

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

**UNIT 3: Overview of
C Programming Language**

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

- Currently, there are no modification on these contents.

Unit 3: Overview of C Programming

Objectives:

- Learn basic C constructs, interactive input, output, and arithmetic operations
- Learn some data types and the use of variables to hold data
- Understand basic programming style

References:

- Chapter 2 Variables, Arithmetic Expressions and Input/Output
- Chapter 3 Lessons 3.1 Math Library Functions and 3.2 Single Character Data

Unit 3: Overview of C Programming

1. A Simple C Program
2. Variables and Data Types
3. Program Structure
 - Preprocessor directives
 - Input
 - Compute
 - Output
4. Math Functions
5. Programming Style
6. Common Mistakes

Introduction

- **C**: A general-purpose computer programming language developed in 1972 by **Dennis Ritchie** (1941 – 2011) at Bell Telephone Lab for use with the UNIX operation System
- We will follow the **ANSI C** (C90) standard

http://en.wikipedia.org/wiki/ANSI_C

Quick Review: Edit, Compile, Execute

Test, test, and test!

Edit
eg: `vim first.c`

produces
→

Source code
first.c

Compile
eg: `gcc first.c`

produces
→

Executable code
a.out

Execute
eg: `a.out`

produces
→

Program output
The value of c is 3.

A Simple C Program (1/3)

■ General form of a simple C program

preprocessor directives

main function header

{

declaration of variables

executable statements

}

“Executable statements”

usually consists of 3 parts:

- Input data
- Computation
- Output results

A Simple C Program (2/3)

```
// Converts distance in miles to kilometres.  
#include <stdio.h> /* printf, scanf definitions */  
#define KMS_PER_MILE 1.609 /* conversion constant */  
  
int main(void) {  
 float miles, // input - distance in miles  
 kms; // output - distance in kilometres  
  
 /* Get the distance in miles */  
 printf("Enter distance in miles: ");  
 scanf("%f", &miles);  
  
 // Convert the distance to kilometres  
 kms = KMS_PER_MILE * miles;  
  
 // Display the distance in kilometres  
 printf("That equals %9.2f km.\n", kms);  
  
 return 0;  
}
```

Unit3_MileToKm.c

Sample run

```
$ gcc -Wall Week2_MileToKm.c  
$ a.out  
Enter distance in miles: 10.5  
That equals 16.89 km.
```


A Simple C Program (3/3)

```
// Converts distance in miles to kilometres.  
#include <stdio.h> /* printf, scanf definitions */  
#define KMS_PER_MILE 1.609 /* conversion constant */  
  
int main(void) {  
 float miles, kms; // input - distance in miles  
 // output - distance in kilometres  
  
 /* Get the distance in miles */  
 printf("Enter distance in miles: ");  
 scanf("%f", &miles);  
  
 // Convert the distance to kilometres  
 kms = KMS_PER_MILE * miles;  
  
 // Display the distance in kilometres  
 printf("That equals %9.2f km.\n", kms);  
  
 return 0;  
}
```

The diagram illustrates various components of the C program with corresponding labels:

- preprocessor directives**: Points to the lines `#include <stdio.h>` and `#define KMS_PER_MILE 1.609`.
- reserved words**: Points to the reserved words `int`, `main`, `void`, `float`, `miles`, `kms`, `printf`, `scanf`, and `return`.
- variables**: Points to the variables `miles` and `kms`.
- functions**: Points to the function call `printf` and the assignment operator `=`.
- special symbols**: Points to the opening brace `{` at the end of the main block.
- standard header file**: Points to the header file inclusion line `#include <stdio.h>`.
- constant**: Points to the macro definition `#define KMS_PER_MILE 1.609`.
- comments**: Points to the multi-line comment `/* Get the distance in miles */` and the single-line comment `// Convert the distance to kilometres`.
- punctuations**: Points to the closing brace `}` and the new line character `\n` in the `printf` call.

What Happens in the Computer Memory

At the beginning

Do not assume that
uninitialised variables
contain zero! **(Very
common mistake.)**

After user enters: 10.5 to

```
scanf("%f", &miles);
```


After this line is executed:

```
kms = KMS_PER_MILE * miles;
```

Variables

- Data used in a program are stored in **variables**
- Every variable is identified by a **name** (identifier), has a **data type**, and contains a **value** which could be modified
- A variable is declared with a data type
 - Eg: `int count; // variable 'count' of type 'int'`
- Variables may be initialized during declaration:
 - Eg: `int count = 3; // count is initialized to 3`
- Without initialization, the variable contains an unknown value (Cannot assume that it is zero)

Variables: Mistakes in Initialization

■ Incorrect: No initialization

```
int count;
```

```
count = count + 12; ←
```

Does 'count' contain 12 after this statement?

■ Redundant initialization

```
int count = 0; ←
```

```
count = 123;
```

Initialization here is redundant.

Data Types

- To determine the type of data a variable may hold
- Basic data types in C (more will be discussed in class later):
 - **int**: For integers
 - 4 bytes (in sunfire); -2,147,483,648 (-2^{31}) through +2,147,483,647 ($2^{31} - 1$)
 - **float** or **double**: For real numbers
 - 4 bytes for float and 8 bytes for double (in sunfire)
 - Eg: 12.34, 0.0056, 213.0
 - May use scientific notation; eg: 1.5e-2 and 15.0E-3 both refer to 0.015; 12e+4 and 1.2E+5 both refer to 120000.0
 - **char**: For individual characters
 - Enclosed in a pair of single quotes
 - Eg: 'A', 'z', '2', '*', ' ', '\n'

Notes (1/2)

- Basic steps of a simple program
 1. Read inputs (`scanf`)
 2. Compute
 3. Print outputs (`printf`)
- For now we will use interactive inputs
 - Standard input stream (`stdin`) – default is keyboard
 - Use the `scanf()` function
- Assume input data always follow specification
 - Hence no need to validate input data (for now)
- Outputs
 - Standard output stream (`stdout`) – default is monitor
 - Use the `printf()` function

Notes (2/2)

- Include header file `<stdio.h>` to use `scanf()` and `printf()`
 - Include the header file (for portability sake) even though some systems do no require this to be done
- Read
 - Lessons 1.6 – 1.9
- Important! (CodeCrunch issue)
 - Make sure you have a newline character ('`\n`') at the end of your last line of output, or CodeCrunch may mark your output as incorrect.

```
printf("That equals %9.2f km.\n", kms);
```

Type of Errors

Syntax errors (and warnings)

- Program violates syntax rules
- Warning happens, for example, incomparable use of types for output
- Advise to use **gcc –Wall** to compile your programs

Easiest to spot – the compiler helps you!

Run-time errors

Moderately easy to spot

- Program terminates unexpectedly due to illegal operations, such as dividing a number by zero, or user enters a real number for an integer data type

Logic errors

Hard to spot

- Program produces incorrect result

Undetected errors

May never be spotted!

- Exist if we do not test the program thoroughly enough

The process of correcting errors in programs is called **debugging**.

This process can be **very** time-consuming!

Program Structure

- A basic C program has 4 main parts:

- Preprocessor directives:**
 - eg: #include <stdio.h>, #include <math.h>, #define PI 3.142
- Input:** through stdin (using `scanf`), or file input
- Compute:** through arithmetic operations
- Output:** through stdout (using `printf`), or file output

We will learn
file input/output
later.

Program Structure: Preprocessor Directives (1/2)

- The C preprocessor provides the following
 - Inclusion of header files
 - Macro expansions
 - Conditional compilation
 - For now, we will focus on inclusion of header files and simple application of macro expansions
- Inclusion of header files
 - To use input/output functions such as scanf() and printf(), you need to include <stdio.h>: **#include <stdio.h>**
 - To use mathematical functions, you need to include <math.h>: **#include <math.h>**

Preprocessor
Input
Compute
Output

Program Structure: Preprocessor Directives (2/2)

Macro expansions

- One of the uses is to define a macro for a constant value
- Eg: **#define PI 3.142 // use all CAP for macro**

Preprocessor
Input
Compute
Output

```
#define PI 3.142

int main(void) {
 ...
 areaCircle = PI * radius * radius;
 volCone = PI * radius * radius * height / 3.0;
}
```

Preprocessor replaces all instances of PI with 3.142 before passing the program to the compiler.

What the compiler sees:

```
int main(void) {
 ...
 areaCircle = 3.142 * radius * radius;
 volCone = 3.142 * radius * radius * height / 3.0;
}
```

Program Structure: Input/Output (1/3)

■ Input/output statements:

- `printf (format string, print list);`
- `printf (format string);`
- `scanf(format string, input list);`

age

20

Address of variable
'age' varies each
time a program is
run.

One version:

```
int age;
double cap; // cumulative average
printf("What is your age? ");
scanf("%d", &age);
printf("What is your CAP? ");
scanf("%lf", &cap);
printf("You are %d years old, and your CAP is %f\n", age, cap);
```

"age" refers to value in the variable `age`.
"&age" refers to (address of) the memory
cell where the value of `age` is stored.

Unit3_InputOutput.c

Another version:

```
int age;
double cap; // cumulative average point
printf("What are your age and CAP? ");
scanf("%d %lf", &age, &cap);
printf("You are %d years old, and your CAP is %f\n", age, cap);
```

Unit3_InputOutputV2.c

Program Structure: Input/Output (2/3)

- **%d** and **%lf** are examples of **format specifiers**; they are **placeholders** for values to be displayed or read

Placeholder	Variable Type	Function Use
%c	char	printf / scanf
%d	int	printf / scanf
%f	float or double	printf
%f	float	scanf
%lf	double	scanf
%e	float or double	printf (for scientific notation)

- Examples of format specifiers used in **printf()**:
 - **%5d**: to display an integer in a width of 5, right justified
 - **%8.3f**: to display a real number (float or double) in a width of 8, with 3 decimal places, right justified
- See **Table 2.3 (page 65)** for sample displays
- **Note:** For **scanf()**, just use the format specifier without indicating width, decimal places, etc.

Preprocessor
Input
Compute
Output

Program Structure: Input/Output (3/3)

- `\n` is an example of escape sequence
- Escape sequences are used in `printf()` function for certain special effects or to display certain characters properly
- See [Table 1.4 \(pages 32 – 33\)](#)
- These are the more commonly used escape sequences:

Escape sequence	Meaning	Result
<code>\n</code>	New line	Subsequent output will appear on the next line
<code>\t</code>	Horizontal tab	Move to the next tab position on the current line
<code>\"</code>	Double quote	Display a double quote "
<code>%%</code>	Percent	Display a percent character %

Note the error in Table 1.4. It should be `%%` and not `\%`

Exercise #3: Distance Conversion (1/2)

- Convert distance from miles to kilometres
 - Unit3_MileToKm.c
 - The program is given (which you can copy to your directory as earlier instructed), but for this exercise we want you to type in the program yourself as a practice in using **vim**
 - The program is shown in the next slide

Exercise #3: Distance Conversion (2/2)

Unit3_MileToKm.c

```
// Unit3_MileToKm.c
// Converts distance in miles to kilometers.
#include <stdio.h>
#define KMS_PER_MILE 1.609

int main(void) {
 float miles, // input - distance in miles.
 kms; // output - distance in kilometers

 /* Get the distance in miles */
 printf("Enter distance in miles: ");
 scanf("%f", &miles);

 // Convert the distance to kilometres
 kms = KMS_PER_MILE * miles;

 // Display the distance in kilometres
 printf("That equals %9.2f km.\n", kms);

 return 0;
}
```

Program Structure: Compute (1/9)

- Computation is through **function**
 - So far, we have used one function: **int main(void)**
main() function: where execution of program begins
- A **function body** has two parts
 - **Declarations statements**: tell compiler what type of memory cells needed
 - **Executable statements**: describe the processing on the memory cells

```
int main(void) {  
 /* declaration statements */  
 /* executable statements */  
 return 0;  
}
```

Program Structure: Compute (2/9)

- Declaration Statements: To declare use of variables

```
int count, value;
```

→ Data type → Names of variables

- User-defined Identifier

- Name of a variable or function
- May consist of letters (a-z, A-Z), digits (0-9) and underscores (_), but MUST NOT begin with a digit
- Case sensitive, i.e. **count** and **Count** are two distinct identifiers
- Guideline: Usually should begin with lowercase letter
- Must not be reserved words (next slide)
- Should avoid standard identifiers (next slide)
- Eg: *Valid identifiers:* maxEntries, _X123, this_IS_a_long_name
Invalid: 1Letter, double, return, joe's, ice cream, T*S

Program Structure: Compute (3/9)

- **Reserved words (or keywords)**
 - Have special meaning in C
 - Eg: **int, void, double, return**
 - Complete list: <http://c.ihypress.ca/reserved.html>
 - Cannot be used for user-defined identifiers (names of variables or functions)
- **Standard identifiers**
 - Names of common functions, such as **printf, scanf**
 - Avoid naming your variables/functions with the same name of built-in functions you intend to use

Program Structure: Compute (4/9)

- Executable statements
 - I/O statements (eg: printf, scanf)
 - Computational and assignment statements
- Assignment statements
 - Store a value or a computational result in a variable
 - (Note: '=' means '**assign value on its right to the variable on its left**'; it does NOT mean equality)
 - Left side of '=' is called **lvalue**

Eg: **kms = KMS_PER_MILE * miles;**

Program Structure: Compute (5/9)

Eg: `sum = sum + item;`

- Note: **Ivalue** must be assignable

- Examples of invalid assignment (result in compilation error “**Ivalue required as left operand of assignment**”):
 - `32 = a;` // '32' is not a variable
 - `a + b = c;` // 'a + b' is an expression, not variable

- Assignment can be cascaded, with associativity from **right to left**:
 - `a = b = c = 3 + 6;` // 9 assigned to variables c, b and a
 - The above is equivalent to: `a = (b = (c = 3 + 6));` which is also equivalent to:

```
c = 3 + 6;  
b = c;  
a = b;
```

Program Structure: Compute (6/9)

□ Side Effect:

- An assignment statement does not just assigns, it also has the side effect of returning the value of its right-hand side expression
- Hence `a = 12;` has the side effect of returning the value of 12, besides assigning 12 to `a`
- Usually we don't make use of its side effect, but sometimes we do, eg:

`z = a = 12; // or z = (a = 12);`

- The above makes use of the side effect of the assignment statement `a = 12;` (which returns 12) and assigns it to `z`
- Side effects have their use, but **avoid convoluted codes**:

`a = 5 + (b = 10); // assign 10 to b, and 15 to a`
- Side effects also apply to expressions involving other operators (eg: logical operators). We will see more of this later.

Program Structure: Compute (7/9)

■ Arithmetic operations

- **Binary Operators:** $+$, $-$, $*$, $/$, $\%$ (modulo or remainder)
 - **Left Associative** (from left to right)
 - $46 / 15 / 2 \rightarrow 3 / 2 \rightarrow 1$
 - $19 \% 7 \% 3 \rightarrow 5 \% 3 \rightarrow 2$
- **Unary operators:** $+$, $-$
 - **Right Associative**
 - $x = -23$
 - $p = +4 * 10$
- Execution from left to right, respecting parentheses rule, and then precedence rule, and then associative rule ([next page](#))
 - addition, subtraction are lower in precedence than multiplication, division, and remainder
- Truncated result if result can't be stored ([the page after next](#))
 - `int n; n = 9 * 0.5;` results in **4** being stored in **n**.

Try out **Unit3_ArithOps.c**

Program Structure: Compute (8/9)

Preprocessor
Input
Compute
Output

- Arithmetic operators: Associativity & Precedence

Operator Type	Operator	Associativity
Primary expression operators	() expr++ expr--	L to R
Unary operators	* & + - ++expr --expr (typecast)	R to L
Binary operators	*	L to R
	/ % + -	
Assignment operators	= += -= *= /= %=	R to L

Program Structure: Compute (9/9)

Mixed-Type Arithmetic Operations

int m = 10/4;	means	m = 2;
float p = 10/4;	means	p = 2.0;
int n = 10/4.0;	means	n = 2;
float q = 10/4.0;	means	q = 2.5;
int r = -10/4.0;	means	r = -2;

Caution!

Type Casting

- Use a cast operator to change the type of an expression

- syntax: (type) expression

```
int aa = 6; float ff = 15.8;
```

```
float pp = (float) aa / 4; means pp = 1.5;
```

```
int nn = (int) ff / aa; means nn = 2;
```

```
float qq = (float) (aa / 4); means qq = 1.0;
```

Try out **Unit3_MixedTypes.c** and **Unit3_TypeCast.c**

Exercise #4: Temperature Conversion

- Instructions will be given out in class
- We will use this formula

$$celsius = \frac{5}{9} \times (fahrenheit - 32)$$

Exercise #5: Freezer (1/2)

- Write a program **freezer.c** that estimates the temperature in a freezer (in °C) given the elapsed time (hours) since a power failure. Assume this temperature (T) is given by

$$T = \frac{4t^2}{t + 2} - 20$$

where t is the time since the power failure.

- Your program should prompt the user to enter how long it has been since the start of the power failure in hours and minutes, both values in integers.
- Note that you need to convert the elapsed time into hours in real number (use type **float**)
 - For example, if the user entered **2 30** (2 hours 30 minutes), you need to convert this to **2.5 hours** before applying the above formula.

Exercise #5: Freezer (2/2)

- Refer to the sample run below. Follow the output format.

```
Enter hours and minutes since power failure: 2 45
Temperature in freezer = -13.63
```

- How long does it take the freezer to get to zero degree?
Which of the following is the closest answer?
 - a) 3 hours
 - b) 4 hours 10 minutes
 - c) 6 hours 30 minutes
 - d) 8 hours
- This exercise is mounted on CodeCrunch as a practice exercise.

Math Functions (1/2)

- In C, there are many libraries offering functions for you to use.
- Eg: `scanf()` and `printf()` – requires to include `<stdio.h>`
- In Exercise #5, for t^2 you may use `t*t`, or the `pow()` function in the math library: `pow(t, 2)`
 - `pow(x, y)` // computes x raised to the power of y
- To use math functions, you need to
 - Include `<math.h>` AND
 - Compile your program with `-lm` option (i.e. `gcc -lm ...`)
- See Tables 3.3 and 3.4 (pages 88 – 89) for some math functions

Math Functions (2/2)

■ Some useful math functions

- Function `abs(x)` from `<stdlib.h>`; the rest from `<math.h>`

Function	Arguments	Result
<code>abs(x)</code>	int	int
<code>ceil(x)</code>	double	double
<code>cos(x)</code>	double (radians)	double
<code>exp(x)</code>	double	double
<code>fabs(x)</code>	double	double
<code>floor(x)</code>	double	double
<code>log(x)</code>	double	double
<code>log10(x)</code>	double	double
<code>ceil(x)</code>	double	double
<code>pow(x, y)</code>	double, double	double
<code>sin(x)</code>	double (radians)	double
<code>sqrt(x)</code>	double	double
<code>tan(x)</code>	double (radians)	double

Function prototype:

`double pow(double x, double y)`

function return type

Q: Since the parameters `x` and `y` in `pow()` function are of double type, why can we call the function with `pow(t, 2)`?

A: Integer value can be assigned to a double variable/parameter.

Math Functions: Example (1/2)

- Program **Unit3_Hypotenuse.c** computes the hypotenuse of a right-angled triangle given the lengths of its two perpendicular sides

$$h = \sqrt{a^2 + b^2}$$

Math Functions: Example (2/2)

```
// Unit3_Hypotenuse.c
// Compute the hypotenuse of a right-angled triangle.
#include <stdio.h>
#include <math.h> ← Remember to compile with -lm option!

int main(void) {
 float hypot, side1, side2;

 printf("Enter lengths of the 2 perpendicular sides: ");
 scanf("%f %f", &side1, &side2);

 hypot = sqrt(side1*side1 + side2*side2);
 // or hypot = sqrt(pow(side1, 2) + pow(side2, 2));

 printf("Hypotenuse = %6.2f\n", hypot);

 return 0;
}
```

Unit3_Hypotenuse.c

Remember to compile with **-lm** option!

Exercise #6: Freezer (version 2)

- Instructions will be given out in class

Programming Style

- Identifier naming for variables and functions
 - Use lower-case with underscore or capitalise first character of every subsequent word (Eg: `celsius`, `sum`, `second_max`, `secondMax`; NOT `Celsius`, `SUM`, `SecondMax`)
 - Must be descriptive (Eg: `numYears` instead of `ny`, `abc`, `xbrt`)
- User-defined constants
 - Use upper-case with underscore (Eg: `KMS_PER_MILE`, `DAYS_IN_YEAR`)
- Consistent indentation
- Appropriate comments
- Spacing and blank lines
- And many others

In vim, typing
`gg=G`
would auto-indent your
program nicely!

Common Mistakes (1/2)

- Not initialising variables **EXTREMELY COMMON MISTAKE**
 - Program may work on some machine but not on another!

```
int a, b;  
a = b + 3; // but what is the value of b?
```

Cannot assume that the initial value of b is zero!

- Unnecessary initialisation of variables

```
int x = 0;  
x = 531;
```

```
int x = 0;  
scanf("%d", &x);
```

- Forgetting & in a scanf() statement

```
int x;  
scanf("%d", x);
```


```
int x;  
scanf("%d", &x);
```


Common Mistakes (2/2)

- Forgetting to compile with **-lm** option when the program uses math functions.
- Forgetting to recompile after modifying the source code.

Sometimes when your program crashes, a “core dump” may happen. Remove the file “core” (UNIX command: **rm core**) from your directory as it takes up a lot of space.

Summary

- In this unit, you have learned about
 - The use of variables in a program and the basic data types in C
 - The basic structure of a simple C program which includes: preprocessor directives, input statements, computation, and output statements.
 - Using Math functions
 - Good programming style
 - Common mistakes made by beginners

End of File