

Advanced Programming COEN 11

Lecture 1

1

C - Overview

- ❑ C Structure
- ❑ Control Structures
- ❑ Modular Programming with Functions

2

C Structure - Overview

- ❑ program structure
- ❑ constants and variables
- ❑ assignment statements
- ❑ standard input and output
- ❑ library functions
- ❑ system limitations

3

Program Structure: General Form

```
preprocessing directives  
  
int  
main (void)  
{  
 declarations  
 statements  
}
```

4

Program Structure

- ❑ Every C program contains one function named **main**
- ❑ The body of each function is enclosed by **braces, {}**

5

Program Structure

- ❑ **Comments**
 - Across lines
 - begin with the characters `/*`
 - end with the characters `*/`
 - Same line
 - `//` starts the comment which ends at the end of the line

6

Program Structure

- ❑ Preprocessor directives give instructions to the compiler

```
#include <file.h>
#define CONSTANT constant_value
```

7

Program Structure

- ❑ Functions contain two types of commands
 - Declarations and statements
 - End with a semicolon (`:`)
- ❑ Preprocessor directives
 - Do NOT end with a semicolon
- ❑ To exit the program from main
 - Use a `return 0;` statement

8

Program Structure: Example

```
*****  
/* Program 1 - Silvia Figueira - Jan 2012 */  
/* This program computes the sum two numbers */  
*****  
  
#include <stdio.h>  
  
int main (void)  
{  
 /* Declare and initialize variables */  
 double number1 = 1.234, number2 = 5.678, sum;  
  
 /* Calculate sum */  
 sum = number1 + number2;  
  
 /* Print the sum */  
 printf ("The sum is %f\n", sum);  
  
 /* Exit program */  
 return 0;  
}
```

9

Constants and Variables

- A constant is a specific value
- A variable is a memory location that is assigned a name or an identifier
 - A variable is associated with a data type
 - Variables must be declared before the variable can be used

10

Variables

- An identifier is used to reference a memory location.
- Rules for selecting a valid identifier
 - must begin with an alphabetic character or underscore
 - may contain only letters, digits and underscore (no special characters)
 - case sensitive
 - cannot use keywords as identifiers

11

C Data Types

- Integers
 - short: 16 bits
 - int: depends on the machine
 - long: 32 bits
- Floating-Point Values
 - float: 32 bits
 - double: 64 bits
 - long double: depends on the compiler
- Characters
 - char: 1 byte

12

Symbolic Constants

- ❑ Defined with a preprocessor directive
- ❑ Compiler replaces
 - each occurrence of the directive identifier with the constant value in all statements that follow the directive
- ❑ Example
 - `#define PI 3.141593`

13

Assignment Statements

- ❑ Used to assign a value to a variable
- ❑ General Form:
`identifier = expression;`
- ❑ Example 1
`double sum = 0;`
- ❑ Example 2
`int x;
x=5;`

14

Assignment Statements

- ❑ Example 3
`char ch;
ch = 'a';`
- ❑ Example 4
`int x, y, z;
x = y = 0;
z = 2;`
- ❑ Example 5
`y = x + z;`

15

Arithmetic Operators

- ❑ Addition `+`
- ❑ Subtraction `-`
- ❑ Multiplication `*`
- ❑ Division `/`
- ❑ Modulus `%`
 - Modulus returns remainder of division between two integers
- ❑ Example
 - `5%2` returns a value of 1

16

Integer Division

- ❑ Division between two integers results in an integer.
- ❑ The result is truncated, not rounded
- ❑ Example:
 - 5/3 is equal to 1
 - 3/6 is equal to 0

17

Precedence of Operators

- ❑ Parentheses Inner most first
- ❑ Unary operators Right to left
 - (+ -)
- ❑ Binary operators Left to right
 - (* / %)
- ❑ Binary operators Left to right
 - (+ -)

18

Increment and Decrement Operators

- ❑ Increment Operator **++**
 - post increment x++;
 - pre increment ++x;
- ❑ Decrement Operator **--**
 - post decrement x--;
 - pre decrement --x;

19

Abbreviated Assignment Operator

- ❑ operator example equivalent statement
 - += x+=2; x=x+2;
 - -= x-=2; x=x-2;
 - *= x*=y; x=x*y;
 - /= x/=y; x=x/y;
 - %= x%=y; x=x%y;

20

Standard Output

❑ printf Function

- prints information to the screen
- requires one or more arguments
 - Req: control string with conversion specifiers
 - Opt: values that correspond to the specifiers in the control string

❑ Example

```
float angle = 45.5;  
printf("Angle = %.2f degrees \n", angle);
```

❑ Output

Angle = 45.50 degrees

21

Standard Input

❑ scanf Function

- inputs values from the keyboard
- required arguments
 - control string with conversion specifiers
 - memory locations that correspond to the specifiers in the control string

❑ Example:

```
int distance;  
char unit_length;  
scanf("%d%c", &distance, &unit_length);
```

22

Standard Input

❑ scanf function

- It is very important to use a specifier that is appropriate for the data type of the variable

23

Standard Input and Output

❑ Examples of specifiers

- int - %d, %i
- short - %hd, %hi
- long - %ld, %li
- char - %c
- float - %f
- double - %lf

24

Library Functions

25

Math Functions

- **fabs(x)**
 - Absolute value of x.
- **sqrt(x)**
 - Square root of x, where $x \geq 0$.
- **pow(x,y)**
 - Exponentiation, x^y .
- **ceil(x)**
 - Rounds x to the nearest integer toward ∞ (infinity).
 - Example, $\text{ceil}(2.01)$ is equal to 3.

26

Math Functions

- **floor(x)**
 - Rounds x to the nearest integer toward $-\infty$ (negative infinity).
 - Example, $\text{floor}(2.01)$ is equal to 2.
- **exp(x)**
 - Computes the value of e^x .
- **log(x)**
 - Returns $\ln x$, the natural logarithm to the base e.
 - Errors occur if $x \leq 0$.
- **log10(x)**
 - Returns $\log_{10}x$, logarithm to the base 10.
 - Errors occur if $x \leq 0$.

27

Character Functions

- **toupper(ch)**
 - If ch is a lowercase letter, this function returns the corresponding uppercase letter
 - otherwise, it returns ch
- **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.

28

Character Functions

- ❑ **isupper(ch)**
 - Returns a nonzero value if ch is an uppercase letter;
 - otherwise, it returns a zero.
- ❑ **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.

29

System Limitations

30

System Limitations

- ❑ **SHRT_MAX**
- ❑ **INT_MAX**
- ❑ **LONG_MAX**
- ❑ **FLT_DIG**
- ❑ **FLT_MAX_10_EXP**
- ❑ **FLT_MAX**

31

Control Structures

32

Control Structures - Overview

- **algorithm development**
 - conditional expressions
 - selection statements
 - loop structures

33

Algorithm Development

34

Structured Programming

- **Sequence**
- **Selection**
- **Repetition**

35

Structured Programming

- **Sequence**
 - Flowchart?

36

Sequence - example

```
...
int m, x, y;
scanf ("%d%d", &x, &y);
m = x * y;
printf ("Multiplication is %d\n", m);
...
```

37

Structured Programming

- Selection
➤ Flowchart?

38

Selection Statements

- if
- if else
- if else if
- switch

39

If statement

```
if (condition) //single statement
 statement;


---


if (condition) //more than one statement
{
 statement 1;
 ...
 statement n;
}
```

40

If statement - examples

```
if (x > 0)
 k++;
```

```
if (x > 0)
{
 k++;
 j--;
}
```

41

if - else statement

```
if (condition)
 statement 1;
else
 statement 2;
```

```
if (condition)
{
 statement block 1
}
else
{
 statement block 2
}
```

42

if - else-if statement

```
if (condition1)
 statement 1;
else if (condition2)
 statement 2;
else if (condition3)
 statement 3;
else
 statement 4;
```

43

if - else - if statement

```
if (condition1)
{
 statement block 1
}
else if (condition2)
{
 statement block 2
}
else
{
 statement block 3
}
```

44

nested if-else

```
if (x > y)
 if (y < z)
 a++;
 else
 b++;
else
 c++;
```

45

Practice!

```
int x=10, y=9, z=8, a=0, b=0, c=0;

if (x > y)
 if (y < z)
 a++;
 else
 b++;
else
 c++;
```

What are the values of a, b and c?

46

Boolean (or Conditional) Expressions

- ❑ result is 0 or 1
 - 1 is used as true
 - 0 is used as false
- ❑ use relational and logical operators

47

Relational Operators

- ❑ == equality
- ❑ != non equality
- ❑ < less than
- ❑ > greater than
- ❑ <= less than equal to
- ❑ >= greater than equal to

48

Logical Operators

- ❑ ! not
- ❑ && and
- ❑ || or

49

Operator Precedence

- ❑ ()
- ❑ !
- ❑ < <= > >=
- ❑ == !=
- ❑ &&
- ❑ ||

50

Switch Statement

```
switch (expression)
{
 case constant:
 statement(s);
 break;
 case constant:
 statement(s);
 break;
 default: // default is optional
 statement(s);
}
```

51

Switch Statement

- ❑ Expression must be of type integer or character
- ❑ The keyword case must be followed by a constant
- ❑ break statement is required unless you want all subsequent statements to be executed.

52

Practice!

- ❑ Convert the following if/else statement to a switch statement:

```
if (choice == 1 || choice == 2)
 printf ("First Choice\n");
else if (choice == 3 || choice == 4)
 printf ("Second Choice\n");
else if (choice == 5)
 printf ("Third Choice\n");
else
 printf ("Default Choice\n");
```

53

Structured Programming

- ❑ Repetition

54

Loop

- ❑ while statement
- ❑ do while statement
- ❑ for statement

55

while statement

- ❑ Flowchart?

56

while statement

while (*condition*)
 statement;

```
while (condition)  
{  
  statement 1;  
  ...  
  statement n;  
}
```

57

while statement - examples

int sum = 0;
int i = 1;

```
while (i < 10)  
{  
  sum = sum + i;  
  i += 2;  
}
```

58

do while statement

□ Flowchart?

59

do while statement

do
 statement;
while (*expression*);

```
do  
{  
  statement 1;  
  ...  
  statement n;  
} while (condition);
```

* note - the expression is tested *after* the statement(s) are executed, so statements are executed *at least once*.

60

for statement

- ❑ Flowchart?

61

for statement

for (*initialization; condition; update*)
 statement;

for (*initialization; condition; update*)
{
 statement 1;
 ...
 statement n;
}

62

for statement - examples

```
int sum = 0;  
int i;  
for (i = 1; i < 10; i += 2)  
 sum = sum + i;
```

```
int fact = 1;  
int n;  
for (n = 5; n > 1; n--)  
 fact = fact * n;
```

63

break statement

- ❑ **break:**
 - terminates loop
 - execution continues with the first statement following the loop

64

continue statement

- ❑ **continue;**
 - forces next iteration of the loop,
skipping any remaining statements in the
loop

65

Modular Programming with Functions

66

Modularity

- ❑ Execution of a program begins in the main
function
- ❑ The main function can call other functions
 - Functions defined in the same file
 - Functions defined in other files or libraries
- ❑ Functions are also referred to as modules
 - A module is a set of statements that performs
a task or computes a value

67

Advantages of using modules

- ❑ Modules can be written and tested
separately
- ❑ Large projects can be developed in
parallel
- ❑ Reduces length of program, making it
more readable
- ❑ Promotes the concept of abstraction

68

Functions

❑ What do functions do?

➢ Perform a task

➢ May also

- Return a single value to the calling function
- Change value of the function arguments

69

Functions

❑ Pre-defined

➢ standard libraries

❑ Programmer defined

70

Example

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

int
main (void)
{
 double x, y;

 scanf ("%lf%lf", &x, &y);

 printf ("%lf\n", pow (x, y));
}
```

71

Function Terminology

❑ Function prototype or declaration

➢ Describes how a function is called

- the types of the arguments received
- the type of the value returned

❑ Function calls

➢ Specify where in the code each function is executed with actual parameters

72

Function Terminology

- ❑ **Function definition**

- Code for the actual function

- Defined with

- **Formal parameters**

- must match with actual parameters in order, number, and data type

- **Returned value**

73

Functions: Value Returned

- ❑ **Function returns a single value to the calling program**

- ❑ **Function definition declares the type of value to be returned**

- ❑ **A return (expression); statement is required in the function definition**

74

Example - function defintion

```
int fact (int); ← Prototype or declaration
...
int ← Type of the value returned
fact (int n) ←
{
 int fact = 1; ← Parameters received
 while (n > 1)
 {
 fact = fact * n;
 n--;
 }
 return (fact); ← Value returned
}
```

75

void Functions

- ❑ **A void function may be called to**

- perform a particular task

- modify data

- perform input and output

- ❑ **A void function does not return a value to the calling program**

- ❑ **A return; statement is used**

- no value is returned

76

Example of void function definition

```
void
print_date (int mo, int day, int year)
{
 /*output formatted date */
 printf("%i-%i-%i\n", mo , day , year );
 return;
}
```

77

Parameter Passing

❑ Call by value

- formal parameter receives the value of the actual parameter
- functions cannot change the value of the actual parameter

❑ Call by reference

- actual parameters are addresses

78

Scope

❑ Scope

- refers to the portion of the program in which it is valid to reference a function or a variable

❑ Storage class

- refers to the lifetime of a variable

79

Scope

❑ Local scope

- a local variable is declared within a function or a block and can be accessed only within the function or block that declares it

❑ Global scope

- a global variable is declared outside the functions and can be accessed by any function within the program file

80

Lifetime

- Local variables
 - Generally only active while the function in which it was declared is active
- Global variables
 - Active throughout the execution of the program

81

Exception

- Static local variables
 - Local scope
 - Global lifetime

82