x is in radians.
- $\text{asin}(x)$ Computes the arcsine or inverse sine of x , where x must be in the range $[-1, 1]$. The function returns an angle in radians in the range $[-\frac{\pi}{2}, \frac{\pi}{2}]$.

Trigonometric Functions

acos (x)	Computes the arccosine or inverse cosine of x , where x must be in the range $[-1, 1]$. The function returns an angle in radians in the range $[0, \pi]$.
atan (x)	Computes the arctangent or inverse tangent of x . The function returns an angle in radians in the range $[-\frac{\pi}{2}, \frac{\pi}{2}]$.
atan2 (y, x)	Computes the arctangent or inverse tangent of the value $\frac{y}{x}$. The function returns an angle in radians in the range $[-\pi, \pi]$.

Trigonometric Functions

- Note that the `atan` function always returns an angle in Quadrant I or IV, whereas the `atan2` function returns an angle that can be in any quadrant, depending on the signs of x and y .
- Thus, in many applications, the `atan2` function is preferred over the `atan` function.
- Using degrees instead of radians is a common error in programs with trigonometric functions.

Trigonometric Functions

The other trigonometric and inverse trigonometric functions can be computed with the use of the following equations:

$$\sec x = \frac{1}{\cos x} \quad \text{asec } x = \text{acos} \left(\frac{1}{x} \right)$$

$$\csc x = \frac{1}{\sin x} \quad \text{acsc } x = \text{asin} \left(\frac{1}{x} \right)$$

$$\cot x = \frac{1}{\tan x} \quad \text{acot } x = \text{acos} \left(\frac{x}{\sqrt{1+x^2}} \right)$$

Hyperbolic Functions

$\sinh(x)$ Computes the hyperbolic sine of x ,
which is equal to $\frac{e^x - e^{-x}}{2}$.

$\cosh(x)$ Computes the hyperbolic cosine of x ,
which is equal to $\frac{e^x + e^{-x}}{2}$.

$\tanh(x)$ Computes the hyperbolic tangent of x ,
which is equal to $\frac{\sinh x}{\cosh x}$.

Hyperbolic Functions

Additional hyperbolic functions and the inverse hyperbolic functions can be computed with these relationships:

$$\coth x = \frac{\cosh x}{\sinh x} \quad (\text{for } x \neq 0)$$

$$\operatorname{sech} x = \frac{1}{\cosh x} \quad \operatorname{csch} x = \frac{1}{\sinh x}$$

$$\operatorname{asinh} x = \ln(x + \sqrt{x^2 + 1})$$

$$\operatorname{acosh} x = \ln(x + \sqrt{x^2 - 1}) \quad (\text{for } x \geq 1)$$

Hyperbolic Functions

$$\operatorname{atanh} x = \frac{1}{2} \ln \left(\frac{1+x}{1-x} \right) \quad (\text{for } |x| < 1)$$

$$\operatorname{acoth} x = \frac{1}{2} \ln \left(\frac{x+1}{x-1} \right) \quad (\text{for } |x| > 1)$$

$$\operatorname{asech} x = \ln \left(\frac{1 + \sqrt{1 - x^2}}{x} \right) \quad (\text{for } 0 < x \leq 1)$$

$$\operatorname{acsch} x = \ln \left(\frac{1}{x} + \frac{\sqrt{1 + x^2}}{|x|} \right) \quad (\text{for } x \neq 0)$$

Character Functions

- Numerous functions are available to use with character data.
- These are functions designed for character input and output, functions to convert characters between uppercase and lowercase, and functions to perform character comparisons.

Character I/O

- Although `printf` and `scanf` functions can be used to print and read characters using the `%c` specifier, C also contains special functions for reading and printing characters.
- The `getchar` function reads the next character from the keyboard and returns the integer value of the character.
- The `putchar` function prints a character to the computer screen.

The putchar Function

- The `putchar` takes one integer argument and returns an integer value.
- The execution of the `putchar` function causes the character that corresponds to the integer argument to be written to the computer screen.
- If several `putchar` function references are made in a row, the characters are printed one after another on the same line, until a newline character is printed.

The putchar Function

- The following statements cause the characters ab to be printed on one line, followed by the character c on the next line:

```
putchar('a');  
putchar('b');  
putchar('\n');  
putchar('c');
```

The putchar Function

- The same information could be printed using the integer values that correspond to the characters (see ASCII table from previous lecture).

```
putchar(97);  
putchar(98);  
putchar(10);  
putchar(99);
```

The `getchar` Function

- The `getchar` function reads the next character from the keyboard and returns the integer value of the character.
- The following statements cause one character to be read from the keyboard and printed on a new line:

```
int c;  
...  
putchar('\n');  
c = getchar();  
putchar(c);  
putchar('\n');
```

Character Functions

- **Character functions** in the Standard C library fall into two categories; one set of functions is used to convert characters between uppercase and lowercase; the other set is used to perform character comparisons.
- The following preprocessor directive should be used in programs referencing these character functions:

```
#include <ctype.h>
```

Character Functions

- The following statement converts the lowercase letter stored in the variable `ch` to an uppercase character and stores the result in the character variable `upper`:

```
upper = toupper(ch);
```

- If `ch` is a lowercase letter, the function `toupper` returns the corresponding uppercase letter; otherwise, the function returns `ch`.
- Note that no change is made to the variable `ch`.

Character Functions

- Each character function requires an integer argument, and each function returns an integer value.
- The character comparison functions return a nonzero value if the comparison is true; otherwise they return zero.
- The functions are listed with a brief explanation.

Character Functions

`tolower(ch)` *If `ch` is an uppercase letter,
returns the corresponding
lowercase letter; otherwise, it
returns `ch`.

`toupper(ch)` *If `ch` is a lowercase letter,
returns the corresponding
uppercase letter; otherwise, it
returns `ch`.

Character Functions

- | | |
|--------------|--|
| isdigit (ch) | *Returns a nonzero value if ch
is a decimal digit; otherwise, it
returns a zero. |
| islower (ch) | *Returns a nonzero value if ch
is a lowercase letter; otherwise,
it returns a zero. |
| isupper (ch) | *Returns a nonzero value if ch
is an uppercase letter; otherwise,
it returns a zero. |

Character Functions

- | | |
|--------------|---|
| isalpha (ch) | *Returns a nonzero value if ch is an uppercase letter or a lowercase letter; otherwise, it returns a zero. |
| isalnum (ch) | *Returns a nonzero value if ch is an alphabetic character or a numeric digit; otherwise, it returns a zero. |

Character Functions

- | | |
|-------------|---|
| iscntrl(ch) | Returns a nonzero value if ch is a control character; otherwise, it returns a zero. (The control characters have integer codes of 0 through 21, and 127.) |
| isgraph(ch) | Returns a nonzero value if ch is a character that can be printed (excludes spaces); otherwise, it returns a zero. (The printing characters have integer codes from 32 through 126.) |

Character Functions

isprint (ch)	Returns a nonzero value if ch is a printing character (does include a space); otherwise, it returns a zero.
ispunct (ch)	*Returns a nonzero value if ch is a printing character (with the exception of a space or a letter or a digit); otherwise, it returns a zero.

Character Functions

isspace (ch)	*Returns a nonzero value if ch is a space, formfeed, newline, carriage return, horizontal tab, or vertical tab (these characters are also referred to as white space); otherwise, it returns a zero.
isxdigit (ch)	Returns a nonzero value if ch is a hexadecimal digit, which is a decimal digit or an alphabetic character A through F (or a through f); otherwise, it returns a zero.

System Limitations

```
/*-----*/
/* Program chapter2_4 */
/*
/* This program prints the system limitations. */

#include <stdio.h>
#include <limits.h>
#include <float.h>
```

System Limitations

```
int main(void)
{
 /* Print integer type maximums. */
 printf("short maximum: %i \n", SHRT_MAX);
 printf("int maximum: %i \n", INT_MAX);
 printf("long maximum: %li \n\n", LONG_MAX);
 /* Print float precision, range, maximum */
 printf("float precision digits: %i \n", FLT_DIG);
 printf("float maximum exponent: %i \n", FLT_MAX_10_EXP);
 printf("float maximum: %e \n\n", FLT_MAX);

 /* Print double precision, range, maximum. */
 printf("double precision digits: %i \n", DBL_DIG);
 printf("double maximum exponent: %i \n",
 DBL_MAX_10_EXP);
 printf("double maximum: %e \n\n", DBL_MAX);

 /* Print long precision, range, maximum. */
 printf("long double precision digits: %i \n", LDBL_DIG);
 printf("long double maximum exponent: %i \n", LDBL_MAX_10_EXP);
 printf("long double maximum: %Le \n", LDBL_MAX);
 /* Exit program. */
 return 0;
}
```

References

Etter Sections 2.4 to 2.10

Next Lecture

Control Structures and Data Files

(Part 1)