Writing an ANSI C Program

his chapter introduces the reader to the ANSI C programming world. Some general ideas on programming are discussed, and a number of elementary programs are thoroughly explained. The basic ideas presented here become the foundation for more complete explanations that occur in later chapters. An emphasis is placed on the basic input/output functions of C. Getting information into and out of a machine is the first task to be mastered in any programming language.

C uses the functions printf() and scanf() extensively for output and input, respectively. The use of both of these functions is explained. Other topics discussed in this chapter include the use of variables to store values and the use of expressions and assignments to change the value of a variable. The chapter also includes a discussion of the while statement. An example is presented to show how a while statement provides for repetitive action.

Throughout this chapter and throughout the text many examples are given. Included are many complete programs, which often are dissected. This allows the reader to see in detail how each construct works. Topics that are introduced in this chapter are seen again in later chapters, with more detailed explanation where appropriate. This spiral approach to learning emphasizes ideas and techniques essential for the C programmer.

Each chapter ends with a section called "Moving to C++." C++ is largely a superset of C. By learning C++ you are also learning the kernel language of C. A follow-on book, *C for C++ Programmers*, second edition, by Ira Pohl, teaches the rest of C++ that is not found here. Also, most chapters have exercises that are based on Java programs. Java is partly based on C. However, unlike C++, some C concepts do not work in Java or have a different meaning. Increasingly, people coming to programming in C have started from a Java background, such as that found in the companion volume, *Java by Dissection*, by Ira Pohl and Charlie McDowell. The modern programmer needs to be comfortable in all three C-based languages.

Getting Ready to Program

Programs are written to instruct machines to carry out specific tasks or to solve specific problems. A step-by-step procedure that accomplishes a desired task is called an *algorithm*. Thus programming is the activity of communicating algorithms to computers. We are all used to giving instructions to someone in English and having that person carry out the instructions. The programming process is analogous, except that machines have no tolerance for ambiguity and must have all steps specified in a precise language and in tedious detail.

The Programming Process

- 1 Specify the task.
- 2 Discover an algorithm for its solution.
- 3 Code the algorithm in C.
- 4 Test the code.

A computer is a digital electronic machine composed of three main components: processor, memory, and input/output devices. The processor is also called the *central processing unit*, or *CPU*. The processor carries out instructions that are stored in the memory. Along with the instructions, data is also stored in memory. The processor typically is instructed to manipulate the data in some desired fashion. Input/output devices take information from agents external to the machine and provide information to those agents. Input devices are typically terminal keyboards, disk drives, and tape drives. Output devices are typically terminal screens, printers, disk drives, and tape drives. The physical makeup of a machine can be quite complicated, but the user need not be concerned with the details. The operating system on a machine looks after the coordination of machine resources.

The *operating system* consists of a collection of special programs and has two main purposes. First, the operating system oversees and coordinates the resources of the machine as a whole. For example, when a file is created on a disk, the operating system takes care of the details of locating it in an appropriate place and keeping track of its name, size, and date of creation. Second, the operating system provides tools to users, many of which are useful to the C programmer. Two of these tools are of paramount importance: the text editor and the C compiler.

We assume the reader is capable of using a text editor to create and modify files containing C code. C code is also called *source code*, and a file containing source code is called a *source file*. After a file containing source code (a program) has been created, the C compiler is invoked. This process is system-dependent. (See Section 1.11, "Writing and Running a C Program," on page 27.) For example, on some systems we can invoke the compiler with the command

where *pgm.c* is the name of a file that contains a program. If there are no errors in *pgm.c*, this command produces an *executable file*—one that can be run, or executed. Although we think of this as compiling the program, what actually happens is more complicated.

In Chapter 14, "Software Tools," we discuss the compilation process in more detail. Here, we just want to mention the basics. When we compile a simple program, three separate actions occur: first the preprocessor is invoked, then the compiler, and finally the loader. The preprocessor modifies a copy of the source code by including other files and by making other changes. (In Section 1.5, "The Use of #define and #include," on page 13, we discuss the preprocessor further.) The compiler then translates this into *object code*, which the loader then uses to produce the final executable file. A file that contains object code is called an *object file*. Object files, unlike source files, usually are not read by humans. When we speak of compiling a program, we really mean invoking the preprocessor, the compiler, and the loader. For a simple program this is all done with a single command.

After the programmer writes a program, it has to be compiled and tested. If modifications are needed, the source code has to be edited again. Thus part of the programming process consists of the cycle

When the programmer is satisfied with the program performance, the cycle ends.

1.2 A First Program

A first task for anyone learning to program is to print on the screen. Let us begin by writing the Kernighan and Ritchie program that prints the phrase "Hello, world!" on the screen. The complete program is

```
/* The traditional first program in honor of
 Dennis Ritchie who invented C at Bell Labs in 1972 */
#include <stdio.h>
int main(void)
{
 printf("Hello, world!\n");
 return 0;
}
```

Using the text editor, the programmer types this into a file ending in .c. The choice of a file name should be mnemonic. Let us suppose *hello.c* is the name of the file in which the program has been written. When this program is compiled and executed, it prints on the screen

Hello, world!

HELLO, WORLD! WOULD YOU BE INTERESTED IN SOME NICE ALUMINUM SIDING?

Programming-the Rest of the Story.

Dissection of the hello Program

/* The traditional first program in honor of Dennis Ritchie who invented C at Bell Labs in 1972 */

These three lines are a comment. Text that is bracketed by the starting symbol pair /* and the ending symbol pair */ is ignored by the compiler. It serves as documentation for the human reader of the program.

#include <stdio.h>

Lines that begin with a # are called *preprocessing directives*. They communicate with the preprocessor. This #include directive causes the preprocessor to include a copy of the standard header file *stdio.h* at this point in the code. This header file is provided by the C system. The angle brackets around <stdio.h> indicate that this file is to be found in the "usual place," which is system-dependent. We have included this file because it contains information about the printf() function.

■ int main(void)

Every program has a function named main, where execution begins. The parentheses following main indicate to the compiler that it is a function. The keyword int declares the return type to be integer valued. The keyword void indicates the function takes no arguments.

■ {

A left brace begins the body of each function. A corresponding right brace must end the function. Our style is to place these braces on separate lines at the left margin. Braces are also used to group statements together.

printf()

The C system contains a standard library of functions that can be used in programs. This is a function from the library that prints on the screen. We included the header file *stdio.h* because it provides certain information to the compiler about the function printf()—namely, its function prototype. (Function prototypes are discussed in Section 4.4, "Function Prototypes," on page 131.)

■ printf("Hello, world!\n");

This is the function printf() being called, or *invoked*, with a single argument—namely, the string

```
"Hello, world!\n"
```

A string constant in C is a series of characters surrounded by double quotes. This string is an argument to the function printf(), which controls what is to be printed. The two characters \n at the end of the string (read "backslash n") represent a single character called *newline*. It is a nonprinting character and its effect is to advance the cursor on the screen to the beginning of the next line. Notice that this line ends with a semicolon. All declarations and statements in C end with a semicolon.

■ return 0;

The integer value zero is returned by main() to the operating system. Zero means the program completed successfully. Nonzero values are used to tell the operating system that main() has been unsuccessful.

This right brace matches the left brace above and ends the function main().

The function printf() acts to continuously print across the screen. It moves to a new line when a newline character is read. The screen is a two-dimensional display that prints from left to right and top to bottom. To be readable, output must appear properly spaced on the screen.

Let us rewrite our program to make use of two printf() statements. Although the program looks different, its output is the same.

```
#include <stdio.h>
int main(void)
{
 printf("Hello, ");
 printf("world!\n");
 return 0;
}
```

Notice that the string used as an argument to the first printf() statement ends with a blank character. If the blank were not there, the words Hello world! would have no space between them in the output.

As a final variation to this program, let us add the phrase "Hello, universe!" and print the statements on two lines.

```
#include <stdio.h>
int main(void)
{
 printf("Hello, world!\n");
 printf("Hello, universe!\n");
 return 0;
}
```

When we execute this program, the following appears on the screen:

```
Hello, world!
Hello, universe!
```

Notice that the two printf() statements in the body of main() could be replaced by the single statement

```
printf("Hello, world!\nHello, universe!\n");
```

The availability of useful functions like printf() in the standard library is a powerful feature of C. Although technically the standard library is not part of the C language, it is part of the C system. Because the functions in the standard library are available wherever a C system is found, programmers routinely use them.

1.3 Variables, Expressions, and Assignments

Our first program illustrated the use of printf() for output. In our next program we want to illustrate the use of variables to manipulate integer values. Variables are used to store values. Because different kinds of variables are used to store different kinds of data, the type of each variable must be specified. To illustrate our ideas, we write a program based on the wreck of the ship *Hesperus*. This calamity at sea, which was made famous in a poem by Henry Wadsworth Longfellow, occurred off the reef of Norman's Woe near Gloucester, Massachusetts, in 1839. The waters off the reef are about 7 fathoms deep. In the program we convert this depth to other units of measure. Here is the algorithm that our program uses.

Algorithm for the Hesperus

- 1 Assign the number of fathoms to a variable.
- 2 Convert fathoms to feet and store in a variable.
- 3 Convert feet to inches and store in a variable.
- 4 Print the different units of measure neatly on the screen.

In writing the C code, we have to choose an appropriate set of variables. In this case integer variables are a natural choice. We have to make sure that our conversion expressions use the right constants and output must be convenient to read.

```
#include <stdio.h>
int main(void)
{
 inches, feet, fathoms;
 int
 fathoms = 7:
 feet = 6 * fathoms;
 inches = 12 * feet;
 printf("Wreck of the Hesperus:\n");
 printf("Its depth at sea in different units:\n");
 printf("
 %d fathoms\n", fathoms);
 printf("
 %d feet\n", feet);
%d inches\n", inches);
 printf("
 return 0;
```

When we compile this program and run it, here is what appears on the screen:

```
Wreck of the Hesperus:
Its depth at sea in different units:
7 fathoms
42 feet
504 inches
```


Dissection of the depth Program

#include <stdio.h>

In any program that uses printf(), we include the standard header file *stdio.h.* We will see later why the compiler wants this file.

```
int main(void)
{
  int inches, feet, fathoms;
```

The first line within the body of the function main() is a declaration. The variables inches, feet, and fathoms are declared to be of type int, one of the fundamental types in C. A variable of type int can take on integer values. All variables in a program must be declared before they can be used. Declarations, as well as statements, end with a semicolon.

\blacksquare fathoms = 7;

This is an assignment statement. The equal sign = is the basic assignment operator in C. The value of the expression on the right side of the = symbol is assigned to the variable on the left side. Here, the constant expression on the right side is 7. That value is assigned to the variable fathoms.

feet = 6 * fathoms; inches = 12 * feet;

These are assignment statements. Because 1 fathom is equal to 6 feet, to convert a given number of fathoms to an equivalent number of feet, we must multiply by 6. The asterisk symbol * is the multiplication operator. The value of the expression 6 * fathoms is assigned to the variable feet. Because the current value of the variable fathoms is 7, the expression 6 * fathoms has the value 42, and this value is assigned to feet. To convert feet to inches, we must multiply by 12. The value of the expression 12 * feet is assigned to the variable inches.

printf(" %d fathoms\n", fathoms);

This printf() statement has two arguments:

" %d fathoms\n" and fathoms

Note that they are separated by a comma. The first argument in a printf() function is always a string, called the *control string*. In this example the control string contains the conversion specification %d. A conversion specification is also called a *format*. The format %d causes the value of the expression in the second argument, in this case the variable fathoms, to be printed in the format of a decimal integer. Ordinary characters in a control string—that is, characters not comprising a format—are simply printed on the screen. Notice that the control string in this example begins with three blank spaces, causing the line being printed to be indented. The remaining printf() statements in the program are similar to this one.

In C, all variables must be declared before they are used in expressions and statements. The general form of a simple program is

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

At the top of the file we might have preprocessing directives such as #include lines. In the body of main(), the declarations must come before the statements. The declarations tell the compiler what kind of data can be stored in each of the variables. This enables the compiler to set aside the appropriate amount of memory to hold the data. We have already seen the use of integer data. Shortly, we discuss character data and floating data. The statements in the program carry out the desired computations and display information on the screen.

A variable name, also called an *identifier*, consists of a sequence of letters, digits, and underscores, but it may not begin with a digit. Identifiers should be chosen to reflect their use in the program. In this way they serve as documentation, making the program more readable. After variables have been declared, they can be assigned values and used in expressions.

Certain keywords, also called *reserved words*, cannot be used by the programmer as names of variables. Examples of keywords are char, int, and float. In Chapter 2, "Lexical Elements, Operators, and the C System," we present a table of all the keywords. Other names are known to the C system and normally would not be redefined by the programmer. The name printf is an example. Because it is the name of a function in the standard library, it usually isn't used as the name of a variable.

Expressions typically are found on the right side of assignment operators and as arguments to functions. The simplest expressions are just constants, such as 6 and 12, which were both used in the previous program. The name of a variable alone can be considered an expression, and meaningful combinations of operators with variables and constants are also expressions.

Among the many operators in C are the binary arithmetic operators,

+ - * / %

used for addition, subtraction, multiplication, division, and modulus, respectively. These are called *binary* operators because they act on two operands, as in the expression

a + b

Here, the operator + is acting on the two operands a and b. An expression such as this has a value that depends on the values of a and b. For example, if a has value 1 and b has value 2, the expression a + b has value 3.

In C, an integer expression divided by another integer expression yields an integer value. Any fractional part is discarded. Thus 1/2 has value 0, 7/2 has value 3, 18/4 has value 4, and 29/5 has value 5. Division by zero is not allowed. If a and b are int variables and one (or both) of them is negative, the value of a/b is system-dependent (see exercise 5 on page 35).

Most beginning programmers are not familiar with the modulus operator %. As we shall see, it has many uses in programming. The expression a%b yields the remainder after a is divided by b. For example, because 5 divided by 3 is 1 with a remainder of 2, the expression 5%3 has value 2. In a similar fashion, 7%4 has value 3, 12%6 has value 0, 19%5 has value 4, and 33%7 has value 5. In the expression a%b the value of b cannot be zero, because this would lead to division by zero. The modulus operator can act only on integer expressions, whereas all the other arithmetic operators can act on both integer and floating expressions. As with the division operator, if either operand of the modulus operator is negative, the value of the operation is system-dependent (see exercise 5 on page 35).

The keyword char stands for "character." Variables and constants of type char are used to manipulate characters. Constants of type char are written within single quotes, as in 'A' and '1' and '+'. Here is a simple example.

```
#include <stdio.h>
int main(void)
{
 char c;
 c = 'A';
 printf("%c\n", c); /* the letter A is printed */
 return 0;
}
```

The output of this program is the letter A followed by a newline character. First the variable c is declared to be of type char. Then c is assigned the value 'A'. Finally, the printf() statement causes printing to occur. Notice that the control string in the argument list for printf() contains the format %c. This causes the variable c in the second argument to be printed in the format of a character.

In ANSI C, there are three floating types: float, double, and long double. They are used to manipulate real numbers, also called *floating* numbers or *floating-point* numbers. Floating constants such as 1.069, 0.003, and 7.0 are all of type double, not float. We express this idea by saying that double is the *working floating type* in C. A constant of type float is created by adding an F suffix, as in 1.069F. Similarly, a constant of type long double is created by adding an L suffix, as in -7.0L. Note carefully that the floating constant 7.0 and int constant 7 are different. Although their conceptual values are the same, their types are different, causing them to be stored differently in a machine. The technical details concerning float and double are discussed in Chapter 6, "The Fundamental Data Types."

Let us next give a simple illustration of the use of floating-point constants and variables in a program.

```
#include <stdio.h>
int main(void)
{
  float  x, y;
  x = 1.0;
  y = 2.0;
  printf("The sum of x and y is %f.\n", x + y);
  return 0;
}
```

The output of this program is

The sum of x and y is 3.000000.

First the variables x and y are declared to be of type float. Then x and y are assigned the floating values 1.0 and 2.0, respectively. It is no problem that these constants are of type double and the variables are of type float. Floating types can be freely mixed in expressions and assignments. The control string in the first argument to printf() contains the format %f. This causes the value of the expression x + y in the second argument to be printed in the format of a floating number with six digits to the right of the decimal point.

The division of floating values works as expected. For example, the floating expression 7.0/2.0 has 3.5 for its value. In contrast, the int expression 7/2 has the value 3 because, with integer division, any remainder is discarded. In a floating expression, division by zero is either disallowed or results in a value that is not a number (see exercise 11 on page 37).

The modulus operator % works with integer expressions only. If x and y are variables of type float or double, an expression such as x % y is not allowed.

Typically, an assignment statement is composed of a variable on the left side followed by an equal sign = followed by an expression on the right side. The expression can be simple or complicated and can contain function calls. Constants and ordinary expressions are not allowed on the left side of an =. We can write

```
a = b + c;
but not

a + b = c; /*assignment to this expression not allowed*/
2 = c; /*assignment to constant is not allowed*/
```

1.4 Initialization

When variables are declared, they may also be initialized. For example, consider the declarations

```
char c = 'A';
int i = 1;
```

The variable c is declared to be of type char, and its value is initialized to 'A'. The variable i is declared to be of type int, and its value is initialized to 1. As another example of initialization, the *depth* program can be rewritten as follows:

```
#include <stdio.h>
int main(void)
{
  int inches, feet, fathoms = 7;
  feet = 6 * fathoms;
}
```

Whether a variable is initialized depends on its intended use in a program. Typically, constants or constant expressions are used to initialize a variable. We could have written

```
int inches, feet, fathoms = 3 + 4;
but not
int inches, feet = 6 * fathoms, fathoms = 7;
```

The variable fathoms cannot be used before it has been declared; the C language does not have look-ahead capability. In exercise 6 on page 35, we point out a situation where it makes sense to use a constant expression as an initializer.

1.5 The Use of #define and #include

When the C compiler is invoked, the preprocessor does its work first. Just before compilation takes place, the preprocessor modifies the source code being passed to the compiler. For example, files may be included, and specified character strings in the source code may be changed into other specified strings. The lines in a program that give commands to the preprocessor are called *preprocessing directives*, and they begin with a pound sign, #. A common programming style is to write the # at the left margin.

We have already used the preprocessing directive

#include <stdio.h>

This scheme supports the use of standard libraries that are portable across systems. Such code is reusable and easily maintained.

With a preprocessing directive of the form

#include <filename>

the preprocessor looks for the file only in standard places. In UNIX systems, the standard header files such as *stdio.h*, *math.h*, *string.h*, and *stdlib.h* are typically found in */usr/include*. In general, where the standard header files are stored is system-dependent.

Another form of the #include facility is given by

#include "filename"

This causes the preprocessor to replace the line with a copy of the contents of the named file. A search for the file is made first in the current directory and then in other system-dependent places. There is no restriction on what an include file can contain. In particular, it can contain other preprocessing directives that are, in turn, expanded by the preprocessor.

Some examples of #define directives:

#define LIMIT 100 #define PI 3.14159

If these preprocessing directives occur at the top of a file that is being compiled, the preprocessor first changes all occurrences of the identifier LIMIT to 100 and all occurrences of the identifier PI to 3.14159. Whatever is in a string constant remains unchanged. Thus the preprocessor changes

printf("PI = $%f\n$ ", PI); to printf("PI = %f", 3.14159);

Because the identifier PI is replaced everywhere by 3.14159, it is called a *symbolic constant*.

The use of symbolic constants in a program makes it more readable. More importantly, if a constant has been defined symbolically by the #define facility and then used throughout a program, it can easily be changed later, if necessary. For example, if we write

#define LIMIT 100

then use LIMIT throughout thousands of lines of code to symbolically represent the constant 100, it is easy to change the code later. If we want to redefine the symbolic constant LIMIT from 100 to 10000, all we have to do is to change the preprocessing directive to

#define LIMIT 10000

This automatically updates all the code; to update the executable file produced by the program, we have to recompile it.

A #define line can occur anywhere in a program. It affects only those lines in the file that come after it. Normally, all #define directives are placed at the beginning of the file, just after any #include directives. By convention, identifiers that are to be changed by the preprocessor are written in capital letters.

We illustrate the use of a symbolic constant in the next section in the program that computes area.

1.6 The Use of printf() and scanf()

The function printf() is used for printing formatted output. Similarly, the function scanf() is used for reading formatted input. These functions are in the standard library and are available for use wherever a C system resides. Both printf() and scanf() are passed a list of arguments that can be thought of as

control_string and other_arguments

where *control_string* is a string that may contain conversion specifications, or formats. A conversion specification begins with a % character and ends with a conversion character. For example, in the format %d, the letter d is the conversion character.

The Use of printf()

As we have already seen, the format %d is used to print the value of an expression as a decimal integer. In a similar fashion, %c is used to print the value of an expression as a character, %f is used to print the value of a floating expression, and %s is used to print a string. The formats in a control string are used to determine how the other arguments are to be printed. Formats that are appropriate for the arguments should be used. Consider

The arguments to printf() are separated by commas. In this example there are six arguments:

```
"Get set: %s %d %f %c%c\n" "one" 2 3.33 'G' '0'
```

The first argument is the control string. The formats in the control string are matched with the other arguments. In this example the %s corresponds to "one", the %d corresponds to 2, the %f corresponds to 3.33, the first %c corresponds to 'G', and the second %c corresponds to 'O'. Each format in a control string specifies how the value of its corresponding argument is to be printed. When executed, the above printf() statement causes

```
Get set: one 2 3.330000 GO
```

to be printed. Sometimes it is convenient to write a long printf() statement on more than one line. Here is an example that illustrates how we can do this:

```
printf("%s%s\n",
 "This statement will print ",
 "just one very long line of text on the screen.");
```

The following table describes how the conversion characters in formats affect their corresponding arguments.

printf() conversion characters		
Conversion character	How the corresponding argument is printed	
С	as a character	
d	as a decimal integer	
e	as a floating-point number in scientific notation	
f	as a floating-point number	
g	in the e-format or f-format, whichever is shorter	
s	as a string	

When an argument is printed, the *place* where it is printed is called its *field* and the number of characters in its field is called its *field width*. The field width can be specified in a format as an integer occurring between the % and the conversion character. Thus the statement

```
printf("%c%3c%7c\n", 'A', 'B', 'C');
prints
```

A B C

First the A is printed. Then the B is printed in a field of three characters; because the B requires only one space, the other two spaces are blanks. Then the C is printed in a field of seven characters; because the C requires only one space, the other six spaces are blanks.

For floating values, we can control the *precision*, as well as the field width. The precision is the number of decimal digits printed to the right of the decimal point. In a format of the form %*m.n*f, the field width is specified by *m*, and the precision is specified by *n*. With a format of the form %*m*f, only the field width is specified. With a format of the form %.*n*f, only the precision is specified. The following statements illustrate these ideas:

```
printf("Some numbers: %.1f %.2f %.3f\n", 1.0, 2.0, 3.0);
printf("More numbers:%7.1f%7.2f%7.3f\n", 4.0, 5.0, 6.0);
```

Here is the output:

```
Some numbers: 1.0 2.00 3.000
More numbers: 4.0 5.00 6.000
```

To understand the output, you have to count the spaces carefully. The printf() function allows the programmer to print neatly on the screen. Nonetheless, getting printout to look right can be very tedious.

The Use of scanf()

The function <code>scanf()</code> is analogous to the function <code>printf()</code> but is used for input rather than output. Its first argument is a control string with formats that correspond to the various ways the characters in the input stream are to be interpreted. After the control string, the other arguments are <code>addresses</code>. The address of a variable is the place in memory where that variable is stored. (Addresses and pointers are explained in detail in Chapter 8, "Functions, Pointers, and Storage Classes.") The symbol & represents the <code>address operator</code>. In the example

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

the format %d causes input characters typed at the keyboard to be interpreted as a decimal integer, and causes the value of the decimal integer to be stored at the address of x.

When the keyboard is used to input values into a program, a sequence of characters is typed, and a sequence of characters is received by the program. This sequence is called the *input stream*. If "123" is typed, the person typing it may

think of it as a decimal integer, but the program receives it as a sequence of characters. The scanf() function can be used to convert strings of decimal digits, such as 123, into integer values and store them in the appropriate place.

The following table describes the effects of the conversion characters in formats used with the function scanf().

scanf() conversion		
Conversion character	How characters in the input stream are converted	
C	character	
d	decimal integer	
f	floating-point number (float)	
1f	floating-point number (double)	
Lf	floating-point number (long double)	
5	string	

Caution: With printf(), the %f format is used to print either a float or a double. With scanf(), the %f format is used to read in a float, and %lf is used to read in a double. (We will you again about this later in Section 1.10, "Common Programming Errors," on page 26.)

Let us write a program in which the user is prompted to input her initials followed by her age. We use the scanf() function to read the input characters typed on the keyboard, to convert them to appropriate values, and to store the values at specified addresses.

```
#include <stdio.h>
int main(void)
{
 char
 first, middle, last;
 int
 age;
 printf("Input your three initials and your age:
 scanf("%c%c%c%d", &first, &middle, &last, &age);
 printf("\nGreetings %c.%c.%c. %s %d.\n",
 first, middle, last,
 "Next year your age will be", age + 1);
 return 0;
}
Notice carefully that the arguments passed to scanf() are
"%c%c%c%d"
 &first
 &middle
 &last
 &age
```

The first argument is the control string. Each format in the control string corresponds to one of the remaining arguments. More explicitly, the first format is a %c, and it corresponds to &first, which is the first argument following the control string; the second format is a %c, and it corresponds to &middle, which is the second argument following the control string; and so forth. After the control string, all the arguments passed to scanf() must be addresses. The address operator & applied to a variable yields its address.

Suppose we execute the preceding program and input CBD and 19 when prompted. Here is what appears on the screen:

Input your three initials and your age: CBD 19 Greetings C.B.D. Next year your age will be 20.

When reading in numbers, scanf() skips white space (blanks, newlines, and tabs), but when reading in a character, white space is *not* skipped. Thus the program does not run correctly with the input CB D. Instead, the third character is read in as a blank, a perfectly good character, and then scanf() attempts to interpret the character D as a decimal integer, causing the program to misbehave.

The preceding program is not robust. After all, if the user is asked to type in initials, the program should accept white space between them. This can easily be done in C with the help of string variables, a topic that we cover in Chapter 10, "Strings and Pointers."

In our next program we use a #define preprocessing directive to define a symbolic constant. Then we use scanf() to read in a value from the keyboard and printf() to print on the screen. In this program we are particularly concerned with the %1f and %f formats.

```
#include <stdio.h>
#define PI 3.141592653589793

int main(void)
{
 double radius;

 printf("\n%s\n\n%s",
 "This program computes the area of a circle.",
 "Input the radius: ");
 scanf("%lf", &radius);
 printf("\n%s\n%s%.2f%s%.2f%s%.2f\n%s%.5f\n\n",
 "Area = PI * radius * radius",
 " = ", PI, " * ", radius, " * ", radius,
 " = ", PI * radius * radius);
 return 0;
}
```

Suppose we execute this program and input 2.333 when prompted. Then the following appears on the screen:

This program computes the area of a circle. Input the radius: 2.333

Area = PI * radius * radius
= 3.14 * 2.33 * 2.33
= 17.09934

A manual calculation shows that $3.14 \times 2.33 \times 2.33$ equals 17.046746, which does not agree with the result printed by our program. The reason for this is that PI and radius are printed with only two digits to the right of the decimal point, whereas their values in memory have more precision.

Note carefully that we used a %lf format in the control string that reads in a double in the call to scanf(). If we change the type of the variable radius from double to float, we must change the %lf to %f; no change would be necessary in the control string used in the call to printf(). The lf in the format %lf stands for "long float." In traditional C, the type long float was synonymous with double. In ANSI C, the type long float does not exist although some implementations still accept it.

Another difference between printf() and scanf() concerns the int value returned by each of these functions. When printf() is called, the number of characters printed is returned, whereas when scanf() is called, the number of successful conversions is returned. In Section 1.8, "Problem Solving: Computing Sums," on page 23, we illustrate a typical use of the value returned by scanf(). Although programmers rarely use the value returned by printf(), it certainly is easy to do so (see exercise 18 on page 39).

For complete details concerning printf(), scanf(), and related functions, see Chapter 13, "Input/Output and Files."

1.7 The while Statement

Statements in a program are normally executed one after another. This is called *sequential flow of control*. C provides the while statement to perform a repetitive action instead of a sequential flow of control.

Counting, adding, searching, sorting, and other tasks often involve doing something over and over. In this section we illustrate how a while statement can be used to perform a repetitive action. In so doing, we also reiterate many of the other ideas already presented in this chapter.

The following program uses a while statement to add the consecutive integers from 1 to 10. In the dissection that follows, we explain how the while statement works.

```
#include <stdio.h>
int main(void)
{
 int i = 1, sum = 0;
 while (i <= 10) {
 sum = sum + i;
 i = i + 1;
 }
 printf("Sum = %d\n", sum);
 return 0;
}</pre>
```


Dissection of the add_ten Program

 \blacksquare int i = 1, sum = 0;

The variables i and sum are declared to be of type int and are initialized to 1 and 0, respectively.

```
while (i <= 10) {
 sum = sum + i;
 i = i + 1;
}</pre>
```

This whole construct is a while statement, or while loop. First the expression $i \le 10$ is evaluated. One reads this as "i is less than or equal to 10." Because the current value of i is 1, the expression is true, causing execution of the statements between the braces $\{$ and $\}$. The variable sum is assigned the old value of sum plus the value of i. Because the old value of sum is 0 and i is 1, sum is assigned the value 1. The variable i is assigned the old value of i plus 1. Because the old value of i is i, i is assigned the value 2. We have now gone through the loop once. Now the program reevaluates the expression $i \le 10$. Because i has the value 2, the expression is still true, causing execution of the loop again. At the end of the second time through the loop, the value of sum is i + 2, and i is 3. Because i <= 10 is still true, the loop is executed again. At the end of the third time through, the value of sum is i + 2 + 3, and the value of i is 4. This process continues until i has the value 11, when expression i <= 10 is i is i is i is i the body of the loop is skipped, and the next statement after the while statement is executed.

printf("Sum = %d\n", sum);

This printf() statement causes Sum = 55 to be printed.

A while loop has the general form

while (expression) statement

where *statement* can be a single statement or a group of statements enclosed between the braces { and }. A group of statements enclosed in braces is called a *compound statement*. In C, a compound statement can go anywhere that a statement can go.

1.8 Problem Solving: Computing Sums

Programming is problem solving with the help of a computer. Many problems require the use of a particular problem-solving pattern, or technique, to arrive at their solution. In the following program we use *iteration* to solve our problem. Iteration is repeated action. Computers are champion iterators, readily performing tens of millions of repetitions quickly and rapidly.

We want to write a program that repeatedly adds numbers that are typed in by the user. Here is our algorithm to accomplish this.

Algorithm for Computing Sum

- I Initialize the two variables cnt and sum.
- 2 Prompt the user for input.
- 3 Repeatedly read in data, increment cnt, and add to sum.
- 4 Finally, print the values of cnt and sum.

The while statement is one of three kinds of constructs provided in C to perform iterative actions. In our solution, we use the value returned by scanf() to control the action of a while statement. This allows the user of the program to type in an arbitrary amount of data. In the dissection that follows, we explain the mechanisms in detail.

```
/* Sums are computed. */
#include <stdio.h>

int main(void)
{
 int cnt = 0;
 float sum = 0.0, x;

 printf("The sum of your numbers will be computed\n\n");
 printf("Input some numbers: ");
 while (scanf("%f", &x) == 1) {
 cnt = cnt + 1;
 sum = sum + x;
 }
 printf("\n%s%5d\n%s%12f\n\n", "Count:", cnt," Sum:", sum);
 return 0;
}
```


Dissection of the find_sum Program

■ scanf("%f", &x) == 1

The symbols = represent the equal operator. An expression such as a = b tests to see whether the value of a is equal to the value of b. If it is, then the expression is true; if not, the expression is false. For example, 1 = 1 is true, and 2 = 3 is false. The scanf() function is being used to read in characters typed by the user, to convert those characters to a value of type float, and to place the value at the address of x. If scanf() is successful in doing this, one successful conversion has been made, and the value 1 is returned by the function. If, for some reason, the conversion process fails, the value 0 is returned; if no more data is available, the value -1 is returned.

Thus the expression

```
scanf("%f", &x) == 1
```

tests to see whether scanf() succeeded in its task. If it did, the expression is *true*; otherwise, it is *false*.

```
while (scanf("%f", &x) == 1) {
 cnt = cnt + 1;
 sum = sum + x;
}
```

We can think of this as

while (scanf() succeeds in making a conversion) {

As long as the expression <code>scanf("%f", &x) == 1</code> is <code>true</code>, the body of the <code>while</code> loop is executed repeatedly. Each time through the loop, <code>scanf()</code> reads in characters, converts them to a number, and places the value of the number at the address of <code>x</code>. Then <code>cnt</code> is assigned the old value of <code>cnt</code> plus <code>1</code>, and <code>sum</code> is assigned the old value of <code>sum</code> plus <code>x</code>. Thus <code>cnt</code> keeps a count of the numbers entered so far, and <code>sum</code> keeps a running total of those numbers. When does the process stop? Either of two things can happen. First, the user may type in something that cannot be converted to a <code>float</code>. Suppose, for example, a letter is typed instead of a digit. Then <code>scanf()</code>, failing to make a successful conversion, returns the value <code>0</code>, which in turn causes the expression

scanf("%f", &x) == 1

to be *false*. The process also stops if the user indicates to the program that all the data has been entered. To do this, the user must type an end-of-file signal; this signal is system-dependent. In UNIX, a carriage return followed by a control-d is the typical way to effect an end-of-file signal. In MS-DOS, a control-z must be typed instead.

printf("\n%s%5d\n%s%12f\n\n","Count:", cnt," Sum:", sum);

Suppose this program is executed and the numbers

1.1 2.02 3.003 4.0004 5.00005

are entered, followed by a newline and an end-of-file signal. Here is what appears on the screen:

The sum of your numbers will be computed

Input some numbers: 1.1 2.02 3.003 4.0004 5.00005

Count: 5

Sum: 15.123449

If you carefully count spaces, you will see that the value of cnt has been printed in a field of five characters and that sum has been printed in a field of 12 characters. This was caused by the %5d and %12f formats. Notice that the digits printed for the sum are wrong beyond the third decimal place (see exercise 17 on page 38).

Style

A good coding style is essential to the art of programming. It facilitates the reading, writing, and maintenance of programs. A good style uses white space and comments so that the code is easier to read and understand, and is visually attractive. The proper use of indentation is crucial, as it indicates to the reader the intended flow of control. For example, in the construct

```
while (expression) statement
```

the indentation of *statement* indicates that its execution is under the control of the while loop. Another important stylistic point is to choose names for variables that convey their use in the program to further aid understanding. A good style avoids error-prone coding habits.

In this text we are following the Bell Labs industrial programming style. In column 1 we place all #includes, #defines, main()s, and braces { and } that begin and end the body of main().

```
#include <stdio.h>
#include <stdlib.h>
#define GO "Let's get started."
int main(void)
{
 .....
}
```

The declarations and statements in the body of main() are indented three spaces. This visually highlights the beginning and end of the function body. There is one blank line following the #includes, one following the #defines, and one between the declarations and statements in the body of main().

An indentation of two, three, four, five, or eight spaces is common. We use three spaces. Whatever is chosen as an indentation should be used consistently. To heighten readability, we put a blank space on each side of the binary operators. Some programmers do not bother with this, but it is part of the Bell Labs style.

There is no single agreed upon "good style." As we proceed through this text, we often point out alternate styles. Once you choose a style, you should use it consistently. Good habits reinforce good programming. *Caution:* Beginning programmers sometimes think they should dream up their own distinctive coding style. This should be avoided. The preferred strategy is to choose a style that is already in common use.

Common Programming Errors

When you first start programming, you make many frustrating simple errors. One such error is to leave off a closing double quote character to mark the end of a string. When the compiler sees the first ", it starts collecting all the characters that follow as a string. If the closing " is not present, the string continues to the next line, causing the compiler to complain. Error messages vary from one compiler to another. Here is one possibility:

Unterminated string or character constant

Another common error is to misspell a variable name or forget to declare it. Compilers readily catch this kind of error and properly inform you of what is wrong. However, if you misspell the name of a function, such as prinf() instead of printf(), the compiler informs you that the function cannot be found. If you do not notice that the error message refers to prinf instead of printf, you may be quite mystified (see exercise 4 on page 34).

Even elementary errors, such as forgetting to place a semicolon at the end of a statement or leaving off a closing brace, can result in rather mystifying error messages from compilers. As you become more experienced, some of the error messages produced by your compiler will begin to make sense. Exercise 4 on page 34, suggests some programming errors you may want to introduce on purpose in order to experiment with the error message capability of your compiler.

Both printf() and scanf() use a control string that can contain conversion specifications, or formats. The %f format is used with printf() to print either a float or a double. But with scanf(), a %f is used to read in a float, and a %lf is used to read in a double. It is a common programming error to forget to use %lf when using scanf() to read in a double. Most compilers cannot catch this error, so your program runs but produces incorrect results.

Another common programming error is to forget that a format in a printf() statement of the form %*m.nf* uses *m* to specify the field width. For example, to specify two decimal digits to the left of the decimal point and three to the right, do *not* use %2.3f. Instead, use %6.3 to account for all the digits plus the decimal point itself.

Perhaps the most common error of all when using scanf() is to omit the address operator &. If you write

scanf("%d%d", a, b); instead of scanf("%d%d", &a, &b);

your compiler probably does not catch the error. Instead, you are more likely to get a run-time error that is difficult to debug.

System Considerations

In this section we discuss a number of topics that are system-dependent. We begin with the mechanics of writing and running a C program.

Writing and Running a C Program

The precise steps you have to follow to create a file containing C code and to compile and execute it depend on three things: the operating system, the text editor, and the compiler. However, in all cases the general procedure is the same. We first describe in some detail how it is done in a UNIX environment. Then we discuss how it is done in an MS-DOS environment.

In the discussion that follows we use the *cc* command to invoke the C compiler. In reality, however, the command depends on the compiler that is being used. For example, if we were using the command line version of the Borland C compiler, we would use the command *bcc* instead of *cc*. (For a list of C compilers, see the table in Section 14.3, "The C Compiler," on page 475.)

Steps for Writing and Running a C Program

1 Using an editor, create a text file—say pgm.c—that contains a C program. The name of the file must end with .c, indicating that the file contains C source code. For example, to use the vi editor on a UNIX system, we would give the command

vi pgm.c

To use an editor, the programmer must know the appropriate commands for inserting and modifying text.

2 Compile the program. This can be done with the command

cc pgm.c

The *cc* command invokes the preprocessor, the compiler, and the loader in turn. The preprocessor modifies a copy of the source code according to the preprocessing directives and produces what is called a *translation unit*. The compiler translates the translation unit into object code. If there are errors, the programmer must start again at step 1, editing the source file. Errors

that occur at this stage are called *syntax errors* or *compile-time errors*. If there are no errors, the loader uses the object code produced by the compiler, along with object code obtained from various libraries provided by the system, to create the executable file *a.out*. The program is now ready to be executed.

3 Execute the program. This is done with the command

a.out

Typically, the program completes execution, and a system prompt reappears on the screen. Any errors that occur during execution are called *runtime* errors. If, for some reason, the program needs to be changed, the programmer must start again at step 1.

If we compile a different program, the file *a.out* is overwritten and its contents lost. If the contents of the executable file *a.out* are to be saved, the file must be moved or renamed. Suppose we give the command

cc hello.c

This causes executable code to be written automatically into *a.out*. To save this file, we can give the command

mv a.out hello

This moves a.out to hello. Now the program can be executed with the command

hello

In UNIX, it is common practice to give the executable file the same name as the corresponding source file, except to drop the .c suffix. If we wish, we can use the -o option to direct the output of the cc command. For example, the command

cc -o hello hello.c

causes the executable output from cc to be written directly into hello, leaving intact whatever is in a.out.

Different kinds of errors can occur in a program. Syntax errors are caught by the compiler, whereas run-time errors manifest themselves only during program execution. For example, if an attempt to divide by zero is encoded into a program, a run-time error may occur when the program is executed (see exercises 10 and 11 on page 37). An error message produced by a run-time error is not very helpful for finding the trouble.

Let us now consider the MS-DOS environment. Here, some other text editor would most likely be used. Some C systems, such as Borland C, have both a command line environment and an integrated environment. The integrated environ-

ment includes both the text editor and the compiler. In MS-DOS, the executable output produced by a C compiler is usually written to a file that has the same name as the source file, but with the extension *.exe* instead of *.c.* Suppose, for example, we are using the command line environment in Borland C. If we give the command

bcc hello.c

then the executable code is written to *hello.exe*. To execute the program, we give the command

hello.exe

or, equivalently,

hello

To invoke the program, we do not need to type the .exe extension. If we wish to rename this file, we can use the *rename* command.

Interrupting a Program

The user may want to interrupt, or kill, a program that is running. For example, the program may be in an infinite loop. (In an interactive environment it is not necessarily wrong to use an infinite loop in a program.) Throughout this text we assume that the user knows how to interrupt a program. In MS-DOS and in UNIX, a control-c is commonly used to effect an interrupt. On some systems a special key, such as *delete* or *rubout*, is used. Make sure you know how to interrupt a program on your system.

Typing an End-of-File Signal

When a program is taking its input from the keyboard, it may be necessary to type an end-of-file signal for the program to work properly. In UNIX, this is done by typing a carriage return followed by a control-d. In MS-DOS, a control-z is typed instead (see exercise 19 on page 39).

Redirection of the Input and the Output

Many operating systems, including MS-DOS and UNIX, can redirect the input and output. To understand how this works, first consider the UNIX command

Is

This command causes a list of files and directories to be written to the screen. (The comparable command in MS-DOS is *dir.*) Now consider the command

```
Is > temp
```

The symbol > causes the operating system to redirect the output of the command to the file *temp*. (In MS-DOS, the file name needs an extension.) What was written to the screen before is now written to the file *temp*.

Our next program is called *dbl_out*. It can be used with redirection of both the input and the output. The program reads characters from the standard input file, which is normally connected to the keyboard, and writes each character twice to the standard output file, which is normally connected to the screen.

```
#include <stdio.h>
int main(void)
{
 char c;
 while (scanf("%c", &c) == 1) {
 printf("%c", c);
 printf("%c", c);
 }
 return 0;
}
```

If we compile the program and put the executable code in the file *dbl_out*, then, using redirection, we can invoke this program in any of four ways:

```
dbl_out
dbl_out < infile
dbl_out > utfile
dbl_out < infile > outfile
```

Used in this context, the symbols < and > can be thought of as arrows (see exercise 19 on page 39).

Some commands are not meant to be used with redirection. For example, the *ls* command does not read characters from the keyboard. Therefore, it makes no sense to redirect the input to the *ls* command; because it does not take keyboard input, there is nothing to redirect.

// 1.12 Moving to C++

Most C programs run without change on a C++ compiler. So, by learning C, you are already learning C++. This section introduces C++ style I/O. Whereas *stdio.h* is used in the C++ community, the C++ I/O library is *iostream.h*.

```
/* hello program in C++, using iostream IO.
 Note the use of endl to create a newline.
*/
#include <iostream.h>
 int main(void) {
 cout << "Hello, world!" << endl;
 return 0; //This is optional
}</pre>
```

The identifier cout represents the screen. The insertion operator << is used to place the string literal "Hello, world!" into the output stream. The I/O manipulator endl acts to flush the output and moves to a new line. In C++ programs it is appropriate to omit return 0 because it is implicitly inserted in the program.

The next program computes the greatest common divisor of two integers. The integers are input from the keyboard.

```
/* Greatest common divisor program.*/
#include <iostream.h>
int main(void)
{
 int m, n, r;
 cout << "\nPROGRAM Gcd C++";
 cout << "\nEnter two integers: ";
 cin >> m >> n;
 cout << "\nGCD(" << m << ", " << n << ") = ";
 while (n != 0) {
 r = m % n;
 m = n;
 n = r;
 }
 cout << m << endl;
}
</pre>
```

The identifier cin is the standard input stream normally associated with keyboard input. The first typed-in value is converted to an integer value placed in the variable m. The second typed-in value is placed in n. Notice how this input expression is intuitive and simpler than a corresponding use of scanf(). A key feature of this library is that formats are unnecessary. Input and output using *iostream.h* is type-safe.

Summary

- An algorithm is a computational procedure consisting of elementary steps. Programming is the art of communicating algorithms to computers.
- A simple program consists of preprocessing directives and the function main(). The body of the function is made up of declarations and statements written between the braces { and }. All variables must be declared. The declarations must occur before the statements.
- The simplest expressions consist of just a constant, a variable, or a function call. In general, expressions consist of combinations of operators and other expressions. Most expressions have values. The assignment operator = is used to assign the value of an expression to a variable.
- When a variable is declared, it may also be initialized. Typically, constants or constant expressions are used as initializers.
- When source code is compiled, the preprocessor does its work first. Lines that begin with a # are called *preprocessing directives*. The programmer uses preprocessing directives to give commands to the preprocessor. Typically, the #include and #define directives are placed at the top of the file. A #define directive affects only the lines in the file that occur after it.
- A preprocessing directive of the form

#define identifier replacement_string

causes the preprocessor to change every occurrence of *identifier* to *replacement_string* before compilation takes place.

- In traditional C, the # that begins a preprocessing directive must begin in column 1. In ANSI C, the # can be preceded by blanks and tabs.
- The printf() function in the standard library is used for output. The arguments to this function consist of a control string followed by other arguments. The control string consists of ordinary text intermixed with conversion specifications, or formats. The ordinary text is simply printed, whereas a for-

mat causes the value of an associated argument to be printed according to the instructions embodied in the format. A format begins with a % and ends with a conversion character.

- The scanf() function in the standard library is used for input. It is analogous to printf(). Both functions take a variable number of arguments, the first one being a control string. For printf(), the other arguments are expressions and for scanf(), they are addresses. The expression &v has as its value the address of v.
- Statements are ordinarily executed sequentially. The special flow-of-control statements, such as a while statement, can alter the sequential execution of a program.

Exercises

1 Write on the screen the words

she sells sea shells by the seashore

- (a) all on one line, (b) on seven lines, and (c) inside a box.
- 2 Here is part of a program that begins by having the user input three integers:

```
#include <stdio.h>
int main(void)
{
  int a, b, c, sum;
  printf("Input three integers: ");
```

Complete the program so that when the user executes it and types in 2, 3, and 7, this is what appears on the screen:

```
Input three integers: 2 3 7
Twice the sum of your integers plus 7 is 31 --- bye!
```

3 The following program writes a large letter *I* on the screen:

```
#include <stdio.h>
#define HEIGHT 17
int main(void)
{
  int i = 0;
 printf("\n\nIIIIII\n");
 while (i < HEIGHT) {
 printf(" III\n");
 i = i + 1;
 }
 printf("IIIIIII\n\n\n");
 return 0;
}</pre>
```

Execute this program so you understand its effect. Write a similar program that prints a large letter *C* on the screen.

4 The purpose of this exercise is to help you become familiar with some of the error messages produced by your compiler. You can expect some error messages to be helpful and others to be less so. First check to see that the following program compiles with no error messages:

```
#include <stdio.h>
int main(void)
{
 int a = 1, b = 2, c = 3;
 prinf("Some output: %d %d %d\n", a, b, c, c)
 return 0;
}
```

Now introduce each of the following programming errors in turn, compile the program, and record the error messages generated:

Change the first comma in the declaration to a semicolon.

Change printf to prinf.

Remove the second " in the control string.

Replace the list a, b, c by a, b, c, c.

Remove the semicolon at the end of the printf() statement.

Remove the closing brace.

5 In this exercise we want to investigate how the operators / and % work with negative integer operands. If a and b are of type int and either a or b is negative, the value of a/b is system-dependent. For example, 7/-2 has value -3 on some machines and -4 on others. Also, the sign of a%b is system-dependent, but on all ANSI C systems it is guaranteed that

```
(a / b) * b + a % b has the value a
```

What happens on your system? Write an interactive program that contains the following code:

6 Write an interactive program that asks the user to input the length and width of a rectangular lawn. The dimensions should be in yards. Your program should compute the area of the lawn in square yards, square feet, and square inches (and in square meters, too, if you are ambitious). Print all the information neatly on the screen. Use the following declaration:

```
int cv_factor = 36 * 36; /*conversion:sq in per yrd */
```

An equivalent declaration is

```
int cv_factor = 1296; /* conversion: sq in per yrd */
```

but because most people know that there are 36 inches in a yard, the first declaration is preferable. One can tell at a glance that the right conversion factor is being used. *Caution*: If your lawn is large and you are working on a small machine, you may not get the right number of square inches, even though you wrote a correct program. There are limitations on the size of an integer that can be stored in an int (see Chapter 6, "The Fundamental Data Types").

7 Here is part of an interactive program that computes the value of some coins. The user is asked to input the number of half dollars, quarters, dimes, and so on.

Complete the program, causing it to print out relevant information. For example, you may want to create output that looks like this:

```
You entered: 0 half dollars
3 quarters
2 dimes
17 nickels
1 pennies
The value of your 23 coins is equivalent to 181 pennies.
```

Notice that pennies is plural, not singular as it should be. After you learn about the if-else statement in Chapter 3, "Flow of Control," you can modify your program so that its output is grammatically correct.

8 Modify the program that you wrote in the previous exercise so that the last line of the output looks like this:

```
The value of your 23 coins is $1.81
```

Hint: Declare value to be a variable of type float, and use the format %.2f in your printf() statement.

9 The function scanf() returns the number of successful conversions as an int. Consider the statement

```
printf("%d\n", scanf("%d%d%d", &a, &b, &c));
```

When this statement is executed, an integer is printed. What are the possible values for the integer? Explain. *Hint:* Write a test program and execute it using redirection. If you do not use redirection, input and output can be intermixed on the screen and cause confusion. When scanf() receives an end-of-file signal, the value -1 is returned.

10 The purpose of this exercise is to find out what happens on your system when a run-time error occurs. Try the following code:

```
int a = 1, b = 0;
printf("Division by zero: %d\n", a / b);
```

On a UNIX system you might get a *core dump*. That is, the system might create a file named *core* that contains information about the state of your program just before it ended abnormally. This file is not meant to be read by humans. A debugger can use the core dump to give you information about what your program was doing when it aborted. (Do not leave core dumps lying around. Because they are rather large, they eat up valuable disk space.)

11 On some systems, dividing by a floating zero does not result in a run-time error. On other systems it does. Try the following code:

```
double x = 1.0, y = -1.0, z = 0.0; printf("Division by zero: %f %f\n", x / z, y / z);
```

What happens on your system? If Inf or NaN gets printed, you can think of the value as "infinity" or "not a number."

12 Except for a printf() statement, the following program is complete. It uses integer division and the modulus operator to convert seconds to minutes and seconds.

```
/* Convert seconds to minutes and seconds. */
#include <stdio.h>
int main(void)
{
  int input_value, minutes, seconds;
  printf("Input the number of seconds: ");
  scanf("%d", &input_value);
  minutes = input_value / 60;
  seconds = input_value % 60;
  printf(....);
  return 0;
}
```

Complete the program by writing an appropriate printf() statement. For example, if 123 is entered after the prompt, the program might print the line

```
123 seconds is equivalent to 2 minutes and 3 seconds
```

13 Modify the program that you completed in the previous exercise so that seconds are converted to hours, minutes, and seconds. For example, if 7384 is entered after the prompt, your program might print the line

```
7384 seconds is equivalent to 2 hours, 3 minutes and 4 seconds
```

14 Repetitive action is essential to most programs. Therefore, a programmer must know precisely how a while loop works. Study the following code in detail, writing down what you think will be printed. Then write a test program to check your answer.

```
int i = 1, sum = 0;
while (i < 10) {
 sum = sum + i;
 i = i + 1;
 printf("sum = %d i = %d\n", sum, i);
}</pre>
```

15 Do two variations of the program you wrote in the previous exercise. For the first variation, the line

```
sum = sum + i;
should be replaced by
sum = sum + 2 + i;
```

For the second variation, the line should be replaced by

```
sum = (sum / 3) + (i * i);
```

- 16 How is an end-of-file signal entered at the keyboard on your system? Experiment with the find_sum program to see that the program terminates when an inappropriate character or an end-of-file signal is typed. What happens when the program is executed and no numbers are entered?
- 17 Unlike integer arithmetic, floating arithmetic need not be exact. Very small errors can occur in computations with floating data. Moreover, the errors are system-dependent. Often this is of no concern to the user. With the data that we used as input for the find_sum program, the sum had an error in the sixth

decimal place. Modify the program so that the variable sum is a double instead of a float. Because a double usually (but not always; see Chapter 6, "The Fundamental Data Types") represents real numbers more accurately than a float does, the result may be more accurate with the same input. Check to see if this is the case on your machine.

18 In ANSI C, the printf() function returns the number of characters printed as an int. To see how this works, write a small program containing the following lines:

```
int cnt;
cnt = printf("abc\n");
printf("%d\n", cnt);
```

What integer is printed? Replace the string "abc\n" by the following string:

```
"\tMontana!\n\n\tIt really is big sky country!\n\n"
```

Now what integer is printed? Write down your answer, then run your program to verify it. *Hint:* Do not forget that newlines and tabs are counted too.

19 As with many new ideas, you can best understand redirection by experimenting with it. Write the program dbl_out that we presented in the section "Redirection of the Input and the Output," on page 30, in a file named dbl_out.c. After you have compiled and executed the program so that you understand its effects, try the following commands:

```
dbl_out < dbl_out.c 
dbl_out < dbl_out.c > temp
```

The following command is of special interest:

```
dbl_out > temp
```

This command causes characters that are typed in at the keyboard to be written to the file *temp*, provided you type an end-of-file signal when you are finished. What happens if instead of typing an end-of-file signal, you type a control-c to kill the program?

20 In this exercise we want to use the dbl_out program used in the prior exercise. First give the command

dbl_out

then type in abc followed by a carriage return. What is printed on the screen depends on how your operating system is configured. Normally, the operating system waits for a complete line to be typed in before processing the characters. If this is the case, you can see aabbcc printed on the next line on the screen. If UNIX is available to you, give the command

stty cbreak

Now the operating system reads each character as it is typed. Try the command *dbl_out* again, and type in abc followed by a carriage return. What appears on the screen? Explain. *Hint:* Characters typed on the keyboard are normally echoed on the screen. You may want to experiment further by giving the command

stty -echo

which turns off the echoing. When you are finished with this exercise, you should give the command

stty -cbreak echo

to return the operating system to its normal state. *Caution:* With echoing turned off, you cannot see what you are doing!

- 21 C++: Recode the *Hesperus* program in Section 1.3, "Variables, Expressions, and Assignments," on page 8, to use cout.
- 22 C++: Write a general program that takes as an input the depth in fathoms and converts it to feet and inches.
- 23 C++: Improve the previous program by writing it as a loop that continues to take various inputs until a negative number is entered.
- C++: Write a program that illustrates the type-safety of C++ I/O. Code a program that inputs and outputs both integers and doubles. Then see what happens when you input a value such as 2.99 to an integer variable and to a double variable. Output both variables. What is printed?

Lexical Elements, Operators, and the C System

n this chapter we explain the lexical elements of the C programming language. C is a language. Like other languages, it has an alphabet and rules for putting together words and punctuation to make correct, or legal, programs. These rules are the *syntax* of the language. The program that checks on the legality of C code is called the *compiler*. If there are errors, the compiler prints error messages and stops. If there are no errors, then the source code is legal and the compiler translates it into object code, which in turn is used by the loader to produce an executable file.

When the compiler is invoked, the preprocessor does its work first. For that reason we can think of the preprocessor as being built into the compiler. On some systems this is actually the case, whereas on others the preprocessor is separate. This is of no concern to us in this chapter. We have to be aware, however, that we can get error messages from the preprocessor as well as from the compiler (see exercise 24 on page 74). Throughout this chapter, we use the term *compiler* in the sense that, conceptually, the preprocessor is built into the compiler.

A C program is a sequence of characters that is converted by a C compiler to object code, which in turn is converted to a target language on a particular machine. On most systems the target language is a form of machine language that can be run or interpreted. For this to happen, the program must be syntactically correct. The compiler first collects the characters of the program into *tokens*, which can be thought of as the basic vocabulary of the language.

In ANSI C, there are six kinds of tokens: keywords, identifiers, constants, string constants, operators, and punctuators. The compiler checks that the tokens can be formed into legal strings according to the syntax of the language. Most compilers are very precise in their requirements. Unlike human readers of English, who are able to understand the meaning of a sentence with an extra punctuation mark or a misspelled word, a C compiler fails to provide a translation of a syntactically incorrect program, no matter how trivial the error. Hence the programmer must learn to be precise in writing code.

The programmer should strive to write code that is understandable by other programmers as well. A key part in doing this is producing well-commented code with meaningful identifier names. In this chapter we illustrate these concepts.

"HMMM. THE COMPUTER CAN'T DIRECTLY PROCESS MY C PROGRAM. I'LL HAVE TO COMPILE MY PROGRAM FIRST. COM-PILING WILL CREATE TOKENS FROM MY C CODE, THEN TRANSLATE THOSE TOKENS INTO TARGET CODE FOR MY PARTICULAR PROCESSOR."

2.1 Characters and Lexical Elements

A C program is first constructed by the programmer as a sequence of characters; these are shown in the following table.

Characters tha	t ca	ın b	e u	se	d in	a p	rog	gra	m	
lowercase letters	a	b	С			z				
uppercase letters	Α	В	C			Z				
digits	0	1	2	3	4	5	6	7	8	9
other characters) { 					
white space characters					e, ta					

These characters are collected by the compiler into syntactic units called *tokens*. Let us look at a simple program and informally pick out some of its tokens before we go on to a strict definition of C syntax.

```
/* Read in two scores and print their sum. */
#include <stdio.h>
int main(void)
{
  int score_1, score_2, sum;

  printf("Input two scores as integers: ");
  scanf("%d%d", &score_1, &score_2);
  sum = score_1 + score_2;
  printf("%d + %d = %d\n", score_1, score_2, sum);
  return 0;
}
```


Lexical Dissection of the sum Program

■ /* Read in two scores and print their sum. */

Comments are delimited by /* and */. The compiler first replaces each comment with a single blank. Thereafter, the compiler either disregards white space or uses it to separate tokens.

#include <stdio.h>

This is a preprocessing directive that causes the standard header file *stdio.h* to be included. We have included it because it contains the function prototypes for printf() and scanf(). A function prototype is a kind of declaration. The compiler needs function prototypes to do its work.

```
int main(void)
{
 int score_1, score_2, sum;
```

The compiler groups these characters into four kinds of tokens. The function name main is an identifier, and the parentheses () immediately following main are an operator. They tell the compiler that main is a function. The characters, { and; are punctuators; int is a keyword; score_1, score_2, and sum are identifiers.

The compiler uses the white space between int and score_1 to distinguish the two tokens. We cannot write

```
intscore_1, score_2, sum; /*wrong: white space necessary */
```

On the other hand, the white space following a comma is superfluous. We could have written

```
int score_1,score_2,sum;
but not
int score_1score_2sum;
```

The compiler would consider score_1score_2sum an identifier.

```
printf("Input two scores as integers: ");
scanf("%d%d", &score_1, &score_2);
```

The names printf and scanf are identifiers, and the parentheses following them tell the compiler that they are functions. After the compiler has translated the C code, the loader attempts to create an executable file. If the code for printf() and scanf() has not been supplied by the programmer, it is taken from the standard library. A programmer normally would not redefine these identifiers. A series of characters enclosed in double quotes is a string constant, as in

```
"Input two scores as integers: "
```

The compiler treats this as a single token and provides space in memory to store the string. The character & in &score_1 and &score_2 is the address operator. The compiler treats it as a token. Even though the characters & and a are adjacent to each other, the compiler treats each as a separate token. We could have written

```
& score_1 , & score_2 or &score_1,&score_2

but not

&score_1 &score_2 /* the comma is missing */
score_1&, &score_2 /* & requires operand on the right
```

The comma is a punctuator.

sum = score_1 + score_2;

The characters = and + are operators. White space here is ignored, so we could have written

```
sum=score_1+score_2;
 or
 sum = score_1 + score_2;
but not
s u m = score_1 + score_2;
```

If we had done so, each letter on this line would have been treated by the compiler as a separate identifier. Because not all of these identifiers have been declared, the compiler would complain. Even if they were declared, the expression s u isn't legal.

The compiler either ignores white space or uses it to separate elements of the language. The programmer uses white space to provide more legible code. To the compiler, program text is implicitly a single stream of characters, but to the human reader it is a two-dimensional tableau.

2.2 Comments

Comments are arbitrary strings of symbols placed between the delimiters /* and */. Comments are not tokens. The compiler changes each comment into a single blank character. Thus comments are not part of the executable program. We have already seen examples such as

```
/* a comment */ /*** another comment ***/ /****/

Another example is

/*
 * A comment can be written in this fashion
 * to set it off from the surrounding code.
 */
```

The following illustrates one style that gives prominence to comments:

Comments are used by the programmer as a documentation aid. The aim of documentation is to explain clearly how the program works and how it is to be used. Sometimes a comment contains an informal argument demonstrating the correctness of the program.

Comments should be written simultaneously with program text. Some programmers insert comments as a last step, but there are two problems with this. The first is that once the program is running, the tendency is either to omit or abbreviate the comments. The second is that ideally the comments should serve as running commentary, indicating program structure and contributing to program clarity and correctness. They cannot do this if they are inserted after the coding is finished.

2.3

Keywords

Keywords are explicitly reserved words that have a strict meaning as individual tokens in C. They cannot be redefined or used in other contexts.

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

Some implementations may have additional keywords. These vary from one implementation, or system, to another.

As an example, here are some of the additional keywords in Borland C.

Additional keywords for Borland C						
asm	cdecl	far	huge	interrupt	near	pascal

Compared to other major languages, C has only a small number of keywords. Ada, for example, has 63 keywords. It is a characteristic of C that it does a lot with relatively few special symbols and keywords.

2.4 Identifiers

An identifier is a token that is composed of a sequence of letters, digits, and the special character _ which is called an *underscore*. A letter or underscore must be the first character of an identifier. In most implementations of C the lower- and uppercase letters are treated as distinct. It is good programming practice to choose identifiers that have mnemonic significance so that they contribute to the readability and documentation of the program. Some examples of identifiers are

Identifiers are created to give unique names to various objects in a program. Keywords can be thought of as identifiers that are reserved to have special meaning in the C language. Identifiers such as scanf and printf are already known to the C system as input/output functions in the standard library. These names normally would not be redefined. The identifier main is special, in that C programs always begin execution at the function called main.

One major difference among operating systems and C compilers is the length of discriminated identifiers. On some older systems, an identifier with more than eight characters is accepted, but only the first eight characters are used. The remaining characters are simply disregarded. On such a system, for example, the variable names

```
i_am_an_identifier and i_am_an_elephant
```

are considered the same.

In ANSI C, at least the first 31 characters of an identifier are discriminated. Many C systems discriminate more (see Section 2.15, "System Considerations," on page 67).

Good programming style requires the programmer to choose names that are meaningful. If you were to write a program to figure out various taxes, you might have identifiers such as tax_rate, price, and tax, so that the statement

```
tax = price * tax_rate;
```

would have an obvious meaning. The underscore is used to create a single identifier from what would normally be a string of words separated by spaces. Meaningfulness and avoiding confusion go hand in hand with readability to constitute the main guidelines for a good programming style.

Caution: Identifiers that begin with an underscore can conflict with system names. Only systems programmers should use such identifiers. As an example, consider the identifier _iob, which is often defined as the name of an array of structures in *stdio.h*. If a programmer tries to use _iob for some other purpose, the compiler may complain, or the program may misbehave. Applications programmers are best advised to use identifiers that do not begin with an underscore. Furthermore, using two consecutive underscores in any position in an identifier is restricted to system use.

2.5 Constants

As we have seen in some simple introductory programs, C manipulates various kinds of values. Whole numbers like 0 and 17 are examples of integer constants, and fractional numbers like 1.0 and 3.14159 are examples of floating constants. Like most languages, C treats integer and floating constants differently. In Chapter 6, "The Fundamental Data Types," we discuss in detail how C understands numbers. Also, there are character constants such as 'a', 'b', and '+'. Character constants are written between single quotes, and, as we shall see in Chapter 6, "The Fundamental Data Types," they are closely related to integers. Some character constants are of a special kind, such as the newline character, written '\n'. The backslash is the escape character, and we think of \n as "escaping the usual meaning of n." Even though \n is written with the two characters \ and n, it represents a single character called *newline*.

In addition to the constants that we have already discussed, there are enumeration constants in C. We discuss these along with the keyword enum in Chapter 7, "Enumeration Types and typedef." Integer constants, floating constants, character constants, and enumeration constants are all collected by the compiler as tokens. Because of implementation limits, constants that are syntactically expressible may not be available on a particular machine. For example, an integer may be too large to be stored in a machine word.

Decimal integers are finite strings of decimal digits. Because C provides octal and hexadecimal integers as well as decimal integers, we have to be careful to distinguish between the different kinds of integers. For example, 17 is a decimal integer constant, 017 is an octal integer constant, and 0x17 is a hexadecimal integer constant. (See Chapter 6, "The Fundamental Data Types," for further discussion.) Also, negative constant integers like -33 are considered constant expressions. Some examples of constant decimal integers are

Although we have used integer constants such as 144 and floating constants such as 39.7, their meaning in terms of type, along with details concerning memory requirements and machine accuracy, is complicated enough to require a thorough discussion. We do this in Chapter 6, "The Fundamental Data Types."

2.6 String Constants

A sequence of characters enclosed in a pair of double quote marks, such as "abc", is a string constant, or a string literal. It is collected by the compiler as a single token. In Chapter 10, "Strings and Pointers," we see that string constants are stored by the compiler as arrays of characters. String constants are always treated differently from character constants. For example, "a" and 'a' are not the same.

Note that a double quote mark " is just one character, not two. If the character " itself is to occur in a string constant, it must be preceded by a backslash character \. If the character \ is to occur in a string constant, it too must be preceded by a backslash. Some examples of string constants are

Character sequences that would have meaning if outside a string constant are just a sequence of characters when surrounded by double quotes. In the previous examples, one string contains what appears to be the statement a = b + c; but because it occurs inside double quotes, it is explicitly this sequence of characters.

Two string constants that are separated only by white space are concatenated by the compiler into a single string. Thus

```
"abc" "def" is equivalent to "abcdef"
```

String constants are treated by the compiler as tokens. As with other constants, the compiler provides the space in memory to store string constants. We emphasize this point again in Chapter 10, "Strings and Pointers."

2.7 Operators and Punctuators

In C, there are many special characters with particular meanings. Examples include the arithmetic operators

which stand for the usual arithmetic operations of addition, subtraction, multiplication, division, and modulus, respectively. Recall that in mathematics the value of a modulus b is obtained by taking the remainder after dividing a by b. Thus, for example, 5%3 has the value 2, and 7%2 has the value 1. (For a discussion of % with negative operands, see Chapter 1, "Writing an ANSI C Program," and particularly exercise 5 on page 35.) In a program, operators can be used to separate identifiers. Although typically we put white space around binary operators to heighten readability, this is not required.

```
a+b /* this is the expression a plus b */
a_b /* this is a 3-character identifier */
```

Some symbols have meanings that depend on context. For example, consider the % symbol in the two statements

```
printf("%d", a); and a = b \% 7;
```

The first % symbol is the start of a conversion specification, or format, whereas the second % symbol represents the modulus operator.

Examples of punctuators include parentheses, braces, commas, and semicolons. Consider the following code:

```
int main(void)
{
 int a, b = 2, c = 3;
 a = 17 * (b + c);
}
```

The parentheses immediately following main are treated as an operator. They tell the compiler that main is the name of a function. After this, the symbols { , ; (and) are punctuators. Operators and punctuators are collected by the compiler as tokens, and along with white space, they serve to separate language elements.

Some special characters are used in many contexts, and the context itself can determine which use is intended. For example, parentheses are sometimes used to indicate a function name; at other times they are used as punctuators. Another example is given by the expressions

$$a + b$$
 ++a $a += b$

All of these expressions use + as a character, but ++ is a single operator, as is +=. Having the meaning of a symbol depend on context makes for a small symbol set and a terse language.

2.8 Precedence and Associativity of Operators

Operators have rules of *precedence* and *associativity* that determine precisely how expressions are evaluated. Because expressions inside parentheses are evaluated first, parentheses can be used to clarify or change the order in which operations are performed. Consider the expression

$$1 + 2 * 3$$

In C, the operator * has higher precedence than +, causing the multiplication to be performed first, followed by the addition. Hence the value of the expression is 7. An equivalent expression is

$$1 + (2 * 3)$$

On the other hand, because expressions inside parentheses are evaluated first, the expression

$$(1 + 2) * 3$$

is different; its value is 9. Now consider the expressions

$$1 + 2 - 3 + 4 - 5$$
 is equivalent to $(((1 + 2) - 3) + 4) - 5$

Because the binary operators + and - have the same precedence, the associativity rule "left to right" is used to determine how it is evaluated. This means the operations are performed from left to right. Thus they are equivalent expressions.

"ASHLEY, I DON'T CARE WHAT THE MANUAL SAYS. I THINK THERE ARE SOME OPERATORS THAT JUST SHOULD NOT ASSOCIATE WITH EACH OTHER."

The following table gives the rules of precedence and associativity for some of the operators of C. In addition to the operators we have already seen, the table includes operators that are discussed later in this chapter.

Operator precedence and associativity								
	Operator	Associativity						
()	++ (postfix) (postfix)	left to right						
+ (unary)	- (unary) ++ (prefix) (prefix)	right to left						
	* / %	left to right						
	+ -	left to right						
=	+= -= *= /= etc.	right to left						

All the operators on a given line, such as *, /, and %, have equal precedence with respect to one another, but have higher precedence than all the operators that occur on the lines below them. The associativity rule for all the operators on a given line appears on the right side of the table.

Whenever we introduce new operators, we give their rules of precedence and associativity, and often we encapsulate the information by augmenting this table. These rules are essential information for every C programmer.

In addition to the binary plus, which represents addition, there is a unary plus; both are represented by a plus sign. The same is true for the minus sign. The unary plus was introduced with ANSI C; there is no unary plus in traditional C, only unary minus.

From the preceding table we see that the unary operators have higher precedence than binary plus and minus. In the expression

the first minus sign is unary, and the second binary. Using the rules of precedence, we see that

$$((-a)*b)-c$$

is an equivalent expression.

2.9

Increment and Decrement Operators

The increment operator ++ and decrement operator -- are unary operators with the same precedence as the unary plus and minus, and they associate from right to left. Both ++ and -- can be applied to variables but not to constants or ordinary expressions. Moreover, the operators can occur in either prefix or postfix position, with different results. Some examples are

Each of the expressions ++i and i++ has a value; moreover, each causes the stored value of i in memory to be incremented by 1. The expression ++i causes the stored value of i to be incremented first, with the expression then taking as

its value the new stored value of i. In contrast, the expression i++ has as its value the current value of i; then the stored value of i is incremented. The following code illustrates the situation:

```
int a, b, c = 0;

a = ++c; C bliver I store. Denve my every bliver tiskrevet a

b = c++; b bliver C, hvoretion a bliver I storre

printf("%d %d %d\n", a, b, ++c); /* 1 1 3 is printed */

tal talks op, demast shrives til skerm
```

In a similar fashion, $-\mathbf{i}$ causes the stored value of \mathbf{i} in memory to be decremented by 1 first, with the expression then taking this new stored value as its value; with \mathbf{i} —, the value of the expression is the current value of \mathbf{i} , and then the stored value of \mathbf{i} in memory is decremented by 1.

Note carefully that ++ and -- cause the value of a variable in memory to be changed. The operator +, on the other hand, does not do this. An expression such as a + b has a value that, when evaluated, leaves the values of the variables a and b unchanged. These ideas are expressed by saying that the operators ++ and -- have a *side effect*; not only do these operators yield a value, but they also change the stored value of a variable in memory (see exercise 20 on page 73).

In some cases we can use ++ in either prefix or postfix position with the same result. For example, each of the statements

is equivalent to

$$i = i + 1;$$

In simple situations, one can consider ++ and -- as operators that provide concise notation for incrementing and decrementing a variable. In other situations, careful attention must be paid as to whether prefix or postfix position is desired. Prefix operators are the preferred style, as they are less prone to misuse.

Declarations and initializations							
int a = 1, b = 2, c = 3, d = 4;							
Expression	Equivalent expression	Value					
a * b / c	(a * b) / c	0					
a * b % c + 1	((a * b) % c) + 1	3					
++ a * b - c	((++ a) * b) - (c)	1					
7 b * ++ d	7 - ((- b) * (++ d))	17					

2.10 Assignment Operators

To change the value of a variable, we have already used assignment statements such as

$$a = b + c$$
;

Unlike other languages, C treats = as an operator. Its precedence is lower than all the operators we have discussed so far, and its associativity is right to left. In this section we explain in detail the significance of this.

To understand = as an operator, let us first consider + for the sake of comparison. The binary operator + takes two operands, as in the expression a + b. The value of the expression is the sum of the values of a and b. By comparison, a simple assignment expression is of the form

where <code>right_side</code> is itself an expression. Notice that a semicolon placed at the end would have made this an assignment statement. The assignment operator = has the two operands <code>variable</code> and <code>right_side</code>. The value of <code>right_side</code> is assigned to <code>variable</code>, and that becomes the value of the assignment expression as a whole. To illustrate this, consider the statements

where the variables are all of type int. By making use of assignment expressions, we can condense this to

$$a = (b = 2) + (c = 3);$$

The assignment expression b = 2 assigns the value 2 to the variable b, and the assignment expression itself takes on this value. Similarly, the assignment expression c = 3 assigns the value 3 to the variable c, and the assignment expression itself takes on this value. Finally, the values of the two assignment expressions are added, and the resulting value is assigned to a.

Although this example is artificial, there are many situations in which assignment occurs naturally as part of an expression. A frequently occurring situation is multiple assignment. Consider the statement

$$a = b = c = 0;$$

Because the operator = associates from right to left, an equivalent statement is

$$a = (b = (c = 0));$$

First c is assigned the value 0, and the expression c = 0 has value 0. Then b is assigned the value 0, and the expression b = (c = 0) has value 0. Finally, a is assigned the value 0, and the expression a = (b = (c = 0)) has value 0. Many languages do not use assignment in such an elaborate way. C is different in this respect.

In addition to =, there are other assignment operators, such as += and -=. An expression such as

$$k = k + 2$$

adds 2 to the old value of k and assign the result to k, and the expression as a whole has that value. The same task is accomplished by the expression

$$k += 2$$

The following table contains all the assignment operators.

Assignment operators							
=	+=	-=	*= /	/			
=	%=	>>=	<<=	&=	Λ=	=	

All these operators have the same precedence, and they all have right-to-left associativity. The semantics is specified by

variable op= expression

which is equivalent to

variable = variable op (expression)

with the exception that if *variable* is itself an expression, it is evaluated only once. When dealing with arrays, this is an important technical point (see exercise 15 on page 333). Note carefully that an assignment expression such as

$$j *= k + 3$$
 is equivalent to $j = j * (k + 3)$

rather than

$$i = i * k + 3$$

The following table illustrates how assignment expressions are evaluated.

Declarations and initializations							
int $i = 1$, $j = 2$, $k = 3$, $m = 4$;							
Expression	Equivalent expression	Equivalent expression	Value				
i += j + k	i += (j + k)	i = (i + (j + k))	6				
i *= k = m + 5	i *= (k = (m + 5))	i = (i * (k = (m + 5)))	18				

Even though assignment statements sometimes resemble mathematical equations, the two notions are distinct and should not be confused. The mathematical equation

$$x + 2 = \emptyset$$

does not become an assignment statement when you type

$$x + 2 = 0;$$
 /* wrong */

The left side of the equal sign is an expression, not a variable, and this expression may not be assigned a value. Now consider the assignment statement

$$x = x + 1;$$

The current value of x is assigned the old value of x plus 1. If the old value of x is 2, the value of x after execution of the statement is 3. Observe that as a mathematical equation,

$$x = x + 1$$

is meaningless; after subtracting x from both sides of the equation, we obtain

$$0 = 1$$

Although they look alike, the assignment operator in C and the equal sign in mathematics are not comparable.

2.11 An Example: Computing Powers of 2

To illustrate some of the ideas presented in this chapter, we write a program that prints on a line some powers of 2. Here is the program:

```
/* Some powers of 2 are printed. */
#include <stdio.h>
int main(void)
{
  int exponent = 0, power_of_two = 1;
  while (++exponent <= 10)
 printf("%5d", power_of_two *= 2);
  printf("\n");
  return 0;
}</pre>
```

The output of the program is

2 4 8 16 32 64 128 256 512 1024

Dissection of the pow_of_2 Program

■ /* Some powers of 2 are printed. */

Programs often begin with a comment that explains the intent or the use of the program. If the program is large, the comment may be extensive. The compiler treats comments as white space.

#include <stdio.h>

The header file *stdio.h* contains the function prototype for the printf() function. This is a kind of declaration for printf(). The compiler needs it to work correctly.

■ int exponent = 0, power_of_two = 1;

The variables exponent and power_of_two are declared to be of type int. They are initialized to 0 and 1, respectively.

■ while (++exponent <= 10)</p>

As long as the value of the expression ++exponent is less than or equal to 10, the body of the while loop is executed. The first time through the loop the expression ++exponent has the value 1; the second time through the loop ++exponent has the value 2; and so forth. Thus the body of the loop is executed 10 times.

printf("%5d", power_of_two *= 2);

The body of the while loop consists of this statement. The string constant "%5d" is passed as the first argument to the printf() function. The string contains the format %5d, which indicates that the value of the expression power_of_two *= 2 is to be printed as a decimal with field length 5.

power_of_two *= 2

This assignment expression is equivalent to

which causes the old value of power_of_two to be multiplied by 2 and the resulting value to be assigned to power_of_two. The value assigned to power_of_two is the value of the assignment expression as a whole. The first time through the loop, the old value of power_of_two is 1, and the new value is 2; the second time through the loop, the old value of power_of_two is 2, and the new value is 4, and so forth.

2.12 The C System

The C system consists of the C language, the preprocessor, the compiler, the library, and other tools useful to the programmer, such as editors and debuggers. In this section we discuss the preprocessor and the library. For details about functions in the standard library, see Appendix A, "The Standard Library."

The Preprocessor

Lines that begin with a # are called *preprocessing directives*. These lines communicate with the preprocessor. In traditional C, preprocessing directives were required to begin in column 1. In ANSI C, this restriction has been removed. Although a # may be preceded on a line by white space, it is still a common programming style to start preprocessing directives in column 1.

We have already made use of preprocessing directives such as

#include <stdio.h> and #define PI 3.14159

Another form of the **#include** facility is given by

#include "filename"

This causes the preprocessor to replace the line with a copy of the contents of the named file. A search for the file is made first in the current directory and then in other system-dependent places. With a preprocessing directive of the form

```
#include <filename>
```

the preprocessor looks for the file only in the "other places" and not in the current directory.

Because #include directives commonly occur at the beginning of the program, the include files that they refer to are called *header files*, and .h is used to end the file name. This is a convention, not a preprocessor requirement. There is no restriction on what an include file can contain. In particular, it can contain other preprocessing directives that are expanded by the preprocessor in turn. Although files of any type may be included, it is considered poor programming style to include files that contain code for function definitions (see Chapter 5, "Character Processing").

On UNIX systems the standard header files such as *stdio.h* are typically found in the directory */usr/include*. On Borland systems they might be found in the directory */bc/include*. In general, the location of the standard #include files is system-dependent. All of these files are readable, and programmers, for a variety of reasons, have occasion to read them.

One of the primary uses of header files is to provide function prototypes. For example, *stdio.h* contains the following lines:

```
int printf(const char *format, ...);
int scanf(const char *format, ...);
```

These are the function prototypes for the printf() and scanf() functions in the standard library. Roughly speaking, a function prototype tells the compiler the types of the arguments that get passed to the function and the type of the value that gets returned by the function. Before we can understand the function prototypes for printf() and scanf(), we need to learn about the function definition mechanism, pointers, and type qualifiers. These ideas are presented in later chapters. The main point that we are making here is that header files are often included because they contain the function prototypes of functions that are being used. The compiler needs the function prototypes to do its work correctly.

The Standard Library

The standard library contains many useful functions that add considerable power and flexibility to the C system. Many of the functions are used extensively by all C programmers, whereas other functions are used more selectively. Most programmers become acquainted with functions in the standard library on a need-to-know basis.

Programmers usually are not concerned about the location on the system of the standard library, because the library contains compiled code that is unreadable to humans. It can happen that the standard library is made up of more than one file. The mathematics library, for example, is conceptually part of the standard library, but it typically exists in a separate file. Whatever the case, the system knows where to find the code that corresponds to functions from the standard library, such as printf() and scanf(), that the programmer has used. However, even though the system provides the code, it is the responsibility of the programmer to provide the function prototype. This is usually accomplished by including appropriate header files.

Caution: Do not mistake header files for the libraries themselves. The standard library contains object code of functions that have already been compiled. The standard header files do not contain compiled code.

To illustrate the use of a function in the standard library, let us show how rand() can be used to generate some randomly distributed integers. In later chapters we have occasion to use rand() to fill arrays and strings for testing purposes. Here, we use it to print some integers on the screen.

```
/*Printing random numbers. */
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int i, n;

 printf("\n%s\n%s",
 "Some randomly distributed integers will be printed.",
 "How many do you want to see? ");
 scanf("%d", &n);
 for (i = 0; i < n; ++i) {
 if (i % 6 == 0)
 printf("\n");
 printf("\n");
 printf("\n");
 return 0;
}</pre>
```

Suppose we execute the program and type 11 when prompted. Here is what appears on the screen:

Some randomly distributed integers will be printed. How many do you want to see? 11

16838	5758	10113	17515	31051	5627
23010	7419	16212	4086	2749	

Dissection of the prn_rand Program

#include <stdio.h>
#include <stdlib.h>

These header files are included because of the function prototypes they contain. In particular, the function prototype

```
int rand(void);
```

is in *stdlib.h.* It tells the compiler that rand() is a function that takes no arguments and returns an int value. Rather than include *stdlib.h*, we could just as well supply this line ourselves, either at the top of the file or as a declaration inside main().

printf("\n%s\n%s",
 "Some randomly distributed integers will be printed.",
 "How many do you want to see? ");
scanf("%d", &n);

A prompt to the user is printed on the screen. The characters typed in by the user are received by scanf(), converted into the format of a decimal integer, and placed at the address of n.

```
for (i = 0; i < n; ++i) {
 .....
}</pre>
```

This is a for loop. It is equivalent to

```
i = 0;
while (i < n) {
 ....
 ++i;
}</pre>
```

Another way to write this program would be to initialize i to zero and then use the construct

```
while (i++ < n) {
 .....
}
```

Note carefully that i++ < n is different from ++i < n (see exercise 10 on page 71).

The operator == is the "is equal to" operator. If expr1 and expr2 are two expressions with the same value, the expression expr1 == expr2 is true; otherwise it is false. In Chapter 4, "Functions and Structured Programming," we see that == has lower precedence than %. Thus

$$i\% 6 == 0$$
 is equivalent to $(i\% 6) == 0$

The effect of this is that starting with the first time through the loop, and every sixth time thereafter, the expression as a whole is *true*. Whenever the expression is *true*, a newline character is printed.

printf("%9d", rand());

Every time through the loop, the value returned by the call to rand() is printed in the format of a decimal integer. The width of the field where the integer is printed is 9 characters.

% 2.13 Style

Each of the statements

increments the stored value of i in memory by 1. No use is made of the value of the expression; only the side effect of the operator ++ is being used. In this simple example, it is a matter of personal taste whether ++i or i++ is used. We prefer prefix operators. As part of a more complicated expression, only one of ++i or i++ may be appropriate. The two expressions do not have the same value.

A correct style strives for code that is readable. Although the statement

$$x = (y = 2) + (z = 3);$$

is both correct and concise, it is not as readable as

$$y = 2;$$

 $z = 3;$
 $x = y + z;$

It is important not to condense code just for the sake of using less space. Readability is an attribute that should not be sacrificed.

If we want to add 7 to the variable a, we can write either

```
a += 7; or a = a + 7;
```

Although the choice is largely a matter of taste, professional programmers definitely favor the first.

Commenting style is crucial to program readability. There is no one correct style. Comments, properly used, allow others to understand both what the program does and how it works. Both individuals and organizations should adopt and consistently stay with a given commenting style. Style becomes habit, and good habits reinforce good programming practice.

Comments should occur at the top of the program and at the head of major structural groupings within the source code. Short comments should occur to the right of individual statements when the effect of the statement is not obvious.

The lead comment should be visually set off and should include information such as the name of the organization, the programmer's name, the date, and the purpose of the program.

```
/*
  * Organization: SOCRATIC SOLUTIONS (Trade Mark)
  * Programmer: Constance B. Diligent
  * Date: 19 April 1993
  * Purpose: Birthday greetings
  */

#include <stdio.h>
int main(void)
{
  printf("\nHAPPY BIRTHDAY TO YOU!\n\n");
  return 0;
}
```

Although in practice the overcommenting of code almost never occurs, comments, nevertheless, should not clutter the program. Comments should illuminate what the program is doing. For example,

```
tax = price * rate;  /* sales tax formula */
gives insight into the program, but
tax = price * rate;  /* multiply price by rate */
```

is redundant and therefore useless. It is very important to choose identifiers that describe their own use and thereby avoid extraneous commenting.

2.14 Common Programming Errors

The programming errors discussed in this section are chiefly syntactic. These errors are caught by the compiler, and in general they keep the compiler from producing an executable output file.

Consider the following code contained in the file *exmpl_1.c.* Because the code is not syntactically correct, error and warning messages is produced when we compile it. The exact form of the messages vary from one compiler to another, but in general the content of the messages is similar.

```
#include <stdio.h>
int main(void)
{
 int a = 1, b = 2, c = 3;
 x = a + b;
 printf("x = %d\n", x);
 return 0;
}
```

Suppose we compile this program on a Borland C system, using the *bcc* command. Here are some of the messages that are produced:

```
Error EXMPL_1.C 7: Undefined symbol 'x' in function main Warning EXMPL_1.C 9: 'c' is assigned a value that is never used Warning EXMPL_1.C 9: 'b' is assigned a value that is never used
```

The name of the file containing the code is listed, along with the line number in which the error occurs. The integrated environment tc highlights the line the error occurs in, so that the programmer can immediately use the editor to correct that line. The error is easily understood; namely, x is used but not declared. The first warning message is appropriate but the second is not. It is a spurious warning that is the result of an earlier problem—namely, x being undeclared.

Let us consider another example. Unless you are an experienced programmer, you might not see the errors at first glance.

Again, a raft of messages are produced by the compiler, some of them spurious.

What has happened is that the comment starting on line 5 is never closed. The first error message indicates this. Note that because the compiler was unable to find a closing } to end the program, the line numbering in the messages is spurious. Also, a spurious warning about c is produced. Compilers frequently produce this type of misleading advice. Automatic error detection by the compiler is no substitute for great care in program preparation.

After the programmer fixes one error, the compiler may uncover other. This would happen in the preceding program because a semicolon is missing at the end of the line preceding the printf() statement.

Most compilers have options that specify the kinds of warnings they produce. As a general rule, the warning level should be set as high as possible. Consider the following code:

```
#include <stdio.h>
main(void)
{
 printf("Try me!\n");
 return 0;
}
```

Because the option -w sets the highest warning level for the Borland compiler, we give the command

```
bcc -w try_me.c
```

The following warning is produced:

Warning TRY_ME.C 6: Function should return a value in function main

This warning disappears if we change

main() to void main(void)

This tells the compiler that main() is a function that takes no arguments and returns no values. The Borland compiler is happy with this, but for technical reasons a lot of other compilers still complain. We discuss this issue later in more detail (see Section 4.16, "System Considerations," on page 157). Warning: The -w option on some compilers turns all warnings off! The kinds of options and how they are invoked vary from one compiler to another.

2.15 System Considerations

ANSI C has both a unary minus and unary plus, but traditional C has only a unary minus. If you are writing portable code that has to run on a traditional compiler as well as on an ANSI C compiler, you should not use the unary plus operator.

The floating type long double is not available in traditional C. Because the type is new to ANSI C, many compilers treat a double and a long double the same way. With time, this should change.

One major difference among operating systems and C compilers is the length of discriminated identifiers, both internal and external. Examples of internal identifiers are macro names and ordinary variables. On some systems an internal identifier with more than eight characters is accepted, but only the first eight characters are used. The remaining characters are simply disregarded. On such a system, for example, the following variable names are considered the same.

cafeteria_1 and cafeteria_2

Typical examples of external identifiers are the names of functions in the standard library, such as printf and scanf, and the names of files. In MS-DOS, file names are restricted to eight characters plus a three-letter extension. On a given system, a programmer learns the length of discriminated identifiers by experimenting, reading the manual, or asking someone. This is not a problem. On the other hand, if a programmer is writing C code to run on a spectrum of systems, the limitations of all the systems must be known and respected. In ANSI C, the compiler must discriminate among at least 31 characters of an internal identifier, and the system as a whole must discriminate among at least six characters of an external identifier. Many systems discriminate more.

2.16 Moving to C++

C++ has a rest-of-line comment symbol //. This is an improvement over C's bracketed comment symbols, as it is less erro-prone and more convenient.

```
//The circumference and area of a circle.
// by
// Cottage Consultants - LMP & DJD
// V 2.3

const double pi = 3.14159; //pi to 6 significant digits
```

C++ allows declarations to be intermixed with executable statements. We continue this example.

```
#include <iostream.h>
 //standard C++ IO library
int main()
 //infinite loop - control-C exits;
 while (true) {
true is a bool
 cout << "\nENTER radius: "; //prompt
 //C++ allows declarations inside block
 double r:
 //input
 cin >> r:
 double diam = 2 * r;
 //declare and initialize
 cout << "\nDiameter = " << diam;

cout << "\nArea = " << pi * r * r;

cout << "\nCircumference = " << pi * diam<< end];
 return 0; //this may be omitted; return 0 is understood
}
```

By allowing declarations to be intermixed with executable statements, C++ lets you place the declaration next to the first use of a variable. This can avoid initialization errors.

C++ has approximately twice the number of keywords of C. Although legal, it is poor practice to use C++ keywords as identifiers in C programs. Some of the keywords C++ uses are: private, public, and protected for data hiding; catch, try, and throw for exception handling; new and delete for memory management; and class and template for defining data types.

- Tokens are the basic syntactic units of C. They include keywords, identifiers, constants, string constants, operators, and punctuators. White space, along with operators and punctuators, can serve to separate tokens. For this reason, white space, operators, and punctuators are collectively called *separators*. White space, other than serving to separate tokens, is ignored by the compiler.
- Comments are enclosed by the bracket pair /* and */ and are treated as white space by the compiler. They are critical for good program documentation. Comments should assist the reader to both use and understand the program.
- A keyword, also called a reserved word, has a strict meaning. There are 32 keywords in C. They cannot be redefined.
- Identifiers are tokens that the programmer uses chiefly to name variables and functions. They begin with a letter or underscore and are chosen to be meaningful to the human reader.
- Some identifiers are already known to the system because they are the names of functions in the standard library. These include the input/output functions scanf() and printf() and mathematical functions such as sqrt(), sin(), cos(), and tan().
- Constants include various kinds of integer and floating constants, character constants such as 'a' and '#', and string constants such as "abc". All constants are collected by the compiler as tokens.
- String constants such as "deep blue sea" are arbitrary sequences of characters, including white space characters, that are placed inside double quotes. A string constant is stored as an array of characters, but it is collected by the compiler as a single token. The compiler provides the space in memory needed to store a string constant. Character constants and string constants are treated differently. For example, 'x' and "x" are not the same.
- Operators and punctuators are numerous in C. The parentheses following main() are an operator; they tell the compiler that main is a function. The parentheses in the expression a * (b + c) are punctuators. The operations inside the parentheses are done first.
- In C, the rules of precedence and associativity for operators determine how an expression gets evaluated. The programmer needs to know them.

- The increment operator ++ and the decrement operator -- have a side effect. In addition to having a value, an expression such as ++i causes the stored value of i in memory to be incremented by 1.
- The operators ++ and -- can be used in both prefix and postfix position, possibly with different effects. The expression ++i causes i to be incremented in memory, and the new value of i is the value of the expression. The expression i++ has as its value the current value of i, and then i is incremented in memory.
- In C, the assignment symbol is an operator. An expression such as a = b + c assigns the value of b + c to a, and the expression as a whole takes on this value. Although the assignment operator in C and the equal sign in mathematics look alike, they are not comparable.
- Many useful functions are available in the standard library. When a library function is used, the corresponding function prototype can be obtained by including the appropriate standard header file.

Exercises

- 1 Is main a keyword? Explain.
- 2 List five keywords and explain their use.
- 3 Give examples of three types of tokens.
- 4 Which of the following are not identifiers and why?

3id o_no_o_no 00_go star*it __yes 1_i_am one_i_aren't me_to-2 xYshouldI int

- 5 Design a standard form of introductory comment that gives a reader information about who wrote the program and why.
- 6 Take a symbol such as + and illustrate the different ways it can be used in a program.
- 7 ANSI C does not provide for the nesting of comments although many compilers do. Try the following line on your compiler and see what happens:

/* This is an attempt /* to nest */ a comment. */

- 8 Write an interactive program that converts pounds and ounces to kilograms and grams. Use symbolic constants that are defined before main().
- 9 This question illustrates one place where white space around operators is important. Because both + and ++ are operators, the expression a+++b can be interpreted as either

depending on how the plus symbols are grouped. Normally, the first two pluses would be grouped and passed to the compiler to see if this were syntactically correct. Write a short program to see which interpretation is made by your compiler.

- 10 For the pow_of_2 program in Section 2.11, "An Example: Computing Powers of 2," on page 58, explain what the effect would be if the expression ++i were changed to i++.
- 11 Study the following code and write down what you think it prints. Then write a test program to check your answers.

```
int a, b = 0, c = 0;
a = ++b + ++c;
printf("%d %d %d\n", a, b, c);
a = b++ + c++;
printf("%d %d %d\n", a, b, c);
a = ++b + c++;
printf("%d %d %d\n", a, b, c);
a = b-- + --c;
printf("%d %d %d\n", a, b, c);
```

12 What is the effect in the following statement if some, or all, of the parentheses are removed? Explain.

$$x = (y = 2) + (z = 3);$$

13 First complete the entries in the table that follows. After you have done this, write a program to check that the values you entered are correct.

Declarations and initializations int $a = 2$, $b = -3$, $c = 5$, $d = -7$, $e = 11$, $f = -3$;						
a / b / c	(a / b) / c	0				
7 + c * d / e	7 + ((c * (d)) / e)					
2 * a % - b + c + 1						
39 / - ++ e - + 29 % c						
a += b += c += 1 + 2						
7 - + ++ a % (3 + f)	error, why?					

14 Consider the following code:

int
$$a = 1$$
, $b = 2$, $c = 3$; $a += b += c += 7$;

Write an equivalent statement that is fully parenthesized. What are the values of the variables a, b, and c? First write down your answer; then write a test program to check it.

15 A good programming style is crucial to the human reader, even though the compiler sees only a stream of characters. Consider the following program:

```
int main(void
){float qx,
zz,
tt;printf("gimme 3"
);scanf
( "%f%f %f",&qx,&zz
,&tt);printf("averageis=%f",(qx+tt+zz)/3.0);
return 0;}
```

Although the code is not very readable, it should compile and execute. Test it to see if it does. Then completely rewrite the program. Use white space and comments to make it more readable and well documented. *Hint:* Include a header file and choose new identifiers to replace qx, zz, and tt.

16 The integers produced by the function rand() all fall within the interval [0, n], where n is system-dependent. In ANSI C, the value for n is given by the symbolic constant RAND_MAX, which is defined in the standard header file stdlib.h. Of course, an incomplete ANSI C system may fail to make this symbolic constant available. Is it available on your system? Write a program to find out.

- 17 The function rand() returns values in the interval [0, RAND_MAX] (see the previous exercise). If we declare the variable median and initialize it to have the value RAND_MAX/2, then rand() returns a value that is sometimes larger than median and sometimes smaller. On average, however, there should be as many values that are larger as there are values that are smaller than the median. Test this hypothesis. Write a program that calls rand(), say 500 times, inside a for loop, increments the variable plus_cnt every time rand() returns a value larger than median, and increments the variable minus_cnt every time rand() returns a value less than median. Each time through the for loop, print out the value of the difference of plus_cnt and minus_cnt. This difference should oscillate near zero. Does it?
- 18 Rewrite the *prn_rand* program in Section 2.12, "The Standard Library," on page 61, so that the integers printed are in the interval [0, 100]. *Hint:* Use the modulus operator. How many numbers do you have to print before you see the value 100? (If you do not see it, you have done something wrong.)
- 19 Rewrite the prn_rand program to make use of the construct

```
while (i++ < n) {
.....}
```

After you get your program running and understand its effects, rewrite the program, changing

```
i++ < n to ++i < n
```

Now the program behaves differently. To compensate for this, rewrite the body of the while loop so the program behaves exactly as it did before.

20 The value of an expression such as ++a + a++ is system-dependent. This is because the side effects of the increment operator ++ can take place at different times. This is both a strength of C, because compilers can do what is natural at the machine level, and a weakness, because such an expression is system-dependent and the expression has different values on different machines. Experienced C programmers recognize expressions such as this to be potentially dangerous and do not use them. Experiment with your machine to see what value is produced by ++a + a++ after a has been initialized to zero. Does your compiler warn you that the expression is dangerous?

21 Libraries on a UNIX system typically end in .a, which is mnemonic for "archive." Libraries in MS-DOS typically end in .lib. See if you can find the standard C libraries on your system. These libraries are not readable. On a UNIX system you can give a command such as

```
ar t /lib/libc.a
```

to see all the titles of the objects in the library.

22 In both ANSI C and traditional C, a backslash at the end of a line in a string constant has the effect of continuing it to the next line. For example:

```
"by using a backslash at the end of the line \
a string can be extended from one line to the next"
```

Write a program that uses this construct. Many screens have 80 characters per line. What happens if you try to print a string with more than 80 characters?

23 In ANSI C, a backslash at the end of *any* line is supposed to have the effect of continuing it to the next line. This can be expected to work in string constants and macro definitions on any C compiler, either ANSI or traditional (see the previous exercise). However, not all ANSI C compilers support this in a more general way. After all, except in macro definitions, this construct gets little use. Does your C compiler support this in a general way? Try the following:

```
#\
include <stdio.h>
mai\
n()
{
 print\
f("Will this \
work?\n");
}
```

24 When you invoke the compiler, the system first invokes the preprocessor. In this exercise we want to deliberately make a preprocessing error, just to see what happens. Try the following program:

```
#incl <stdixx.h>
int main(void)
{
 printf("Try me.\n");
 return 0;
}
```

What happens if you change #incl to #include?

- 25 C++: Recode the program for computing powers of two in C++.
- 26 C++: Rewrite the *prn_rand* program so that the integers printed are in the interval [0, M]. Make the integer M an input to the program that is prompted for and input using cin.
- 27 Java: Here is a program to compute the area of a rectangle:

Convert this program to C. Note how scanf() is used in place of the method readInt() found in the package tio. The method readInt() was developed for Java by Dissection to provide simple terminal input/output. One advantage of Java is that there is no need for format control in println(). Thus Java I/O is typesafe. In C, the programmer has to be very careful when writing format control strings for both printf() and scanf().

28 A further advantage of Java is that this program produces the same answer regardless of what machine the code is run on. Java types are machine-independent. C types are system-dependent and may vary across different machines. This is especially important when using floating types such as double. The above code can be changed to be double as follows:

Write this program in C. See if the Java and C program give the same results on the machine you use.

Flow of Control

Statements in a program are normally executed one after another. This is called *sequential flow of control*. Often we want to alter the sequential flow of control to provide for a choice of action or the repetition of an action. We can use if, if-else, and switch statements to select among alternative actions and while, for, and do statements to achieve iterative actions. We explain these flow-of-control constructs in this chapter. We start with a discussion of the relational, equality, and logical operators. We also discuss the compound statement, which is used to group together statements that are to be treated as a unit.

3.1 Relational, Equality, and Logical Operators

Here are the operators most often used to affect flow of control.

	less than	<
	greater than	>
	less than or equal to	<=
Relational operators	greater than or equal	>=
25%	equal to	==
Equality operators	not equal to	!=
	(unary) negation 🙌	Ţ.
	logical and	&&
Logical operators	logical or	11

We begin with a thorough discussion of them. These operators are used in expressions that we think of as being *true* or *false*. We explain how *true* and *false* are implemented in C.

Just like other operators, the relational, equality, and logical operators have rules of precedence and associativity that determine precisely how expressions involving these operators are evaluated. These rules are shown in the following table.

Operator precedence and associativity					
Operators	Associativity				
() ++ (postfix) (postfix)	left to right				
+ (unary) - (unary) ++ (prefix) (prefix)	right to left				
* / %	left to right				
+ -	left to right				
< <= > >=	left to right				
== != spangsmål	left to right				
&& and	left to right				
II or	left to right				
?:	right to left				
= += -= *= /= etc	right to left				
, (comma operator)	left to right				

The ! operator is unary. All the other relational, equality, and logical operators are binary. They all operate on expressions and yield either the int value 0 or the int value 1. The reason for this is that in the C language, *false* is represented by any zero value and *true* is represented by any nonzero value. Some examples of expressions that can be used to represent *false* are an int expression having the value 0, a floating expression having the value 0.0, the null character '\0, (see Chapter 5, "Character Processing") and the NULL pointer (see Chapter 8, "Functions, Pointers, and Storage Classes"). Similarly, any expression with a nonzero value can be used to represent *true*. Intuitively, an expression such as a < b is either *true* or *false*. In C, this expression yields the int value 1 if it is *true* or the int value 0 if it is *false*.

3.2 Relational Operators and Expressions

The relational operators

< > <= >=

are all binary. They each take two expressions as operands and yield either the int value 0 or the int value 1. Some examples are

Consider a relational expression such as a < b. If a is less than b, then the expression has the int value 1, which we think of as being *true*. If a is not less than b, the expression has the int value 0, which we think of as being *false*. Observe that the value of a < b is the same as the value of a - b < 0. Because the precedence of the relational operators is less than that of the arithmetic operators,

$$a - b < 0$$
 is equivalent to $(a - b) < 0$

The usual arithmetic conversions occur in relational expressions (see Chapter 6, "The Fundamental Data Types").

Let a and b be arbitrary arithmetic expressions. The following table shows how the value of a-b determines the values of relational expressions.

Values of relational expressions					
a - b	a < b	a > b	a <= b	a >= b	
positive	0	1	0	1	
zero	0	0	1	1	
negative	1	0	1	0	

The following table illustrates the use of the rules of precedence and associativity to evaluate relational expressions.

Declarations and initializations					
int double	i = 1, j = 2, x = 5.5, y =	k = 3; 7.7;			
Express	ion	Equivalent expression	Value		
i < j -	k	i < (j - k)	0		

-i + 5 * j >= k + 1

x + k + 7 < y / k

 $x - y \le j - k - 1$

((-i) + (5 * j)) >= (k + 1)

 $(x - y) \leftarrow ((j - k) - 1)$

((x + k) + 7) < (y / k)

1

1

3.3

Equality Operators and Expressions

The equality operators == and != are binary operators that act on expressions. They yield either the int value 0 or the int value 1. Some examples are

ch == 'A'
count !=
$$-2$$

x + y == $2 * z - 5$

but not

$$a = b$$
 /* an assignment expression */
 $a = b - 1$ /* space not allowed */
 $(x + y) = !$ 44 /* syntax error: equivalent to $(x+y)=(!44)$ */

Intuitively, an equality expression such as a == b is either *true* or *false*. More precisely, if a is equal to b, a == b yields the int value 1 (*true*); otherwise it yields the int value 0 (*false*). Note that an equivalent expression is a - b == 0. This is what is implemented at the machine level.

The expression a != b illustrates the use of the "not equal to" operator. It is evaluated in a similar fashion, except that the test here is for inequality rather than for equality. The operator semantics is given by the following table.

Values of equality expressions			
a - b	a == b	a != b	
zero	1	0	
nonzero	0	1	

The next table shows how the rules of precedence and associativity are used to evaluate some expressions with equality operators.

Declarations and initializations int i = 1, j = 2, k = 3;				
i == j	j == i	0		
i != j	j != i	1		
i + j + k == - 2 * - k	((i + j) + k) == ((-2) * (-k))	1		

3.4 Logical Operators and Expressions

The logical operator ! is unary, and the logical operators && and || are binary. Each of these operators, when applied to expressions, yields either the int value 0 or the int value 1.

Logical negation can be applied to an expression of arithmetic or pointer type. If an expression has a zero value, its negation yields the int value 1. If the expression has a nonzero value, its negation yields the int value 0.

Some examples are

The following table gives the semantics of the! operator.

Values of negation expressions		
a !a		
zero	1	
nonzero	0	

Although logical negation is a very simple operator, there is one subtlety. The operator ! in C is unlike the *not* operator in ordinary logic. If *s* is a logical statement, then

$$not (not s) = s$$

whereas in C the value of !!5, for example, is 1. Because ! associates from right to left, as do all other unary operators, the expression

and !(!5) is equivalent to !(0), which has the value 1. The following table shows how some expressions with logical negation are evaluated.

&b

Declara	tion	s	and i	ni	tializations	
int	i	=	7, j	=	7;	
double	X	=	0.0,	У	= 999.9;	

Expression	ion Equivalent expression	
! (i - j) + 1	(! (i - j)) + 1	2
! i - j + 1	((! i) - j) + 1	-6
! ! (x + 3.3)	! (! (x + 3.3))	1
! x * ! ! y	(! x) * (!(! y))	1

The binary logical operators && and | | also act on expressions and yield either the int value 0 or the int value 1. Some examples are

```
a && b
a || b
!(a < b) && c
3 && (-2 * a + 7)
but not
 /* one operand missing */
/* extra space not allowed */
/* this is a bitwise operation */
/* the address of b */
a &&
a | | b
```

The operator semantics are shown in the following table.

Values of bitwise expressions				
a	ь	a && b	a b	
zero	zero	0	0	
zero	nonzero	0	1	
nonzero	zero	0	1	
nonzero	nonzero	1	1	

This table, although completely accurate, does not reflect the way programmers usually think when dealing with logical expressions. Even experienced programmers think in terms of truth values, as shown in the following table.

T	Truth table for && and				
a	b	a && b	a b		
F	F	F	F		
F	T	F	T		
T	F	F	T		
T	T	T	T		

The precedence of && is higher than ||, but both operators are of lower precedence than all unary, arithmetic, and relational operators. Their associativity is left to right. The next table shows how the rules of precedence and associativity are used to compute the value of some logical expressions.

Declarations and initializations int i = 3, j = 3, k = 3; double x = 0.0, y = 2.3;				
i && j && k	(i && j) && k			
x i && j - 3	x (i && (j - 3))	0		
i < j && x < y	(i < j) && (x < y)	0		
i < j x < y	(i < j) (x < y)	1		

Short-Circuit Evaluation

With expressions that contain the operands of && and ||, the evaluation process stops as soon as the outcome *true* or *false* is known. This is called *short-circuit* evaluation. It is an important property of these operators. Suppose *expr1* and *expr2* are expressions, and *expr1* has value zero. In the evaluation of the logical expression

expr1 && expr2

the evaluation of *expr2* does not occur because the value of the logical expression as a whole is already determined to be 0. Similarly, if *expr1* has a nonzero value, then in the evaluation of

expr1 || expr2

the evaluation of *expr2* does not occur because the value of the logical expression as a whole is already determined to be 1. Short-circuit evaluation is illustrated in the following code:

Here is a simple example of how short-circuit evaluation might be used. Suppose we want to do a calculation that depends on certain conditions:

If the value of x is negative, the square root of x is not taken (see exercise 20 on page 118).

% 3.5 The Compound Statement

A compound statement is a series of declarations and statements surrounded by braces. The chief use of the compound statement is to group statements into an executable unit. When declarations come at the beginning of a compound statement, it is called a *block* (see Chapter 8, "Functions, Pointers, and Storage Classes"). In C, wherever it is syntactically correct to place a statement, it is also syntactically correct to place a compound statement is itself a statement.

An example of a compound statement is

```
{
 a = 1;
 {
 b = 2;
 c = 3;
 }
}
```

Note that in this example there is a compound statement within a compound statement. An important use of the compound statement is to achieve the desired flow of control in if, if-else, while, for, do, and switch statements.

3.6 The Empty Statement

The empty statement is written as a single semicolon. It is useful where a statement is needed syntactically but no action is required semantically. As we shall see, this is sometimes useful in flow-of-control constructs such as if-else and for statements.

An expression followed by a semicolon is called an *expression statement*. The empty statement is a special case of the expression statement. Some examples of expression statements are

3.7 The if and if-else Statements

The general form of an if statement is

```
if (expr)
statement
```

If expr is nonzero (true), then statement is executed; otherwise statement is skipped, and control passes to the next statement. In the example

```
if (grade >= 90)
 printf("Congratulations!\n");
printf("Your grade is %d.\n", grade);
```

a congratulatory message is printed only when the value of grade is greater than or equal to 90. The second printf() is always executed.

Usually, the expression in an if statement is a relational, equality, or logical expression, but an expression from any domain is permissible. Some other examples of if statements are

```
if (y != 0.0)
 x /= y;
if (a < b && b < c) {
 d = a + b + c;
 printf("Everything is in order.\n");
}</pre>
```

but not

Where appropriate, compound statements should be used to group a series of statements under the control of a single if expression. The following code consists of two if statements:

```
if (j < k)
 min = j;
if (j < k)
 printf("j is smaller than k\n");</pre>
```

The code can be written in a more efficient and more understandable way by using a single if statement with a compound statement for its body.

```
if (j < k) {
 min = j;
 printf("j is smaller than k\n");
}</pre>
```

The if-else statement is closely related to the if statement. It has a general form given by

```
if (expr)
statement1
else
statement2
```

If *expr* is nonzero, then *statement1* is executed and *statement2* is skipped; if *expr* is zero, then *statement1* is skipped and *statement2* is executed. In both cases control then passes to the next statement. Consider the code

```
if (x < y)
 min = x;
else
 min = y;
printf("Min value = %d\n", min);</pre>
```

If x < y is *true*, then min is assigned the value of x; if it is *false*, min is assigned the value of y. Control then passes to the printf() statement. Here is another example of an if-else construct:

```
if (c >= 'a' && c <= 'z')
 ++lc_cnt;
else {
 ++other_cnt;
 printf("%c is not a lowercase letter\n", c);
}</pre>
```

but not

The syntax error occurs because the semicolon following the right brace creates an empty statement, and consequently the else has nowhere to attach.

Because an if statement is itself a statement, it can be used as the statement part of another if statement. Consider the code

```
if (a == 1)
  if (b == 2)
 printf("***\n");
```

This is of the form

```
if (a == 1)
statement
```

where statement is the following if statement:

```
if (b == 2)
  printf("***\n");
```

In a similar fashion, an if-else statement can be used as the statement part of another if statement. Consider, for example,

```
if (a == 1)
 if (b == 2)
 printf("***\n");
 else
 printf("##\n");
```

Now we are faced with a semantic difficulty. This code illustrates the "dangling else" problem: It is not clear what the else part is associated with. Do not be fooled by the format of the code. As far as the machine is concerned, the following code is equivalent:

```
if (a == 1)
 if (b == 2)
 printf("***\n");
else
 printf("##\n");
```

The rule is that an else attaches to the nearest if. Thus the code is correctly formatted as we first gave it. It has the form

```
if (a == 1)
statement
```

where statement is the if-else statement

```
if (b == 2)
 printf("***\n");
else
 printf("###\n");
```

To illustrate the use of the if and if-else statements, we write an interactive program that finds the minimum of three values entered at the keyboard.

```
/* Find the minimum of three values. */
#include <stdio.h>
int main(void)
 int
 x, y, z, min;
 printf("Input three integers: ");
 scanf("%d%d%d", &x, &y, &z);
 if (x < y)
 min = x;
 else
 min = y;
 if (z < min)
 min = z;
 printf("The minimum value is %d\n", min);
 return 0:
}
```


Dissection of the find_min Program

#include <stdio.h>

The header file *stdio.h* is supplied by the system. We have included it because it contains the function prototypes for printf() and scanf().

printf("Input three integers: ");

In an interactive environment, the program must prompt the user for input.

scanf("%d%d%d", &x, &y, &z);

The library function scanf() is used to read in three integer values that are stored at the addresses of x, y, and z, respectively.

```
if (x < y)
 min = x;
else
 min = y;</pre>
```

This whole construct is a single if-else statement. The values of x and y are compared. If x is less than y, then min is assigned the value of x; if x is not less than y, then min is assigned the value of y.

```
■ if (z < min)
 min = z;</pre>
```

This is an if statement. A check is made to see if the value of z is less than the value of min. If it is, then min is assigned the value of z; otherwise, the value of min is left unchanged.

3.8 The while Statement

Repetition of action is one reason we rely on computers. When there are large amounts of data, it is very convenient to have control mechanisms that repeatedly execute specific statements. In C, the while, for, and do statements provide for repetitive action.

Although we have already used the while statement, or while loop, in many examples, we now want to explain precisely how this iterative mechanism works. Consider a construction of the form

```
while (expr)
statement
next statement
```

First *expr* is evaluated. If it is nonzero (*true*), then *statement* is executed, and control is passed back to the beginning of the while loop. The effect of this is to have the body of the while loop, namely *statement*, executed repeatedly until *expr* is zero (*false*). At that point, control passes to *next statement*. An example is

```
while (i <= 10) {
 sum += i;
 ++i;
}</pre>
```

while (1) korer igon og igon

Assume that just before this loop the value of i is 1 and the value of sum is 0. Then the effect of the loop is to repeatedly increment the value of sum by the current value of i and then to increment i by 1, as shown in the following table.

Values during while loop execution				
Number of times through the loop	Value of sum			
first	0 + 1			
second	0 + 1 + 2			
third	0 + 1 + 2 + 3			

After the body of the loop has been executed 10 times, the value of i is 11, and the value of the expression $i \le 10$ is 0 (false). Thus the body of the loop is not executed, and control passes to next statement. When the while loop is exited, the value of sum is 55. Note again that a compound statement is used to group statements together, with the compound statement itself syntactically representing a single statement.

3.9 Problem Solving: Finding Maximum Values

Programmers often have to find an item with a particular property in a collection of items. We illustrate such a task by finding the maximum value of some real numbers entered interactively at the keyboard. Our program makes use of if and while statements.

```
/* Find the maximum of n real values. */
#include <stdio.h>

int main(void)
{
 int cnt = 0, n;
 float max, x;

 printf("The maximum value will be computed.\n");
 printf("How many numbers do you wish to enter? ");
 scanf("%d", &n);
 while (n <= 0) {
 printf("\nERROR: Positive integer required.\n\n");
 printf("How many numbers do you wish to enter? ");
 scanf("%d", &n);
 }
```

```
printf("\nEnter %d real numbers: ", n);
scanf("%f", &x);
max = x;
while (++cnt < n) {
 scanf("%f", &x);
 if (max < x)
 max = x;
}
printf("\nMaximum value: %g\n", max);
return 0;
}</pre>
```

Let us suppose we execute this program and enter 5 after the first prompt. If, after the second prompt, we enter 1.01, -3, 2.2, 7.07000, and 5, this is what appears on the screen:

```
The maximum value will be computed. How many numbers do you wish to enter? 5 Enter 5 real numbers: 1.01 -3 2.2 7.07000 5 Maximum value: 7.07
```


Dissection of the find_max Program

■ int cnt = 0, n; float max, x;

The variables cnt and n are declared to be of type int, and the variables max and x are declared to be of type float. We use cnt as a counter.

■ printf("The maximum value will be computed.\n");

A line of text is printed explaining the purpose of the program. This is an important documentation aid. The program, in effect, is documenting its own output. This is good programming style.

printf("How many numbers do you wish to enter? "); scanf("%d", &n);

The user is prompted to input an integer. Then the function scanf() is used to store the value of the integer entered by the user at the address of n.

```
while (n <= 0) {
 printf("\nERROR: Positive integer required.\n\n");
 printf("How many numbers do you wish to enter? ");
 scanf("%d", &n);
}</pre>
```

If n is negative or zero, the value of the expression $n \ll 0$ is 1 (*true*), causing the body of the while loop to be executed. An error message and another prompt are printed, and a new value is stored at the address of n. As long as the user enters nonpositive numbers, the body of the loop is repeatedly executed. This while loop provides the program with some input error correction capability. Other input errors, such as typing the letter a instead of a digit, still cause the program to fail. For more robust error correction, we need to look at the actual characters typed by the user. To do this we need character processing tools and strings (see Chapter 5, "Character Processing," and Chapter 10, "Strings and Pointers").

```
printf("\nEnter %d real numbers: ", n);
scanf("%f", &x);
max = x;
```

The user is prompted to input n real numbers. The scanf() function uses the format %f to convert the input stream characters to a floating-point number and to store its value at the address of x. The variable max is assigned the value of x.

```
while (++cnt < n) {
 scanf("%f", &x);
 if (max < x)
 max = x;
}</pre>
```

Before we enter this loop, we have already picked up one value for x. We count it by incrementing cnt as we enter the loop. The first time through the loop, the expression ++cnt has the value 1, the variable n has value 5, and the expression ++cnt < n has the value 1 (*true*). Each time through the loop, we pick up another value for x and test to see if it is larger than the current value for max. If it is, we assign x to max. Control then passes back to the top of the loop, where cnt is incremented and a test is made to see if we need to get more values. The body of a while statement is a single statement, in this case a compound statement. The compound statement aids flow of control by grouping several statements to be executed as a unit.

printf("\nMaximum value: %g\n", max);

We print the value of max with the %g format. Notice that 7.07000 was entered at the keyboard but 7.07 was printed. The %g format does not print extraneous zeros.

3.10 The for Statement

The for statement, like the while statement, is used to execute code iteratively. We can explain its action in terms of the while statement. The construction

```
for (expr1; expr2; expr3)
 statement
next statement
is semantically equivalent to
expr1;
while (expr2) {
 statement
 expr3;
}
next statement
```

but not

provided that *expr2* is present, and that no continue statement is in the body of the for loop. From our understanding of the while statement, we see that the semantics of the for statement is the following: First *expr1* is evaluated; typically, *expr1* is used to initialize the loop. Then *expr2* is evaluated; if it is nonzero (*true*), then *statement* is executed, *expr3* is evaluated, and control passes back to the beginning of the for loop again, except that evaluation of *expr1* is skipped. Typically, *expr2* is a logical expression controlling the iteration. This process continues until *expr2* is zero (*false*), at which point control passes to *next statement*.

Some examples of for loops, or for statements, are

```
for (i = 1; i <= n; ++i)
  factorial *= i;
for (j = 2; k % j == 0; ++j) {
  printf("%d is a divisor of %d\n", j, k);
  sum += j;
}</pre>
```

```
94 which Chapter 3 Flow of Control

for (i = 0, i < n, i += 3) /* semicolons are needed */

sum += i;

Dette sker tilsidet i (other
```

Any or all of the expressions in a for statement can be missing, but the two semicolons must remain. If expr1 is missing, no initialization step is performed as part of the for loop. The code

```
i = 1;

sum = 0;

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

sum += i;
```

computes the sum of the integers from 1 to 10, and so does the code

```
i = 1;
sum = 0;
for (; i <= 10;)
sum += i++;</pre>
```

When *expr2* is missing, the rule is that the test is always *true*. Thus the for loop in the code

```
i = 1;
sum = 0;
for (;;) {
 sum += i++;
 printf("%d\n", sum);
}
```

is an infinite loop.

A for statement can be used as the statement part of an if, if-else, while, or another for statement. Consider, for example, the construction

```
for ( · · · · )
 for ( · · · · )
 for ( · · · · )
 statement
```

This construction as a whole is a single for statement. Its statement part is another for statement, which in turn has, as its statement part, yet another for statement.

In many situations, program control can be accomplished by using either a while or for statement; the choice is often a matter of taste. One major advantage of a for loop is that control and indexing can both be kept right at the top. Nesting the loops can facilitate the reading of code. The program in the next section illustrates this.

3.11 Problem Solving: Combinatorics

We want to consider a problem that comes from the domain of combinatorics, the art of enumerating combinations and permutations. The problem is to list all triples of nonnegative integers that add up to a given number, such as 7. Here is a program that does this.

When we execute this program, here is some of the output that appears on the screen:

Count: 36

Dissection of the add_to_n Program

■ #define N 7

We use the symbolic constant N so we can more easily experiment with the program.

```
■ for (i = 0; i <= N; ++i)
```

The outermost for loop has for its statement part a for loop, which in turn has for its statement part another for loop. Instead, we could have written

```
for (i = 0; i <= N; ++i) {
.....}
```

However, because the body of this for statement is another for statement, the braces are not necessary.

```
■ for (j = 0; j \le N; ++j)
for (k = 0; k \le N; ++k)
```

This is the statement part, or body, of the outermost for loop. For each outermost value of i, all values of j within the inner loop get cycled through. For each value of j, all values of k within the innermost loop get cycled through. This is similar to an odometer, where the lower digits are first cycled through before a higher digit is changed.

```
if (i + j + k == N) {
 ++cnt;
 printf("%3d%3d%3d\n", i, j, k);
}
```

This is the body of the innermost loop. A check is made to see if i + j + k = N. If they do, cnt is incremented and the triple of integers is printed.

3.12 Problem Solving: Boolean Variables

Boolean algebra plays a major role in the design of computer circuits. In this algebra all variables have only the values 0 or 1. Transistors and memory technologies implement zero-one value schemes with currents, voltages, and magnetic orientations. Frequently, the circuit designer has a function in mind and needs to check whether for all possible zero-one inputs the output has the desired behavior.

We use int variables b1, b2, ..., b5 to represent five boolean variables. They are allowed to take on only the values 0 and 1. A boolean function of these variables is one that returns only 0 or 1. A typical example of a boolean function is the majority function; it returns 1 if a majority of the variables have value 1, and 0 otherwise. We want to create a table of values for the functions

```
b1 || b3 || b5 and b1 && b2 || b4 && b5
```

and for the majority function. Recall that logical expressions always have the int value 0 or 1.

```
/* Print a table of values for some boolean functions. */
#include <stdio.h>
int main(void)
1
 int
 b1, b2, b3, b4, b5;
 /* boolean variables */
 int
 cnt = 0;
 printf("\n%5s%5s%5s%5s%5s%5s%7s%7s%11s\n\n",
 "Cnt", "b1", "b2", "b3", "b4", "b5",
 /* headings */
 "Cnt", "b1", "b2", "b3", "b4", "b5", "fct1", "fct2", "majority");
 for (b1 = 0; b1 <= 1; ++b1)
 for (b2 = 0; b2 \le 1; ++b2)
 for (b3 = 0; b3 \le 1; ++b3)
 for (b4 = 0; b4 \le 1; ++b4)
 for (b5 = 0; b5 \le 1; ++b5)
 printf("%5d%5d%5d%5d%5d%5d%6d%7d%9d\n",
 ++cnt, b1, b2, b3, b4, b5,
b1 || b3 || b5, b1 && b2 || b4 && b5,
 b1 + b2 + b3 + b4 + b5 >= 3;
 printf("\n");
 return 0;
}
```

This program illustrates a typical use of nested for loops. Its output is a table of values for all possible inputs and their corresponding outputs. The circuit designer can use the table to check that the boolean functions are behaving in the required fashion. Here is some of the output of the program:

Cnt	b1	b2	b3	b4	b5	fct1	fct2	majority
1	0	0	0	0	0	0	0	0
2	0	0	0	0	1	1	0	0
3	0	0	0	1	0	0	0	0

3.13 The Comma Operator

The comma operator has the lowest precedence of all the operators in C. It is a binary operator with expressions as operands, and it associates from left to right. In a comma expression of the form

expr1 is evaluated first, then *expr2*. The comma expression as a whole has the value and type of its right operand. An example is

$$a = 0, b = 1$$

If b has been declared an int, this comma expression has value 1 and type int.

The comma operator is sometimes used in for statements. It allows multiple initializations and multiple processing of indices. For example, the code

for
$$(sum = 0, i = 1; i \le n; ++i)$$

 $sum += i;$

can be used to compute the sum of the integers from 1 to n. Carrying this idea further, we can stuff the entire body of the for loop inside the for parentheses. The previous code could be rewritten as

for
$$(sum = 0, i = 1; i \le n; sum += i, ++i)$$

but not as

for
$$(sum = 0, i = 1; i \le n; ++i, sum += i)$$

In the comma expression

the expression ++i is evaluated first, and its incremented value is then added to sum.

Some examples of comma expressions are given in the following table.

Declarations and initializations						
int i, j, $k = 3$; double $x = 3.3$;						
Expression	Equivalent expression	Value				
i = 1, j = 2, ++ k + 1	((i = 1), (j = 2)), ((++ k) + 1)	5				
k != 7, ++ x * 2.0 + 1	(k != 7), (((++ x) * 2.0) + 1)	9.6				

Most commas in programs do not represent comma operators. For example, the commas used to separate expressions in argument lists of functions or within initializer lists are not comma operators. If a comma operator is to be used in these places, the comma expression in which it occurs must be enclosed in parentheses.

3.14 The do Statement

The do statement can be considered a variant of the while statement. Instead of making its test at the top of the loop, it makes it at the bottom. An example is

```
do {
 sum += i;
 scanf("%d", &i);
} while (i > 0);
```

Consider a construction of the form

do statement while (expr); next statement

First, *statement* is executed, and *expr* is evaluated. If the value of *expr* is nonzero (*true*), then control passes back to the beginning of the do statement, and the process repeats itself. When *expr* is zero (*false*), then control passes to *next statement*.

As an example, suppose we want to read in an integer and want to insist that the integer be positive. The following code does the job:

```
do {
 printf("Input a positive integer: ");
 scanf("%d", &n);
 if (error = (n <= 0))
 printf("\nERROR: Negative value not allowed!\n\n");
} while (error);</pre>
```

As long as a nonpositive integer is entered, the user is notified with a request for a positive integer. Control exits the loop only after a positive integer has been entered.

% 3.15 The goto Statement

The goto statement is considered a harmful construct in most accounts of modern programming methodology. It causes an unconditional jump to a labeled statement somewhere in the current function. Thus it can undermine all the useful structure provided by other flow-of-control mechanisms (if, if-else, for, while, do, and switch).

Because a goto jumps to a labeled statement, we need to discuss this construct first. A labeled statement is of the form

label: statement

where label is an identifier. Some examples of labeled statements are

```
bye: exit(1);

L444: a = b + c;

bug1: bug2: bug3: printf("bug found\n"); /* multiple labels */

but not

333: a = b + c; /* 333 is not an identifier */
```

Label identifiers have their own name space. This means that the same identifier can be used both for a label and a variable. This practice, however, is considered bad programming style and should be avoided.

Control can be unconditionally transferred to a labeled statement by executing a qoto statement of the form

goto label;

An example would be

```
goto error;
....
error: {
 printf("An error has occurred - bye!\n");
 exit(1);
}
```

Both the goto statement and its corresponding labeled statement must be in the body of the same function. Here is a more specific piece of code that makes use of a goto:

```
while (scanf("%lf", &x) == 1) {
 if (x < 0.0)
 goto negative_alert;
 printf("%f %f %f\n", x, sqrt(x), sqrt(2 * x));
}
negative_alert:
 if (x < 0.0)
 printf("Negative value encountered!\n");</pre>
```

This code can be rewritten in a number of ways without using a goto. Here is one way:

```
while (scanf("%lf", &x) == 1 && x >= 0.0)

printf("%f %f %f\n", x, sqrt(x), sqrt(2 * x));

if (x < 0.0)

printf("Negative value encountered!\n");
```

In general, goto should be avoided. It is a primitive method of altering the flow of control, which is unnecessary in a richly structured language. Labeled statements and gotos are the hallmark of incremental patchwork program design. A programmer who modifies a program by adding gotos to additional code fragments soon makes the program incomprehensible.

When should a goto be used? A simple answer is never. Indeed, one cannot go wrong by following this advice. However, in some rare instances, which should be carefully documented, a goto can make the program significantly more efficient. In other cases it can simplify the flow of control. This may occur, for example, if we are in a deeply nested inner loop and we want program control to jump to the outermost level of the function.

3.16 The break and continue Statements

Two special statements,

```
break; and continue;
```

interrupt the normal flow of control. The break statement causes an exit from the innermost enclosing loop or switch statement (discussed in the next section). In the following example, a test for a negative argument is made, and if the test is true, a break statement is used to pass control to the statement immediately following the loop.

This is a typical use of break. What would otherwise be an infinite loop is made to terminate upon a given condition tested by the if expression.

The continue statement causes the current iteration of a loop to stop and the next iteration to begin immediately.

The continue statement may only occur inside for, while, and do loops. As the examples show, continue transfers control to the end of the current iteration, whereas break terminates the loop.

In the presence of a continue statement, a for loop of the form

```
for (expr1; expr2; expr3) {
 statements
 continue;
 more statements
}
```

is equivalent to

```
expr1;
while (expr2) {
 statements
 goto next;
 more statements
next:
 expr3;
}
which is different from
expr1;
while (expr2) {
 statements
 continue;
 more statements
 expr3;
}
```

See exercise 25 on page 119 for a convenient way to test this.

3.17 The switch Statement

The switch is a multiway conditional statement generalizing the if-else statement. The following is a typical example of a switch statement:

```
switch (val) {
case 1:
 ++a_cnt;
 break;
case 2:
case 3:
 ++b_cnt;
 break;
default:
 ++other_cnt;
}
```

Notice that the body of the switch statement in the example is a compound statement. This is so in all but the most degenerate situations. The controlling expression in the parentheses following the keyword switch must be of integer type (see Chapter 6, "The Fundamental Data Types"). In the example, it is just the int variable val. After the expression is evaluated, control jumps to the appropriate case label. The constant integral expressions following the case labels must all be unique. Typically, the last statement before the next case or default label is a break statement. If there is no break statement, execution "falls through" to the

next statement in the succeeding case. Missing break statements are a frequent cause of error in switch statements. There may be at most one default label in a switch. Typically, it occurs last although it can occur anywhere. The keywords case and default cannot occur outside of a switch.

The Effect of a switch

- 1 Evaluate the switch expression.
- 2 Go to the case label having a constant value that matches the value of the expression found in step 1. If a match is not found, go to the default label; if there is no default label, terminate the switch.
- 3 Terminate the switch when a break statement is encountered, or by "falling off the end."

Let us review the various kinds of jump constructs that are available to us. These include the goto, break, continue, and return. The goto is unrestricted in its use and should be avoided as a dangerous construct. The break statement may be used in loops and is important to the proper structuring of the switch statement. The continue statement must be used within loops and is often unnecessary. The return statement must be used in functions that return values. It is discussed in Chapter 4, "Functions and Structured Programming."

3.18 Nested Flow of Control

Flow-of-control statements such as if, for, while, and switch statements can be nested within themselves and within one another. Although such nested control constructs can be quite complicated, some have a regular structure and are easily understood.

One of the more common nested flow-of-control constructs makes repeated use of if-else statements. Its general form is given by

if (expr1)
statement1
else if (expr2)
statement2
else if (expr3)
statement3
....
else if (exprN)
statementN
else
default statement
next statement

This whole giant construction, except for *next statement*, is a single if-else statement. Suppose, for example, that *expr1* and *expr2* are both zero (*false*) and that *expr3* is nonzero (*true*). In this case, *statement1* and *statement2* are skipped, and *statement3* is executed; then control passes to *next statement*. No other intervening statement is executed. If we suppose that all of the expressions are zero, only *default statement* is executed. In some circumstances the execution of a default statement is not wanted. In this case a construction such as the preceding would be used, except that the two lines

else default statement

would not appear. *Programming tip*: If you place the more likely cases at the top of this giant if-else construct, your code will be more efficient because fewer expressions are computed before control passes beyond the construct.

3.19 The Conditional Operator

The conditional operator ?: is unusual because it is a ternary operator. It takes three expressions as operands. The general form of a conditional expression is

expr1 ? expr2 : expr3

First, *expr1* is evaluated. If it is nonzero (*true*), then *expr2* is evaluated, and that is the value of the conditional expression as a whole. If *expr1* is zero (*false*), then *expr3* is evaluated, and that is the value of the conditional expression as a whole. Thus a conditional expression can be used to do the work of an if-else statement. Consider, for example, the code

The effect of the code is to assign to x the minimum of y and z. This also can be accomplished by writing

$$x = (y < z) ? y : z;$$

The parentheses are not necessary because the precedence of the conditional operator is just above assignment. Nonetheless, they help to make clear what is being tested for.

The type of the conditional expression

expr1 ? expr2 : expr3

is determined by both *expr2* and *expr3*. If they are of different types, the usual conversion rules are applied (see Chapter 6, "The Fundamental Data Types"). Note carefully that the type of the conditional expression does not depend on which of the two expressions, *expr2* or *expr3*, is evaluated.

The conditional operator ?: has precedence just above the assignment operators, and it associates from right to left. The next table illustrates how conditional expressions are evaluated.

Declarations and initi	alizations		
int a = 1, b = 2 double x = 7.07;	;		
Expression	Equivalent expression	Value	Туре
a == b ? a - 1 : b + 1	(a == b) ? (a - 1) : (b + 1)	3	int
a - b < 0 ? x : a + b	((a - b) < 0) ? x : (a + b)	7.07	double
a - b > 0 ? x : a + b	((a - b) > 0) ? x : (a + b)	3.0	double

3.20 Style

Throughout this text we use the Bell Labs industrial programming style. This style embodies four key features.

Bell Labs Industrial Programming Style

- 1 Follow the normal rules of English, where possible, such as putting a space after a comma.
- 2 Put one space on each side of a binary operator to heighten readability.
- 3 Indent code in a consistent fashion to indicate the flow of control.
- 4 Place braces as indicated in the following example:

The placement of braces to reflect flow of control is crucial to good programming style. The statements in the body of the loop are indented three spaces, and the closing brace } is lined up directly under the for. The indentation serves to visually set off those statements making up the body of the loop. The placement of

the for above the } serves to visually mark the beginning and end, respectively, of the loop. A variation of this style would be to choose a different indentation, such as two, four, five, or eight spaces.

Another programming style is to place beginning and ending braces in the same column. Here is an example:

```
while (i < 10)
{
.....
}
```

This is sometimes called *student style*. Which style you use is a matter of taste, and (to some extent) the power of the editor being used. Programmers who use the Bell Labs style tend to use a powerful editor that can easily find matching braces or parentheses, can indent multiple lines of code as a unit, has an autoindent feature, and so forth. For example, the *emacs* and *vi* editors in UNIX have these features.

If the body of a loop is a single statement, braces are not necessary. Nonetheless, as a matter of style, some programmers *always* use braces.

```
while (i < 10) {
 a single statement
}
```

This is an acceptable practice. The executable code produced by the compiler is just as efficient with or without the extraneous braces.

Because in C, only a small percentage of loops tend to be do loops, it is considered good programming style to use braces even when they are not needed. The braces in the construct

```
do {
 a single statement
} while (····);
```


make it easier for the reader to realize this is a do statement rather than a while statement followed by an empty statement.

In many situations, either a while loop or a for loop can be used. However, if it makes sense to keep control and indexing visible at the top, then a for loop should be used. Otherwise, the choice is a matter of personal taste.

The following style for nested if-else statements is not recommended and, in fact, is seldom used:

```
if (expr1) /* wrong style */
statement
else if (expr2)
statement2
else if (expr3)
statement3
else if (expr3)
statement3
```

Any variation of this style that causes the nested if-else statements to march across the screen is unacceptable because long chains run out of space. The horizontal space across the screen is a scarce resource.

I TOLD YOU WE LIKE OUR PROGRAMMERS TO USE NICELY INDENTED, WELL-COMMENTED CODE WHICH HAS AN EASY TO FOLLOW FLOW OF CONTROL. NO GOTOS AND NO SPAGHETTI CODE ALLOWED!

3.21 Common Programming Errors

We discuss a number of common programming errors. The first one concerns the confusion between the two expressions

a == b and a = b

Although they are visually similar, they are radically different in function. The expression a == b is a test for equality, whereas a = b is an assignment expression. One of the more common programming mistakes is to code something like

if (k = 1)

instead of

```
if (k == 1)
```

Because its value is 1, the assignment expression k = 1 is always *true*. Some compilers give a warning about this; others do not. Without a warning, such an error can be quite difficult to find. Note that if we write

```
if (1 = k)
```

then the compiler certainly warns us about the error. It is not legal to assign a value to a constant. For this reason, some programmers routinely write tests of the form

```
constant == expr
```

This guards against the error of writing = instead of ==. A disadvantage of this style is that it does not conform to the way we ordinarily think—namely, "If k is equal to 1, then \dots "

The second common programming error occurs when an expression that controls an iterative statement causes an unwanted infinite loop. Care should be taken to avoid this difficulty. For example, consider the code

```
printf("Input an integer: ");
scanf("%d", &n);
while (--n) {
 .....
}
```

The intent is for a positive integer to be entered, its value to be stored at the address of n, and the body of the while loop to be executed repeatedly until the value of the expression --n is eventually zero. However, if a negative integer is assigned to n inadvertently, the loop becomes infinite. To guard against this possibility, the programmer should instead code

```
while (--n > 0) {
.....}
```

A third common programming error involves the use of an unwanted semicolon after an if, while, or for. Consider, for example,

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

This code does not behave as expected because the semicolon at the end of the first line creates an unwanted null statement. The code is equivalent to

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

which clearly is not what the programmer intended. This type of bug can be very difficult to find.

Next, we want to discuss how the misuse of relational operators can lead to an unexpected result. Recall that in mathematics the expression 2 < k < 7 means that k is greater than 2 and less than 7. We can also consider this as an assertion about k that is either *true* or *false*, depending on the value of k. For example, if k is 8, the assertion is *false*. In contrast to this, consider the following code:

The reason that the expression is *true* is straightforward. Because relational operators associate from left to right,

```
2 < k < 7 is equivalent to (2 < k) < 7
```

Because 2 < k is true, its value is 1. Thus

```
(2 < k) < 7 is equivalent to 1 < 7
```

which is obviously *true*. The correct way to write a test for both 2 < k and k < 7 is

```
2 < k \&\& k < 7 which is equivalent to (2 < k) \&\& (k < 7)
```

because < has higher precedence than &&. The expression as a whole is *true* if and only if both operands of && are *true*.

Our final common programming error involves a test for equality that is beyond the accuracy of most machines. Here is a program that illustrates this:

Mathematically, if x starts at zero and is incremented by 0.1 repeatedly, it eventually takes on the value 9.9. The intent of the programmer is for program control to exit the for loop when that happens. However, if the test x == 9.9 is beyond the accuracy of the machine, the expression x != 9.9 is always *true*, and the program goes into an infinite loop. The programmer must remember that on any machine, floating arithmetic, unlike integer arithmetic, is not exact. To fix the problem, we can write x <= 9.9 rather than x != 9.9 (see exercise 27 on page 120).

A good programming style is to use a relational expression, if appropriate, rather than an equality expression to control a loop or an if or if-else statement. In general, this style produces code that is more robust.

3.22 System Considerations

Both the hardware and the operating system determine how numbers are represented in the machine. We want to discuss a problem that arises because floating numbers cannot be represented with infinite precision. Sometimes this can cause unexpected results. In mathematics, the relation

```
x < x + y is equivalent to 0 < y
```

Mathematically, if y is positive, both of these relations are logically true. Computationally, if x is a floating variable with a large value, such as 7×10^{33} , and y is a floating variable with a small value, such as 0.001, then the relational expression

```
x < x + y
```

may be false, even though mathematically it is true. An equivalent expression is

```
(x - (x + y)) < 0.0
```

and it is this expression that the machine implements. If, in terms of machine accuracy, the values of x and x + y are equal, the expression yields the int value

0 (see exercise 6 on page 116).

Next, we want to discuss infinite loops. They sometimes occur inadvertently, but in an interactive environment the programmer may want to deliberately use an infinite loop. If so, the user has to interrupt the program to stop it. What must be typed to interrupt a program is system-dependent. In both MS-DOS and UNIX, a control-c is typically used to terminate a program. However, other operating systems may do it differently. Two conventional styles for an infinite loop are

```
while (1) {
 . . . . .
and
for (;;) {
```

Let us suppose a programmer wishes to experiment. Rather than running a program over and over, it may be more convenient to put the essential code into an infinite loop. For example:

```
printf("Sums from 1 to n will be computed.\n\n");
for ( ; ; ) {
 printf("Input n:
 scanf("%d", &n);
 sum = 0;
 for (i = 1; i \le n; ++i)
 sum += i;
 printf("sum' = %d\n\n", sum);
}
```

3.23 Moving to C++

Statement types and flow of control remain the same in C++. One extension that has already been mentioned is that declarations are statements in C++ and can be intermixed with executable statements. This is especially common in loop constructions.

```
for (int i = 1, sum = 0; i \le n; ++ i)
sum += i;
```

In this for statement, the declaration and initialization of sum and i are given. The variables sum and i continue to exist in the remainder of the block, just as they would have if declared at the beginning of main().

ANSI C++ now allows a boolean type bool, so that boolean expressions may now evaluate to true and false. The type bool is a break with C tradition. Over the years, many schemes have been used to achieve a boolean type, such as

```
typedef int boolean;
#define true 1
#define false 0
or
enum boolean { false, true };
```

The use of the bool type removes these inconsistencies. Examples of declarations are

```
bool my_turn = false, your_true;
bool* p = &my_turn;
```

The bool type becomes the type returned by relational, logical, and equality expressions. The bool constants true and false are promotable to 1 and 0, respectively. Nonzero values are assignment convertible to true and zero is assignment convertible to false.

Summary

- Relational, equality, and logical expressions have the int value 0 or 1. These expressions are used chiefly to test data to affect flow of control.
- The relational, equality, and logical operators are binary, except the negation operator !, which is unary. A negation expression such as !a has the int value 0 or 1. Usually, the values of !!a and a are different.

- The grouping construct { · · · · · } is a compound statement. It allows enclosed statements to be treated as a single unit.
- An if statement provides a means of choosing whether or not to execute a statement. An if-else statement provides a means of choosing which of two statements is executed. The else part of an if-else statement associates with the nearest available if. This resolves the "dangling else" problem.
- One reason we use computers is to repeatedly perform certain actions. The while, for, and do statements provide looping mechanisms in C. The body of a while or for statement is executed zero or more times. The body of a do statement is executed one or more times.
- The programmer often has to choose between using a for or a while statement. Where clarity dictates that both the control and the indexing be kept visible at the top of the loop, the for statement is the natural choice.
- The comma operator is occasionally useful in for statements. Of all the operators in C, it has the lowest priority.
- The four statement types

goto break continue return

cause an unconditional transfer of the flow of control. Except for the use of break statements in a switch, their use should be minimized.

- Avoid gotos; they are considered harmful to good programming.
- The switch statement provides a multiway conditional branch. It is useful when dealing with a large number of special cases. Typically, the break statement is needed for the proper functioning of a switch.

1 Give equivalent logical expressions without using negation.

2 Complete the following table.

Declarations and initializations			
a > b && c < d			
a < ! b ! ! a			
a + b < ! c + c			
a - x b * c && b / a			

3 Write a program that contains the loop

```
while (scanf("lf", &salary) == 1) {
 .....
}
```

Within the body of the while loop, compute a 23 percent federal withholding tax and a 7 percent state withholding tax and print these values along with a corresponding salary. Accumulate the sums of all salaries and taxes printed. Print these sums after the program exits the while loop.

4 What is printed when the following code executes?

```
int a = 1, b = 2, c = 3; float x = 3.3, y = 5.5; printf("%d %d\n", ! a+b/c, !a + b / c); printf("%d %d\n", a == -b + c, a * b > c == a); printf("%d %d\n", !!x < a + b + c, !!x + !!!y); printf("%d %d\n", a \mid b == x &  y, !(x || !y));
```

5 Suppose a programmer is working on a problem that requires special action if the int variable k has value 7. Consider the following code:

Contrast this with the following code:

Both pieces of code are logically wrong. The run-time effect of one of them is so striking that the error is easy to spot, whereas the other has a subtle effect that is much harder to spot. Explain.

6 The following code is system-dependent. Nonetheless, most machines produce an answer that is logically incorrect. First explain what logically should be printed. Then test the code on your machine to see what actually is printed.

```
double x = 1e+33, y = 0.001; printf("%d\n", x + y > x - y);
```

What happens if you assign the value 1000 to y? Or 1 million? The point of this exercise is to emphasize that floating-point arithmetic need not approximate mathematics very well.

7 What is printed? Explain.

```
int i = 7, j = 7;
if (i == 1)
 if (j == 2)
 printf("%d\n", i = i + j);
else
 printf("%d\n", i = i - j);
printf("%d\n", i);
```

8 The syntax error in the following piece of code does not really show up on the line indicated. Run a test program with this piece of code in it to find out which line is flagged with a syntax error. Explain why.

9 In the following code assume that the values of i and j are not changed in the body of the loop. Can the code ever lead to an infinite loop? Explain.

- 10 Write a program that reads in an integer value for n and then sums the integers from n to 2 * n if n is nonnegative, or from 2 * n to n if n is negative. Write the code in two versions: one using only for loops and the other using only while loops.
- 11 Until interrupted, the following code prints True forever! on the screen repeatedly. (In MS-DOS and UNIX, type a control-c to effect an interrupt.)

```
while (1)
 printf(" True forever! ");
```

Write a simple program that accomplishes the same thing, but instead of a while statement, use a for statement that has as its body an empty statement.

12 We have already explained that

```
while (1) {
.....
}
```

is an infinite loop. What does the following code do? If you are not quite sure, try it. That is, create a program containing these lines and run it.

```
while (-33.777)
 printf("run forever, if you can");
```

13 Let a and b be arithmetic expressions. We want to establish that

```
a != b is equivalent to !(a == b)
```

Do this by completing the following table.

Values of arithmetic expressions					
a - b	a != b	a == b	!(a == b)		
zero					
nonzero					

14 Run the program find_max and enter 1 when prompted. You see on the screen

Enter 1 real numbers:

This is, of course, improper English. Change the program so that number is printed if n has the value 1, and numbers is printed otherwise.

- 15 Suppose you detest even integers but love odd ones. Modify the *find_max* program so that all variables are of type int and only odd integers are processed. Of course, you have to explain all of this to the user via appropriate printf() statements.
- 16 What happens when you run the following code on your system? If it does not run correctly, change it so that it does.

```
double sum = 0.0, x;

printf("%5s%15s\n", "Value", "Running sum");
printf("%5s%15s\n", "----", "-----");
for (x = 0.0; x != 9.9; x += 0.1) { /*test not robust*/
 sum += x;
 printf("%5.1f%15.1f\n", x, sum);
}
```

17 Beginning programmers sometimes mix up the order of the expressions used to control a for loop. In the following code an attempt is being made to sum the integers from 1 to 5. What is the effect of mixing up the expressions? First, simulate what happens manually, and then write a test program to find out if you were correct.

```
int i, sum = 0;
for (i = 1; ++i; i <= 5)
 printf("i = %d sum = %d\n", i, sum += i);</pre>
```

- 18 Write an interactive program that asks the user to supply three integers k, m, and n, with k being greater than 1. Your program should compute the sum of all the integers between m and n that are divisible by k.
- 19 C++: Write the previous exercise as a C++ program.
- 20 This exercise gives you practice with short-circuit evaluation.

```
int a = 0, b = 0, x;

x = 0 && (a = b = 777);
printf("%d %d %d\n", a, b, x);
x = 777 || (a = ++b);
printf("%d %d %d\n", a, b, x);
```

What is printed? First write down your answers, and then write a test program to check them.

21 C++: Write the previous exercise as a C++ program.

22 Complete the following table.

Declarations and initializations int a = 1, b = 2, c = 3;				
a && b && c	(a && b) && c			
a && b c				
a b && c				
a ! b && ! ! c + 4				
a += ! b && c == ! 5				

23 The semantics of logical expressions implies that the order of evaluation is critical in some computations. Which of the following expressions is most likely to be the correct one? Explain.

(a) if
$$((x != 0.0) \&\& ((z - x) / x * x < 2.0))$$

(b) if
$$(((z - x) / x * x < 2.0) & (x != 0.0))$$

24 A truth table for a boolean function is a table consisting of all possible values for its variables and the corresponding values of the boolean function itself. Previously, we created a truth table for the majority function and two other functions (see Section 3.12, "Problem Solving: Boolean Variables," on page 97). Create separate truth tables for the following boolean functions:

```
b1 || b2 || b3 || b4 !(!b1 || b2) && (!b3 || b4)
```

Use the letters T and F in your truth tables to represent *true* and *false*, respectively. *Hint:* Use a #define preprocessing directive to define a BOOLEX. Then write your program to operate on an arbitrary BOOLEX.

25 Here is a simple way to test the effect of a continue statement in the body of a for loop. What is printed?

```
for (putchar('1'); putchar('2'); putchar('3')) {
 putchar('4');
 continue;
 putchar('5');
}
```

26 The mathematical operation min(x, y) can be represented by the conditional expression

```
(x < y) ? x : y
```

In a similar fashion, using only conditional expressions, describe the mathematical operations

```
min(x, y, z) and max(x, y, z, w)
```

- 27 Does the nonrobust equality test program given in Section 3.21, "Common Programming Errors," on page 111, result in an infinite loop on your machine? If so, modify the program as suggested and execute it. Does it produce an answer that is close to being mathematically correct? If x == 9.9 is never *true* as x is incremented in the loop, then perhaps the answer is off by an amount approximately equal to 0.1.
- 28 In a comma expression of the form

```
expr1, expr2
```

expr1 is evaluated first, then *expr2*, and the comma expression as a whole has the value and type of its right operand. An example of a comma expression is

```
a = 1, b = 2
```

If b has been declared to be an int, then the value of this comma expression is 2 and its type is int. Here is a for loop that prints a column of even integers and a column of odd integers. Which commas are comma operators and which are not? Rewrite the code so that no comma operators are used.

```
int i, j;
for (i = 0, j = 1; i < LIMIT; i += 2, j += 2)
 printf("%12d%12d\n", i, j);</pre>
```

29 C++: C++ now allows a boolean type. This can be simulated on a compiler that has not yet implemented this type with integer constants.

```
const int true = 1;
const int false = 0;
```

The output statement

```
cout << (expression) ? "true\t" : "false\t" ;</pre>
```

prints a boolean value. Write a program using this form of I/O to answer exercise 20 on page 118.

30 The following Java program computes an average of an unspecified number of doubles. The program uses the sentinel value 0 to stop a loop that is accumulating the read-in doubles. Convert it to C.

```
// Average.java - compute average of input values -Java by
Dissection page 74.
import tio.*;
public class Average {
  public static void main(String[] args) {
 double number;
 int count = 0;
 double runningTotal = 0;
 // initialization before first loop iteration
 System.out.println("Type some numbers, " +
 "the last one being 0");
 number = Console.in.readDouble();
 while (number != 0) {
 runningTotal = runningTotal + number;
 count = count + 1;
 // prepare for next iteration
 number = Console.in.readDouble();
 System.out.print("The average of the ");
 System.out.print(count);
 System.out.print(" numbers is ");
 System.out.println(runningTotal/count);
}
```

As with other Java programs that are like simple C programs, there is a main() method sitting inside a class. The programs differ chiefly in their use of different I/O schemes.

31 The following Java program shows some additional difference between Java and C. Convert it to C.

```
// BreakContinue.java - example of break and continue
//Java by Dissection page 80
import tio. *;
class BreakContinue {
  public static void main(String[] args) {
 int n;
 while (true) {
 //seemingly an infinite loop
 System.out.print("Enter a positive integer ");
 System.out.print("or 0 to exit:");
 n = Console.in.readInt();
 if (n == 0)
 // exit loop if n is 0
 break;
 if (n < 0)
 continue;  //wrong value
System.out.print("squareroot of " + n);
System.out.println(" = " +Math.sqrt(n));
 //continue land here at end of current iteration
 //break lands here
 System.out.println("a zero was entered");
}
```

A difference between C and Java is that Java has a boolean type. The control expression of an if or while statement is a boolean expression. This means that a mistake like "if (n = 0)" is caught syntactically by the Java compiler. The compiler in Java complains that this is an int expression and cannot be used as the test expression for an if. In C, this is not a syntax error because it means assign 0 to n and return the value 0, meaning *false*. In addition, the goto is not allowed in Java. It is allowed in C but is strongly discouraged as bad practice.

Functions and Structured Programming

S tructured programming is a problem-solving strategy and a programming methodology that includes the following two guidelines:

Structured Programming Guidelines

- 1 The flow of control in a program should be as simple as possible.
- 2 The construction of a program should embody top-down design.

Top-down design, also referred to as *stepwise refinement*, consists of repeatedly decomposing a problem into smaller problems. Eventually, one has a collection of small problems or tasks, each of which can be easily coded.

The function construct in C is used to write code that solves the small problems that result from this decomposition. These functions are combined into other functions and ultimately used in main() to solve the original problem. The function mechanism is provided in C to perform distinct programming tasks. Some functions, such as printf() and scanf(), are provided by the system; others can be written by the programmer.

We illustrate structured programming and top-down design in this chapter, but first we want to describe the function mechanism.

4.1 Function Invocation

A program is made up of one or more functions, one of them being main(). Program execution always begins with main(). When program control encounters a function name followed by parentheses, the function is *called*, or *invoked*. This means that program control passes to the function. After the function does its work, program control is passed back to the calling environment, where program execution continues. As a simple example, consider the following program, which prints a message:

At the top of the file we have the #include preprocessing directive followed by the function prototype for prn_message(). The function prototype tells the compiler that this function takes no arguments and returns no values to the calling environment. Execution begins in main(). When program control encounters prn_message(), the function is called, or invoked, and program control is passed to it. After the two printf() statements in prn_message() have been executed, program control passes back to the calling environment, which in this example is in main(). Because there is no more work to be done in main(), the program ends. Although our function prn_message() does not return a value to the calling environment, many functions, as we shall see, do return a value.

4.2 Function Definition

The C code that describes what a function does is called the *function definition*. It has the following general form:

```
type function_name ( parameter type list )
{
 declarations
 statements
}
```

Everything before the first brace comprises the *header* of the function definition, and everything between the two braces comprises the *body* of the function definition. The *type* of the function is the type of the value returned by the function. If nothing is returned, the keyword void is used. The *parameter type list* describes the number and types of the arguments that are passed into the function when it is invoked. If no arguments are passed in, the keyword void is used.

The parameters in the parameter type list are identifiers and can be used within the body of the function. Sometimes the parameters in a function definition are called *formal parameters* to emphasize their role as placeholders for actual values that are passed to the function when it is called. Upon function invocation, the value of the argument corresponding to a formal parameter is used within the body of the executing function.

To illustrate these ideas, let us rewrite the program given in Section 4.1, "Function Invocation," on page 124, so that the function prn_message() has a formal parameter. The parameter is used to specify how many times the message is printed.

```
#include <stdio.h>
 prn_message(int k);
int main(void)
 int
 how_many;
 printf("%s"
 "There is a message for you.\n"
 "How many times do you want to see it? "); scanf("%d", &how_many);
 prn_message(how_many);
 return 0;
}
void prn_message(int no_of_messages)
 int i;
 printf("Here is the message:\n");
 for (i = 0; i < no_of_messages; ++i)
 printf(" Have a nice day!\n");</pre>
}
```


Dissection of the message Program

#include <stdio.h>

The standard header file *stdio.h* contains the function prototypes for printf() and scanf(). We included this file because we are using these functions. A function prototype is a kind of function definition. To do its job properly, the compiler needs to know the number and type of arguments that are passed into a function and the type of the value returned by the function. The function prototype provides this information.

void prn_message(int k);

This is the function prototype for the function prn_message(). The function type is void, which tells the compiler that the function does not return a value. The parameter list is int no_of_messages, which tells the compiler that the function takes a single argument of type int.

```
■ int main(void) {
.....
```

This is the function definition for main(). The first line is the header to the function definition, and the lines between the two braces constitute the body of the function definition. Usually, the programmer does *not* supply a function prototype for main().

```
printf("%s",
 "There is a message for you.\n"
 "How many times do you want to see it? ");
scanf("%d", &how_many);
```

The call to printf() prompts the user to input an integer. The call to scanf() reads the characters typed by the user, converts those characters to a decimal value, and places the value at the address of how_many.

prn_message(how_many);

This statement causes the function prn_message() to be called, or invoked. The value of how_many is passed as an argument to the function.

```
void prn_message(int no_of_messages)
{
.....
}
```

This is the function definition for prn_message(). The first line is the header of the function definition. Because the function does not return a value to the calling environment, the type of the function is void. The identifier no_of_messages is a parameter that is declared to be of type int. One can think of the parameter no_of_messages as representing the value of the actual argument that is passed to the function when it is called. A call to this function occurred in main() in the statement

```
prn_message(how_many);
```

In main(), suppose that the value of how_many is 2. When program control passes to prn_message(), the variable no_of_messages has this value.

```
void prn_message(int no_of_messages)
{
 int i;
 printf("Here is the message:\n");
 for (i = 0; i < no_of_messages; ++i)
 printf(" Have a nice day!\n");
}</pre>
```

The code between the two braces constitutes the body of the function definition for prn_message(). If we think of no_of_messages as having the value 2, the message is printed twice. When program control reaches the end of the function, control is passed back to the calling environment.

Notice that parameters and local variables used in one function definition have no relation to those in another. For example, if the variable i had been used in main(), it would have had no relationship to the variable i in prn_message().

4.3 The return Statement

When a return statement is executed, program control is immediately passed back to the calling environment; if an expression follows the keyword return, the value of the expression is returned to the calling environment as well. This value is converted, if necessary, to the type of the function, as specified in the header to the function definition. A return statement has one of the following two forms:

```
return;
return expression;
Some examples are
return;
return 77;
return ++a;
return (a + b + c);
```

You can enclose the expression being returned in parentheses, and if the expression is complicated, it is considered good programming practice to do so.

There can be zero or more return statements in a function. If there is no return statement, control is passed back to the calling environment when the closing brace of the body is encountered. This is called "falling off the end." To illustrate the use of return statements, let us write a program that computes the minimum of two integers.

```
#include <stdio.h>
 min(int a, int b);
int main(void)
 j, k, minimum;
  printf("Input two integers: ");
  scanf("%d%d", &j, &k);
  minimum = min(j, k);
  return 0;
}
int min(int a, int b)
  if (a < b)
 return a;
  else
 return b;
}
```


Dissection of the minimum Program

#include <stdio.h>

```
int min(int a, int b);
```

We include the system header file *stdio.h* because it contains the function prototypes for printf() and scanf(). In addition to printf() and scanf(), our program uses the function min(), which we write ourselves. The function prototype for min() helps the compiler do its work.

```
int main(void)
{
 int j, k, minimum;

printf("Input two integers: ");
scanf("%d%d", &j, &k);
```

The variables j, k, and minimum are declared to be of type int. The user is asked to input two integers. The function scanf() is used to store the values in j and k.

minimum = min(j, k);

The values of j and k are passed as arguments to min(). The function min() returns a value, which is assigned to minimum.

The values of j, k, and minimum are printed out.

■ int min(int a, int b)

This is the header of the function definition for min(). The return type of the function is int. This means the value returned from within the function is converted, if necessary, to an int before it is returned to the calling environment. The parameter list

```
int a, int b
```

declares a and b to be of type int. The parameters is used in the body of the function definition.

```
int min(int a, int b)

{
 if (a < b)
 return a;
 else
 return b;
}</pre>
```

The code between the braces constitutes the body of the function definition for min(). If the value of a is less than the value of b, the value of a is returned to the calling environment; otherwise the value of b is returned.

Even small functions such as min() provide useful structuring to the code. If we want to modify our program so the maximum value is also computed, we can use a function max() to do so. We have to put its function prototype at the top of the file, call the function as appropriate in main(), and write its function definition at the bottom of the file. Here is the function definition:

```
int max(int a, int b)
{
 if (a > b)
 return a;
 else
 return b;
}
```

We have designed min() and max() to work with integer values. If we want these functions to work with values of type double, we must rewrite the functions. We rewrite min() and leave the rewriting of max() as an exercise. (See exercise 9 on page 165.) Instead of a and b, we use the parameters x and y, which is common practice when dealing with floats and doubles.

```
double min(double x, double y)
{
 if (x < y)
 return x;
 else
 return y;
}</pre>
```

Even though a function returns a value, a program does not need to use it.

4.4 Function Prototypes

Functions should be declared before they are used. ANSI C provides for a new function declaration syntax called the *function prototype*. A function prototype tells the compiler the number and type of arguments that are to be passed to the function and the type of the value that is to be returned by the function. An example is

double sqrt(double);

This tells the compiler that sqrt() is a function that takes a single argument of type double and returns a double. The general form of a function prototype is given by

type function_name (parameter type list);

The parameter type list is typically a comma-separated list of types. Identifiers are optional; they do not affect the prototype. For example, the function prototype

void f(char c, int i); is equivalent to void f(char, int);

Identifiers such as c and i that occur in parameter type lists in function prototypes are not used by the compiler. Their purpose is to provide documentation to the programmer and other readers of the code. The keyword void is used if a function takes no arguments. Also, the keyword void is used if no value is returned by the function.

"OH, NO, HAROLD. YOU'RE BECOMING A FUNCTION THAT RETURNS A VOID VALUE!"

If a function takes a variable number of arguments, then the ellipsis (...) is used. See, for example, the function prototype for printf() in the standard header file *stdio.h.*

Function prototypes allow the compiler to check the code more thoroughly. Also, values passed to functions are coerced, where necessary. For example, if the function prototype for sqrt() has been specified, the function call sqrt(4) yields the correct value. Because the compiler knows that sqrt() takes a double, the int value 4 is promoted to a double and the correct value is returned (see exercise 2 on page 163).

In traditional C, parameter type lists are not allowed in function declarations. For example, the function declaration of sqrt() is given by

double sqrt(); /* traditional C style */

With this declaration, the function call sqrt(4) does not yield the correct value. Even though ANSI C compilers accept traditional style function declarations, function prototypes are much preferred.

4.5 Top-Down Design

Imagine that we have to analyze company data that is represented by a file of integers. As we read each integer, we want to print out the count, the integer, the sum of all the integers seen up to this point, the minimum integer seen up to this point, and the maximum integer seen up to this point. In addition to this, suppose a banner must be printed at the top of the page and that all the information must be neatly printed in columns under appropriate headings. To construct this program, we use a top-down designer that can decompose the problem into the following subproblems:

Decomposing the Running Sum Program

- 1 Print a banner.
- 2 Print the headings over the columns.
- 3 Read the data and print it neatly in columns.

Each of these subproblems can be coded directly as functions. Then these functions can be used in main() to solve the overall problem. Note that by designing the code this way, we can add other functions to analyze the data without affecting the program structure.

```
#include <stdio.h>
void
 prn_banner(void);
void
 prn_headings(void);
 read_and_prn_data(void);
void
 min(int a, int b);
int
 max(int a, int b);
int
int main(void)
 prn_banner();
 prn_headings();
 read_and_prn_data();
 return 0;
```

This illustrates, in a very simple way, the idea of top-down design. The programmer thinks of the tasks to be performed and codes each task as a function. If a particular task is complicated, then it can be subdivided into smaller tasks, each coded as a function. An additional benefit is that the program as a whole is more readable and self-documenting.

Coding the individual functions is straightforward. We put them all in the same file after main(). The first function contains a single printf() statement.

The next function writes headings over columns. The format %5s is used to print a string in five spaces, and the format %12s is used four times to print four strings, each in 12 spaces.

```
void prn_headings(void)
{
 printf("%5s%12s%12s%12s%12s\n\n",
 "Count", "Item", "Sum", "Minimum", "Maximum");
}
```

Most of the work is done in read_and_prn_data(). We dissect this function to show in detail how it works. In the exercises, you are asked to input data from the keyboard and see what happens when you enter invalid data (see exercise 3 on page 163).

```
void read_and_prn_data(void)
 count = 0, item, sum, smallest, biggest;
 if (scanf("%d", &item) == 1) {
 ++count;
 sum = smallest = biggest = item;
 printf("%5d%12d%12d%12d%12d\n",
 count, item, sum, smallest, biggest);
 while (scanf("%d", \&item) == 1) {
 ++count;
 sum += item;
 smallest = min(item, smallest);
 biggest = max(item, biggest);
 printf("%5d%12d%12d%12d%12d\n",
 count, item, sum, smallest, biggest);
 else
 printf("No data was input - bye!\n\n");
}
```

Suppose this program is compiled and the executable code is put into the file named *run_sums*. If we execute the program and enter data directly from the keyboard, we get the echoing of input characters and the output of the program intermixed on the screen. To prevent this problem, we create a file called *data* containing the following integers:

```
19 23 -7 29 -11 17
```

Now we give the command

```
run_sums < data
```

This redirects the input to the program from the keyboard to the file. Here is what is printed on the screen:

Count	Item	Sum	Minimum	Maximum
1	19	19	19	19
2	23	42	19	23
3	-7	35	-7	23
4	29	64	-7	29
5	-11	53	-11	29
6	17	70	-11	29

Dissection of the read_and_prn_data() Function

```
void read_and_prn_data(void)
{
  int count = 0, item, sum, smallest, biggest;
```

The header of the function definition is the single line before the brace. Because the function does not return a value, its type is void. The function takes no arguments. In the body of the function definition, the local variables count, item, sum, smallest, and biggest are declared to be of type int. The variable count is initialized to zero. The value of the variable item is taken from the input stream. The values of the variables sum, smallest, and biggest is computed.

```
if (scanf("%d", &item) == 1) {
 ++count;
 sum = smallest = biggest = item;
 printf("%5d%12d%12d%12d%12d\n",
 count, item, sum, smallest, biggest);
 ....
}
else
 printf("No data was input - bye!\n\n");
```

The function scanf() returns the number of successful conversions made. Here scanf() is attempting to read characters from the standard input stream (keyboard), convert them to a decimal integer, and store the result at the address of item. If this conversion process is successful, the expression

```
scanf("%d", &item) == 1
```

is *true*, and the body of the if statement is executed. That is, count is incremented; the variables sum, smallest, and biggest is assigned the value of item; and these values are printed out in appropriate columns. Notice that the formats in the printf() statement are similar to those found in prn_headings(). If scanf() is unsuccessful in its conversion attempt, the else part of the if-else statement is executed. The conversion process can fail for two reasons. First, there might be an inappropriate character, for example a letter x, before any digits occur in the input stream. Because scanf() cannot convert the character x to a decimal integer, the value returned by scanf() is 0. Second, there may be no characters at all in the input stream, or only white space characters. Because scanf() skips white space, it would come to the end of the file. When the end-of-file mark is read, scanf() returns the value EOF. This value, although system-dependent, is typically -1.

```
while (scanf("%d", &item) == 1) {
 ++count;
 sum += item;
 smallest = min(item, smallest);
 biggest = max(item, biggest);
 printf("%5d%12d%12d%12d%12d\n",
 count, item, sum, smallest, biggest);
}
```

After the first integer has been obtained from the input stream, we use scanf() in this while loop to find others. Each time a successful conversion is made by scanf(), the body of this while loop is executed. This causes count to be incremented by 1, sum to be incremented by the current value of item, smallest to be assigned the minimum of the current values of item and smallest, biggest to be assigned the maximum of the current values of item and biggest, and all of these values to be printed in the appropriate columns. Eventually, scanf() encounters an inappropriate character in the input stream or come to the end of the file. In either case, scanf() returns a value different from 1, causing program control to exit from the while loop.

"LOOK, FRED, ANOTHER BOTTOMS UP AND YOU WON'T BE ABLE TO CODE YOUR TOP-DOWN PROJECT!"

4.6 Program Correctness: The assert() Macro

ANSI C provides the assert() macro in the standard header file *assert.h*. This macro can be used to ensure that the value of an expression is what the programmer expects it to be.

Suppose we are writing a critical function f(int a, int b) and we want to be sure the arguments passed into the function satisfy certain conditions—for example, a must be positive and b must lie in the interval [7, 11]. Suppose also that the value returned by the function must be greater than 3.

If an assertion fails, the system prints out a message and abort the program. The assertion assert(a > 0) is called a *precondition* because it tests that the inputs are suitable for the function to work correctly. The assertion assert(x >= 3.0) is called a *postcondition* because it tests a relationship that must hold if the function did its work correctly.

Assertions are easy to write, add robustness to the code, and help other readers of the code understand its intent. They help guarantee that functions behave as expected. Moreover, assertions help the programmer think about correctness. This discipline is beneficial in and of itself. Assertions are not restricted in placement to the beginning and ending statements of a function, but this placement is natural. The use of assertions is good programming methodology.

Note that if the macro NDEBUG is defined where *assert.h* is included, then all assertions are ignored. This allows the programmer to use assertions freely during program development, and effectively discard them later by defining the macro NDEBUG.

4.7

Function Declarations from the Compiler's Viewpoint

To the compiler, function declarations are generated in various ways: by function invocation, by function definition, and by explicit function declarations and function prototypes. If a function call, say f(x), is encountered before any declaration, definition, or prototype for it occurs, the compiler assumes a default declaration of the form

int f();

Nothing is assumed about the parameter list for the function. Now suppose the following function definition occurs first:

This provides both declaration and definition to the compiler. Again, however, nothing is assumed about the parameter list. It is the programmer's responsibility to pass only a single argument of type double as an argument to f(). A function call such as f(1) can be expected to fail because 1 is of type int, not double. Now suppose we use, instead, an ANSI C style definition.

```
int f(double x) /* ANSI C style */ \{
```

The compiler now knows about the parameter list as well. In this case a function call such as f(1) can be expected to work properly. When an int is passed as an argument, it is converted to a double.

A function prototype is a special case of a function declaration. A good programming style is to give either the function definition (ANSI C style) or the function prototype or both before a function is used. A major reason to include standard header files is that they contain function prototypes.

Limitations

Function definitions and prototypes have certain limitations. The function storage class specifier, if present, can be either extern or static, but not both; auto and register cannot be used (see Section 8.6, "The Storage Class static," on page 278). The types "array of . . ." and "function returning . . ." cannot be returned by a

function. However, a pointer representing an array or a function can be returned (see Chapter 9, "Arrays and Pointers"). The only storage class specifier that can occur in the parameter type list is register. Parameters cannot be initialized.

4.8

Problem Solving: Random Numbers

Random numbers have many uses in computers. One use is to serve as data to test code; another use is to simulate a real-world event that involves a probability. The method of simulation is an important problem-solving technique. Programs that use random number functions to generate probabilities are called *Monte Carlo* simulations. The Monte Carlo technique can be applied to many problems that otherwise would have no possibility of solution.

A random number generator is a function that returns integers that appear to be randomly distributed in some interval 0 to n, where n is system-dependent. The function rand() in the standard library is provided to do this. Let us write a program that displays some random numbers generated by rand(). Here is the first part of the program:

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

int max(int a, int b);
int min(int a, int b);
void prn_random_numbers(int k);

int main(void)
{
 int n;
 printf("Some random numbers will be printed.\n");
 printf("How many would you like to see? ");
 scanf("%d", &n);
 prn_random_numbers(n);
 return 0;
}
```

Because the function prototype for rand() is in the standard header file *stdlib.h*, we have included it at the top of the file.

The user is asked how many random numbers are wanted. The function scanf() is used to convert the characters typed at the keyboard to a decimal integer and to store the value at the address of n. The value of n is passed as an argument to the function prn_random_numbers().

In the remainder of the file, we write the function definitions for max(), min(), and prn_random_numbers(). We have already discussed max() and min(). Here is the function prn_random_numbers():

```
void prn_random_numbers(int k)
{
 int i, r, biggest, smallest;

 r = biggest = smallest = rand();
 printf("\n%7d", r);
 for (i = 1; i < k; ++i) {
 if (i % 7 == 0)
 printf("\n");
 r = rand();
 biggest = max(r, biggest);
 smallest = min(r, smallest);
 printf("%7d", r);
 }
 printf("\n\n%s%5d\n%s%5d\n%s%5d\n\n",
 "Count: ", k,
 "Maximum: ", biggest,
 "Minimum: ", smallest);
}</pre>
```

We want to dissect this function definition, but before we do so, let us see what the output of the program looks like. Suppose we run this program and input 23 when prompted. Here is what appears on the screen:

Some random numbers will be printed. How many would you like to see? 23

```
31051
 23010
16838
 5758
 10113
 17515
 5627
 9084
 12060
7419
 16212
 4086
 2749
 12767
 26966
 25089 21183 25137
 25566
32225
 17543
 20495
 4978
```

Count: 23 Maximum: 32225 Minimum: 2749

Dissection of the prn_random_numbers() Function

```
void prn_random_numbers(int k)
{
 int i, r, biggest, smallest;
```

The variable k is a parameter that is declared to be an int. The local variables i, r, biggest, and smallest are all declared to be of type int.

```
r = biggest = smallest = rand();
printf("\n%7d", r);
```

The function rand() from the standard library is used to generate a random number. That number is assigned to the variables r, biggest, and smallest. The function printf() is used to print the value of r in seven spaces as a decimal integer.

```
for (i = 1; i < k; ++i) {
 if (i % 7 == 0)
 printf("\n");
 r = rand();
 .....
}</pre>
```

This for loop is used to print the remaining random numbers. Because one random number has already been printed, the variable i at the top of the loop is initialized to 1 rather than 0. Whenever i is divisible by 7 (the values $7, 14, 21, \ldots$), the expression

```
i % 7 == 0
```

controlling the if statement is *true*, causing a newline character to be printed. The effect of this is to print at most seven random numbers on each line.

4.9 An Alternate Style for Function Definition Order

If we want to write a program in a single file, we usually put any #includes and #defines at the top of the file, other program elements such as enumeration types (see Chapter 7, "Enumeration Types and typedef") and structure types (see Chapter 12, "Structures and ADTs") next, and then a list of function prototypes. At the bottom of the file, we write the function definition for main() followed by all the other function definitions. This is the order we used in our *random* program in Section 4.8, "Problem Solving: Random Numbers," on page 139.

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

list of function prototypes

int main(void)
{
 ....
}

int max(int a, int b)
{
 ....
}

int min(int a, int b)
{
 ....
}

void prn_random_numbers(int k)
{
 ....
}
```

Because function definitions also serve as function prototypes, an alternate style is to remove the list of function prototypes and put the function definition of any function that is called before the function definition of its caller. In particular, main() goes last in the file. Let us illustrate this alternate style by reordering the elements in our *random* program.

```
#include <stdio.h>
#include <stdlib.h>
int max(int a, int b)
{
 .....
}
```

```
int min(int a, int b)
{
 .....
}

void prn_random_numbers(int k)
{
 .....
}

int main(void)
{
 .....
}
```

Because max() and min() are called by prn_random_numbers(), they must come first, and because prn_random_numbers() is called by main(), we must put main() last. If we wish, we can interchange max() and min() (see exercise 11 on page 166).

Although we favor the top-down style that puts main() first, we occasionally use this alternate style as well.

4.10 Developing a Large Program

Typically, a large program is written in a separate directory as a collection of *.h* and *.c* files, with each *.c* file containing one or more function definitions. Each *.c* file can be recompiled as needed, saving time for both the programmer and the machine. We discuss this further in Chapter 14, "Software Tools," where we discuss libraries and the use of *make*.

Let us suppose we are developing a large program called pgm. At the top of each of our .c files we put the line

#include "pgm.h"

When the preprocessor encounters this directive, it looks first in the current directory for the file *pgm.h.* If there is such a file, it is included. If not, the preprocessor looks in other system-dependent places for the file. If the file *pgm.h* cannot be found, the preprocessor issues an error message and compilation stops.

Our header file *pgm.h* may contain #includes, #defines, declarations of enumeration types, declarations of structure types, other programming constructs, and a list of function prototypes at the bottom. Thus *pgm.h* contains program elements that are appropriate for our program as a whole. Because the header file *pgm.h* occurs at the top of each *.c* file, it acts as the "glue" that binds our program together.

Create a .h file that is included in all the .c files

We show a very simple example of how this works. We write our program in a separate directory. It consists of a .h file and three .c files. Typically, the name of the directory and the name of the program are the same. Here is our program:

In file pgm.h:

```
#include <stdio.h>
#include <stdlib.h>
 3
#define
 N
 fct1(int k);
void
 fct2(void);
void
 prn_info(char *);
void
In file main.c:
#include "pgm.h"
int main(void)
 char
 ans;
 k, n = N;
 int
 printf("\n%s",
 "This program does not do very much.\n"
 "Do you want more information? "); scanf(" %c", &ans);
```

```
putchar('\n');
if (ans == 'y' || ans == 'Y')
 prn_info("pgm");
 for (k = 0; k < n; ++k)
fct1(k);
 printf("Bye!\n\n");
 return 0;
In file fct.c:
#include "pgm.h"
void fct1(int n)
 int i;
 printf("Hello from fct1()\n");
 for (i = 0; i < n; ++i)
 fct2();
}
void fct2(void)
 printf("Hello from fct2()\n");
In file prn.c:
#include "pgm.h"
void prn_info(char *pgm_name)
 printf("%s\n",
 "Usage: pgm\n"
"\n"
 "This program illustrates how one can write\n"
 "a program in more than one file. In this\n"
 "example, we have a single .h file that is\n"
 "included at the top of our three .c files.\n"
 "Thus the .h file acts as the \"glue\"\n"
 "that binds the program together.\n"
 "\n"
 "Note that the functions fct1() and fct2()\n" "when called only say \"hello.\" When writing\n"
 "a serious program, the programmer sometimes\n'
 "does this in a first working version\n"
 "of the code.\n");
```

Note that we used the type char * (pointer to char) in the function prototype for prn_info(). (We discuss pointers and strings in Chapter 10, "Strings and Pointers.") We compile the program with the command

cc -o pgm main.c fct.c prn.c

The compiler creates the executable file *pgm* along with three .o files which correspond to .c files. In MS-DOS, they are .obj files. The .o files are called object files. For further discussion about these object files and how the compiler can use them, see Section 14.2, "The C Compiler," on page 475.

In the next section we write a more interesting multifile program. For another example of a program written in many files, see Section 7.3, "An Example: The Game of Paper, Rock, Scissors," on page 246. If you have a connection to the Internet, you can use anonymous *ftp* to get more examples. Start by typing the following command:

ftp aw.com

After you have made a connection, you can log in and change directory (*cd*) to *cseng/authors*, and then *cd* to *kelley_pohl*, and then look around. A large program is much easier to investigate if you have the source code. Then you can print out whatever is of interest and, with the help of a debugger, you can step through the program if you wish to do so (see Section 14.7, "The Use of dbx," on page 486).

What Constitutes a Large Program?

For an individual, a large program might consist of just a few hundred lines of code. Which lines are counted? Usually all the lines in any READ_ME files (there should be

at least one), the .h files, the .c files, and the *makefile*. (See Section 14.8, "The Use of make," on page 488.) In UNIX, the word count utility wc can be used to do this:

```
wc READ_ME *.h *.c makefile
```

In industry, programs are typically written by teams of programmers, and a large program might be considered anything over 100,000 lines.

The style of writing a program in its own directory as a collection of .h and .c files works well for any serious program, whether it is large or small, and all experienced programmers follow this style. To become proficient in the style, the programmer has to learn how to use *make* or some similar tool (see Section 14.8, "The Use of make," on page 488).

4.11 A Simulation: The Game of Heads or Tails

To provide another example of the use of functions, we implement a computer game that simulates the children's game of calling heads or tails. In this game the first child tosses a coin, and the second child calls heads or tails. If the second child guesses the outcome correctly, he wins; otherwise he loses. The game can be played repeatedly, with a count kept of the number of wins and losses.

The machine uses rand() to simulate tossing a coin. This is a simple form of Monte Carlo simulation. If the integer returned by rand() is even, it is considered heads, and if it is odd, it is considered tails. The program begins by printing instructions to the player. These instructions contain some of the design considerations for the program. After each toss of the coin, a report of the outcome is printed. At the conclusion of the program, a final report is printed.

We write our program in its own directory. The program consists of a .h file and five .c files. Top-down design reveals the need for a number of functions. Each function is short, making the overall program easy to read.

In file heads_or_tails.h:

```
#include <stdio.h>
#include <stdlib.h>
#define
 MAXWORD
 100
int
 get_call_from_user(void);
void
 play(int how_many);
void
 prn_final_report(int win, int lose, int how_many);
void
 prn_instructions(void);
void
 report_a_win(int coin);
void
 report_a_loss(int coin);
int
 toss(void);
```

In file main.c:

```
#include "heads_or_tails.h"
int main(void)
{
 char
 ans;
 int
 no_of_plays;
 printf("\n"
 "THE GAME OF HEADS OR TAILS\n"
 "\n"
 "Do you want instructions? ");
scanf(" %c", &ans);
putchar('\n');
if (ans == 'y' || ans == 'Y')
 prn_instructions();
printf("How many times do you want to play? ");
scanf("%d", & no_of_plays);
putchar('\n');
 play( no_of_plays);
 return 0;
}
In file get.c:
#include "heads_or_tails.h"
int get_call_from_user(void)
 int
 /* 0 = heads, 1 = tails */
 guess;
 do {
 printf("Call it: ");
 if (scanf("%d", &guess) != 1) {
 printf("\nSORRY: Severe input error - bye!\n\n");
 exit(1);
 } while (guess != 0 && guess != 1);
 return guess;
}
```

```
In file play.c:
```

```
#include "heads_or_tails.h"
 /* machine tosses, user calls */
void play(int how_many)
 int coin, i, lose = 0, win = 0;
 for (i = 0; i < how_many; ++i) {
 coin = toss();
 if (get_call_from_user() == coin) {
 ++win;
 report_a_win(coin);
 }
 else {
 ++lose;
 report_a_loss(coin);
 prn_final_report(win, lose, how_many);
}
int toss(void)
 return (rand() % 2); /* 0 = heads, 1 = tails */
In file prn.c:
#include "heads_or_tails.h"
void prn_instructions(void)
 printf("%s\n",
 "This is the game of calling heads or tails.\n"
 "I will flip a coin; you call it. If you\n"
 "call it correctly, you win; otherwise,\n"
 "I win.\n"
 "As I toss the (simulated) coin, I will\n"
"tell you to \"call it.\" To call heads,\n"
 "type 0; to call tails, type 1.\n"
"\n");
}
```

```
void prn_final_report(int win, int lose, int how_many)
{
 printf("\n%s\n%s%3d\n%s%3d\n%s%3d\n\n",
 "FINAL REPORT:",
 " Number of games that you won: ", win,
 " Number of games that you lost: ", lose,
 " Total number of games: ", how_many);
}
```

There are only a few new ideas in this program. In the function definition for prn_instructions(), the format %s is used in the printf() statement to print a string argument that consists of a number of constant strings separated by white space. These constant strings are concatenated by the compiler into a single string. Notice that \"call it\" is part of the string argument. When a double quote is contained as a character within a string, it must be preceded by the escape character \ to prevent the string from ending prematurely. In the next chapter we see other examples of the escape mechanism.

The body of the function toss() consists of a single statement. The value being returned is the value of the expression

rand() % 2

Recall that a modulus expression of the form a % b has the value of the remainder after b is divided into a. For example, 4 % 2 has the value 0, and 5 % 2 has the value 1. Thus rand() % 2 has the value 0 if the integer returned by rand() is even and 1 if the integer returned by rand() is odd.

The user of this program has to type 0 for heads and 1 for tails. A better strategy would be to type the letter h for heads and t for tails, but we need the ideas presented in Chapter 5, "Character Processing," to do this (see exercise 11 on page 166).

4.12 Invocation and Call-by-Value

A function is invoked by writing its name and an appropriate list of arguments within parentheses. Typically, these arguments match in number and type the parameters in the parameter list in the function definition. All arguments are passed call-by-value. This means that each argument is evaluated, and its value is used locally in place of the corresponding formal parameter. Thus if a variable is passed to a function, the stored value of that variable in the calling environment is not changed.

Let us write an elementary program that clearly illustrates the concept of callby-value.

```
#include <stdio.h>
 compute_sum(int n);
int main(void)
  int n = 3, sum;
  printf("%d\n", n);
 /* 3 is printed */
  sum = compute_sum(n);
  printf("%d\n", n);
printf("%d\n", sum);
 /* 3 is printed */
 /* 6 is printed */
 return 0;
 /* sum ints from 1 to n */
int compute_sum(int n)
 int sum = 0;
 for (; n > 0; --n) /* in main(), n is unchanged */
 sum += n;
 /* 0 is printed */
 printf("%d\n", n);
 return sum;
```

Even though n is passed to compute_sum(), and the value of n in the body of that function is changed, the value of n in the calling environment remains unchanged. In Chapter 8, "Functions, Pointers, and Storage Classes," we explain how to

accomplish the effect of call-by-reference. It is a way to pass addresses (references) of variables to a function that then allows the body of the function to make changes to the values of variables in the calling environment.

4.13 Recursion

Computation that is done repeatedly, such as the prn_message() function presented at the beginning of this chapter, is usually implemented with an iterative statement. An alternative flow-of-control scheme that C functions support is *recursion*. Recursion is the ability of a function to call itself, either directly or indirectly. Here is a program that illustrates the use of recursion:

```
#include <stdio.h>
 r_prn_message(int k);
int main(void)
 int
 how_many;
 printf("%s",
 "There is a message for you.\n"
 "How many times do you want to see it? "); scanf("%d", &how_many); printf("Here is the message:\n");
 r_prn_message(how_many);
 return 0;
}
void r_prn_message(int k)
 if (k > 0) {
 printf("
 Have a nice day!\n");
 r_prn_message(k - 1); /* recursive fct call */
}
```

The function $r_prn_message()$ is recursive because it calls itself. In both recursion and iteration, a computation is repeated until a terminating condition occurs.

"I'M SO PROUD OF YOU, HAROLD. YOU ARE ALMOST RECURSING WITHOUT HAVING TO CURSE IN THE FIRST PLACE!"

In the preceding program, the terminating condition is $k \le 0$. If the integer argument k to the function $r_prn_message()$ is positive, a line is printed and the function is called recursively with the argument k - 1. Because the argument goes down by 1 with each function call, the recursion is guaranteed to terminate.

The beginning programmer can easily make mistakes using recursion, and we illustrate one type of error in Section 4.15, "Common Programming Errors," on page 155.

For a discussion of indirect recursion, see exercise 7 on page 164. Recursion is an important concept in more advanced programs. See Chapter 11, "Recursion," for further discussion.

4.14

Style

Breaking a problem into small subproblems that are then coded as functions is critical to good programming style. To be easily readable, a function should be at most a page of code. Where the purpose of a function is not transparent from the choice of identifier names, functions should be commented. Each parameter should also be an identifier that clearly indicates its own purpose, or else a comment is needed.

The order in which function definitions occur in a file is not important. It is usually a matter of taste whether one writes main() followed by the other function definitions, or vice versa. If a function is invoked and its definition occurs in another file, or later in the same file, then its function prototype should occur before the function invocation. If one is doing a top-down development, however, it is natural to start with main(). Of course, for large projects a good deal of program organization might be done on paper first, so even in a top-down development effort, the coding of the functions can occur first.

It is considered good programming style to have only a few return statements in a given function. If there are many return statements, the logic of the code may be difficult to follow.

The names read, write, and print are commonly used as parts of names for system functions. For example, printf() uses print in its name. To clearly distinguish our names from system names, we often use prn and wrt as parts of names. We could write a function named print(), but it would be confusing.

Whenever something is being counted inside a loop, it is a good idea to count it as soon as it is possible to do so. This rule is followed in the incrementing of count in the function definition for read_and_prn_data().

4.15 Common Programming Errors

A common error is to assume that a function is changing the value of a variable. Because the function mechanism in C is strictly call-by-value, it is not possible to change the value of a variable in the calling environment by invoking a function with the variable as an argument. If f() is a function and v is a variable, then the statement

```
f(v);
```

cannot change the value of v in the calling environment. However, if f() returns a value, then the statement

```
v = f(v);
```

can change the value of v.

In ANSI C, main() is supposed to return an integer value to the host environment, or operating system. Typically, the programmer writes

```
int main(void)
{
 ....
 return 0;
}
```

Some compilers accept the use of void as the function type, along with the omission of a return statement.

Although a particular compiler may be happy with this, it is technically wrong, and this style is not acceptable to other ANSI C compilers.

In main(), the programmer causes an integer value to be returned to the host environment by writing either

```
return expr; or exit( expr );
```

These two statements are equivalent in main(), but in any other function their effects are different. A call to exit() from within any function causes the program to terminate and a value to be returned to the host environment. The value returned is called the *exit status* or *program status*. By convention, a zero

exit status indicates successful program termination, whereas a nonzero exit status indicates an abnormal or unusual situation (see Section A.13, "Leaving the Program," on page 551).

The lack of function prototypes can cause run-time errors that are hard to detect. Traditional C was considered unsuitable for novice programmers because the function parameter mechanism did not provide the safety of type checking. Consider the following program:

What is printed is compiler-dependent. Some compilers output the following:

```
1: 0.000
2: 0.000
3: 0.000
.....
20: 0.000
```

In this example, when the int value i is passed to the sqrt() function, it is not converted to a double, which is what the function expects. This causes incorrect values to be printed. In ANSI C, the function prototype for sqrt() is provided in *math.h* as

```
double sqrt(double);
```

If we use this prototype in place of the traditional C declaration, the value of any integer expression passed as an argument to sqrt() is converted to a double, and the program output is more meaningful. Many C practitioners consider this improvement in the type-safety of the parameter-passing mechanism to be the single most important advantage of ANSI C over traditional C.

It is easy to incorrectly write the terminating condition for a recursive function. This type of error often leads to an infinite recursion. When this happens, the user can usually (but not always) kill the program by typing a control-c. Here

is an example of a simple program that does not terminate properly. *Caution:* On some MS-DOS systems, if you execute this program, you may have to reboot the system to stop the program.

```
#include <stdio.h>
int main(void)
{
  int count = 0;
  if (++count < 77) {
 printf(" The universe is ever expaning! ");
 main();
  }
  return 0;
}</pre>
```

With each recursive call to main(), a new local variable count is initialized to zero; hence the stopping condition ++count >= 7 is never reached. One way to correct the problem is to use the declaration

```
static int count = 0;
```

A static variable is not reinitialized when the function is called again, and the variable keeps its value from one function invocation to the next (see Section 8.6, "The Storage Class static," on page 278).

4.16 System Considerations

A call to rand() produces a value in the interval [0, RAND_MAX], where RAND_MAX is a symbolic constant given in *stdlib.h.* Because RAND_MAX typically has the relatively small value 32767, the function rand() is not useful for many scientific applications. Most C systems on UNIX machines provide the programmer with the rand48 family of random number generators, so-called because 48-bit arithmetic is used to generate the numbers. The function drand48(), for example, can be used to produce randomly distributed doubles in the range [0, 1], and lrand48() can be used to produce randomly distributed integers in the range [0, 2³¹ – 1]. Typically, the function prototypes for this family of functions are in *stdlib.h.* To find out more about pseudo random number generators, consult the book *Numerical Recipes in C* by William Press et al. (Cambridge, England: Cambridge University Press, 1992), pages 274–328.

It is important to configure your compiler so that all warnings are turned on. Suppose we are using the command line version of Borland C in an MS-DOS environment. When we give the command

```
bcc -w pgm.c
```

the option –w turns on all warnings. In particular, if <code>pgm.c</code> is missing one or more function prototypes, the compiler tells us. We can configure <code>bcc</code> so that it is invoked automatically with the –w option by placing –w in the file <code>turboc.cfg</code> in the directory where <code>bcc.exe</code> exists. Similarly, the integrated environment for Borland C can be configured so that all warnings are automatically turned on. (See the Borland C manuals.) To understand the value of having warnings, try the following program:

What is printed by this program is system-dependent. We have shown what is printed on our Borland C system.

ANSI C is compatible with traditional C. Because traditional C does not have function prototyping, if we write a program without prototypes on an ANSI C system, actual arguments are passed into functions "as is," which means without type checking or conversion. In the preceding program, when the constant 2.0, which is a double, is passed to f(), no conversion takes place. This causes an error because an int is expected inside f(). If we place the function prototype

```
int f(int);
```

just above main(), the compiler converts the value of any arithmetic expression passed to f() to an int.

The type-safety feature of function prototyping in ANSI C is very powerful, but the programmer must consistently use prototypes to reap the benefits.

4.17

Moving to C++

C++ adds a large number of ideas and constructs that extend the usefulness and efficiency of functions. We discuss three such ideas: inline functions, default arguments, and function overloading.

A function can be modified by placing the keyword inline in front of the function return type. If possible, such a function is compiled inline, thus avoiding function call and function return overhead. This is similar to C's use of the preprocessor for #define macros with arguments (see Section B.2, "The Use of #define," on page 566). Here is a simple macro:

After this macro has been defined, we can use it the same way we use a function:

```
double x, y = 2;

x = CUBE(y); /* x has value 8 */
```

In modern programming methodology, the use of macros with arguments is considered nonrobust and therefore should be avoided or at least minimized. (See Appendix B, "The Preprocessor," for more on this topic.) In contrast, the use of inline functions in C++ is considered good programming practice. Here is how the cube() function would be written as an inline function:

```
inline double cube(double x) { return x * x * x; }
```

Short inline functions are typically written on one line, as we have done here. There are several reasons to prefer inline functions to macros. In general, inlining is safer because type and scope rules are enforced by the compiler. Macros, on the other hand, are implemented by using text substitution via the preprocessor, and the preprocessor does not "know" C.

In C++, functions can have default arguments. This effect is achieved by assigning a default value to a formal parameter in a function prototype. However, if this is done, any other parameters to the right must also be given default values. A default value is usually an appropriate constant that occurs frequently when the function is called. The following program illustrates the mechanism:

When sum(3) is invoked, control passes to the function with the parameter a having value 3 and the parameters b and c having their default values of 2 and 3, respectively. Thus the value 8 is returned and printed. Similarly, when sum(3, 5) is invoked, a has value 3, b has value 5, and c has its default value of 3, causing the value 11 to be returned and printed.

If we wish, we can rewrite this program so the function definition serves as the function prototype.

If a parameter in a function prototype is assigned a default value, then all the remaining parameters in the list must also be assigned default values. The parameter itself need not be present. Some examples are

```
int f(int a = 1, int b = 2, char c = 'A'); // ok char g(char, float = 0.0, double d = 3.14); // ok float h(int i, int j, float, float, int = 0); // ok float k(int = 0, int, int, float f = 3.579); // wrong
```

In C++, two or more functions or operators can have the same name. When this occurs, the function or operator is said to be *overloaded*. We discuss function overloading here and leave our discussion of operator overloading to Section 15.3, "Overloading," on page 508. In the following program we overload the function max():

In file find_max.h:

```
#include <iostream.h>
 max(int a, int b);
int
double
 max(double x, double y);
In file main.c:
#include "find_max.h"
int main(void)
 int
 a, b;
 double x, y;
 cout << "Enter two integers a and b: ";</pre>
 cin >> a >> b;
 cout << "Enter two doubles x and y: ";</pre>
 cin >> x >> y;
cout << "max(a, b) = " << max(a, b) << ", an int\n";
cout << "max(x, y) = " << max(x, y) << ", a double\n";</pre>
}
In file max.c:
#include "find_max.h"
 max(int a, int b)
 // int version
int
{
 return ((a > b) ? a : b);
}
 max(double x, double y) // double version
double
 return ((x > y) ? x : y);
```

By *signature* we mean the number and types of arguments that are passed to a function. The compiler uses the function name and signature to choose one of the overloaded functions; thus, for example, because the signature for the function call max(a, b) matches the function definition for

int max(int, int);

that is the function that is invoked.

Function Prototypes in C++

In C++, function prototypes are required, and the use of void in the parameter type list in both function prototypes and function definitions is optional. Thus, for example, in C++

int f() is equivalent to int f(void)

Note carefully that this idea is in conflict with the construct as used in either traditional C and ANSI C. In both traditional C and ANSI C, a function declaration such as

int f();

means that f() takes an unknown number of arguments. In traditional C, void is not a keyword and cannot be used as a type in a parameter list in a function declaration or definition. In ANSI C, the programmer is advised to use function prototypes.

Summary

- Structured programming is a problem solving strategy and a programming methodology that strives for simple flow of control and uses top-down design.
- Top-down design, also referred to as stepwise refinement, consists of repeatedly decomposing a problem into smaller problems.
- A long program should be written as a collection of functions, each one being no longer than, say, a page. Each function should capture some small task of the overall problem.

- In the body of a function, the compiler recognizes a name followed by parentheses, such as prn_message() or min(x, y), as a call to a function.
- A programmer creates a function by writing a function definition, which consists of a header and a body. The header consists of the type returned by the function, the function name, and a comma-separated list of declarations of parameters enclosed by parentheses. The body consists of declarations and statements enclosed by braces.
- When a function is called, program control is passed to the function. When a return statement is executed, or the end of the function is reached, control is passed back to the calling environment. If a return statement contains an expression, the value of the expression is passed back to the calling environment as well.
- A function prototype mechanism exists in ANSI C but not in traditional C. A function prototype has the following general form:

```
type function_name ( parameter type list );
```

The *type* is the type returned by the function. The *parameter type list* is typically a comma-separated list of types. If a function has no parameters, the keyword void is used. A function prototype allows the compiler to enforce type compatibility when the function is called.

In a function prototype an identifier may follow each of the types in the parameter type list. For example, the two function prototypes

```
int f(int a, float b); and int f(int, float);
```

are equivalent. The compiler does not need the parameter identifiers, only the types of the parameters. However, the parameters themselves may provide further documentation for the human reader.

- In C, all arguments are passed call-by-value. This means that when a variable is passed as an argument to a function, its value remains unchanged in the calling environment.
- Although all C systems provide the function rand(), for serious work, other random number generators may be more appropriate.
- All functions in C can be used recursively. That is, any function can call itself, either directly or indirectly.

1 Rewrite the message program so that its output is

2 Write a function square() that takes an integer and return its square, and a function cube() that takes an integer and return its cube. Use your square() and cube() functions to write the functions quartic() and quintic(), which return the fourth and fifth powers of an integer, respectively. Use your functions to write a program that prints a table of powers of integers from 1 to 25. The output of your program should look like this:

A TABLE OF POWERS

Integer	Square	Cube	Quartic	Quintic
1	1	1	1	1
2	4	8	16	32
3	9	27	81	243

- 3 Execute the program *run_sums* and enter data directly from the keyboard. When you are finished entering data, type an end-of-file signal (see Section 1.11, "Typing an End-of-File Signal," on page 29). What happens if you enter a letter instead of a number?
- 4 The program *prn_rand* does not work correctly if the user types in 0 when asked for the number of random numbers desired. Correct the program so that it works correctly for this case.
- 5 Consider the for loop in the function prn_random_numbers() that begins

Suppose we rewrite the first line as follows:

for
$$(i = 2; i \le k; ++i)$$
 {

Are the same number of random numbers printed? This modification causes the format of the output to change. Try it and see. Make a further program modification in the body of the for loop to have the output formatted correctly.

6 Run the *prn_rand* program three times to print out, say, 100 randomly distributed integers. Observe that the same list of numbers is printed each time. For many applications, this is not desirable. Modify the *prn_rand* program by using <code>srand()</code> to seed the random number generator. The first few lines of your program should look like this:

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>

int main(void)
{
 int i, n, seed;
 seed = time(NULL);
 srand(seed);
 printf("\n%s",
 "Some randomly distributed "
 "integers will be printed.\n"
 "How many do you want to see? ");
```

The function call time(NULL) returns the number of elapsed seconds since 1 January 1970 (see Appendix A, "The Standard Library"). We store this value in the variable seed, and then we use the function call srand(seed) to seed the random number generator. Repeated calls to rand() eventually generate all the integers in the interval [0, RAND_MAX], but in a mixed-up order. The value used to seed the random number generator determines at what point in the mixed-up order the function rand() starts to generate numbers. If we use the value produced by time() as a seed, then whenever we run the program, the seed is different, causing a different set of numbers to be produced. Run this program repeatedly. You should see a different set of numbers printed each time. Do you?

7 In the previous exercise, we suggested the code

```
seed = time(NULL);
srand(seed);
```

In place of these two lines, most programmers would write

```
srand(time(NULL));
```

Make this change to your program, then compile and execute it to see if it behaves the same as before. (It should.)

- 8 Investigate how to write your own random number generator. There are many ways to do it. If you are not concerned with statistical reliability, then the task is easy (but you have to look it up). Understanding the theory of a random number generator can be much more difficult than writing the code for it.
- 9 In Section 4.3, "The return Statement," on page 128, we wrote an interactive program that computes the minimum of two integers. Rewrite the code to work with type double. After you have tested your program and are satisfied that it works correctly, modify it to find the minimum and maximum of four numbers.
- 10 Let n_0 be a given positive integer. For i = 0, 1, 2, ... define

if n_i is even, then $n_{i+1} = n_i / 2$

if n_i is odd, then $n_{i+1} = 3n_i + 1$

if n_i is 1, the sequence ends

Numbers that are generated this way are called *hailstones*. Write a program that generates some hailstones. Your program should use the function

void hailstones(int n);

to compute and print the sequence generated by n. The output of your program might look as follows:

Hailstones generated by 77:

77	232	116	58	29	88
	22	11	34	17	52
44 26	13	40	20	10	5
16	8	4	2	1	

Number of hailstones generated: 23

You might find that all the sequences you generate are finite. Whether this is true in general is still an open question. *Hint:* Use variables of type long instead of int if the program misbehaves. (See Chapter 6, "The Fundamental Data Types.")

11 If you write a program in a single file with main() first, a list of function prototypes can occur in the file just before main(). If you write a program in more than one file, a list of function prototypes can occur at the bottom of the .h file. Function prototypes, provided they are consistent, can be repeated. Add the following list of function prototypes to the program you wrote in the previous exercise:

```
void hailstones(int);
void hailstones(int k);
void hailstones(int n);
void hailstones(int nn);
```

Your compiler should be happy. Is it?

12 Write a program that prints out the first *n* primes, where *n* is input by the user. When you execute your program, here is an example of what you should see printed on the screen:

```
PRIMES WILL BE PRINTED.
```

How many do you want to see? 3000

```
2
 1:
 2:
 3
 3:
 5
 7
 4:
 5:
 11
  . . . . .
  25:
 97
  26:
 101
2998:
 27431
2999:
 27437
3000:
 27449
```

Write your program in its own directory in three files: *primes.h*, *main.c*, and *is_prime.c*. Here is some of the program:

In file primes.h:

```
#include <stdio.h>
#include <stdlib.h>
int is_prime(int n);
```

In file is_prime.c:

```
#include "primes.h"
int is_prime(int n)
{
 int k, limit;
 if (n == 2)
 return 1;
 if (n % 2 == 0)
 return 0;
 limit = n / 2;
 for (k = 3; k <= limit; k += 2)
 if (n % k == 0)
 return 0;
 return 1;
}</pre>
```

Explain how is_prime() works. *Hint:* Do some examples by hand. Complete the program by writing main() in *main.c.* There are 168 primes that are less than 1000. Does your program confirm this? How many primes are there that are less than 10,000?

13 Write a variation of the program you wrote in the previous exercise by having the user input both the number of primes to be printed and the starting index. The output of your program should look like this:

```
PRIMES WILL BE PRINTED.
```

How many do you want to see? 33

Beginning at what index? 700

700: 5279 701: 5281 702: 5297 731: 5527 732: 5531

14 (Advanced) In 1792, the German mathematician and astronomer Karl Friedrich Gauss, at the age of 15, conjectured what is now known as the *Prime Number Theorem*: Let $\pi(x)$ represent the number of primes less than or equal to x. Then $\pi(x)$ is asymptotic to $x/\log(x)$; that is, the limit of the quotient $\pi(x)/(x/\log(x))$ goes to 1 as x goes to infinity. Modify the program you wrote in exercise 12 of this chapter, to investigate this limit. The output from your program might look like this:

PRIME NUMBER THEOREM:

$$\lim_{x \to \inf} (pi(x) / (x / log(x)) = 1$$

where pi(x) is the number of primes less than or equal to x.

How many primes do you want to consider? 3000

pi(x)	pi(x) / (x / log(x))
168	1.160502886868999
303	1.151536722620625
430	1.147579351363202
2961	1.118993938566849
3000	1.116989873919079
	168 303 430 2961

You can observe that the convergence is very slow. For that reason you should let x step by 500 or 1000 instead of by 1, except on the last line, where you should let x have the value that corresponds to the number of primes requested.

15 In 1742, Goldbach made the following conjecture: Every even integer greater than 6 is the sum of two odd primes. So far, this conjecture has been neither proved nor disproved. Computers have been used extensively to test the conjecture, but no counterexample has ever been found. Write a program that proves that the conjecture is true for all the even integers between the symbolic constants BEGIN and END. For example, if you write

#define BEGIN 700 #define END 1100

then the output of your program might look like this:

GOLDBACH'S CONJECTURE:

Every even number n > 6 is the sum of two odd primes:

700 = 17 + 683 702 = 11 + 691 704 = 3 + 701 1098 = 5 + 1093 1100 = 3 + 1097

Hint: Use the function is_prime() given in exercise 12 of this chapter.

16 In this exercise we want to modify a program that uses the random number generator rand() to simulate tossing a coin repeatedly. Here is the program:

```
#include <stdio.h>
#include <stdlib.h>
 /* for time() */
#include <time.h>
int main(void)
{
 count_heads = 0, count_tails = 0, i, n, val;
 int
 srand(time(NULL)); /* seed the rand. no. generator */
 printf("\n%s"
 "SIMULATED COIN TOSSING:\n"
 "How many times? "); if (scanf("%d", &n) != 1) {
 printf("INPUT ERROR: Bye!\n\n");
 exit(1);
if (n < 1) {
 printf("Bye!\n\n");
 exit(1);
 }
 for (i = 0; i < n; ++i) {
 val = rand() \% 2;
 (val == 1) ? ++count_heads : ++count_tails;
 if (i % 10 == 0)
 putchar('\n');
 printf("%7s", (val == 1) ? "heads" : "tails");
 printf("\n\n\%s\%d\n\%s\%d\n\n",
 "Number of heads: ", count_heads, "Number of tails: ", count_tails);
 return 0;
}
```

Note the use of the conditional operator ?: (see Section 3.19, "The Conditional Operator," on page 105). Also, note that the format %7s is used to print a string in a field of seven characters. What happens if you change the format to %15s? Without the call to srand(), the program produces the same output every time you run it. What happens if you move the call to srand() so it is the first statement in the body of the for loop? Explain why the behavior of the program is so strikingly different. (Were you surprised?) The correct programming practice is to seed the random number generator only once in a program.

17 In the following program, main() is recursive because main() calls f(), f() calls g(), and g() calls main().

```
#include <stdio.h>
void
 f(void);
void
 g(void);
int main(void)
 static int
 count = 0;
 printf("Hello from main()\n");
 if (++count <= 2)
 f();
 return 0;
}
void f(void)
 printf("Hello from f()\n");
 g();
}
void g(void)
 printf("Hello from g()\n");
 main();
}
```

This is an example of indirect recursion. First write down what you think is printed, then execute the program to check. Next, change the if statement in main() to the following:

```
if (++count <= 2) {
 f();
 g();
}</pre>
```

Again, first write down what you think is printed, then execute the program to check. *Caution:* Even though the change to the program was very minor, it is now much more difficult to see what is printed.

18 C++: Rewrite the programs in the previous exercise using cout instead of printf(). When executed, the programs should behave as they did before.

19 C++: Write a set of overloaded print() functions that print values with a nice message. Here is an example:

```
void print(double x)
{
 cout << "double x = " << x << endl;
}</pre>
```

Do this for at least three types and test that they work.

20 Java: In Java, all functions are also known as methods. They must reside in a class. In C functions are global or external, residing in a file. In C, compilation works by compiling the contents of files. In Java, compilation works by compiling classes (of course, the classes are inside files as well). C functions are somewhat akin to Java static methods.

```
// Message2.java: method parameter use - Java by Dissection
page 98.
class Message2 {
  public static void main(String[] args) {
 System.out.println("HELLO DEBRA!");
 printMessage(5); //actual argument is 5
 System.out.println("Goodbye.");
}
static void printMessage(int howManyTimes) {
  //formal parameter is howManyTimes
 System.out.println("A message for you: ");
 for (int i = 0; i < howManyTimes; i++)
 System.out.println("Have a nice day!\n");
}
</pre>
```

Rewrite this program in C. Change the code to accept as input the number of times the message should be printed. If you know how, also change the program so it asks for the name to be printed out, and test it by inputting "LAURA".

21 Java: Here is a simple recursion in Java. What function is being computed? Convert it to a C function that is recursive. Convert it to a C function that is iterative. Which runs more efficiently on your machine—the recursion or the iteration?

```
class RecursionExercise {
  public static void main(String[] args) {
 for (int i = 0; i < 10; i++)
 System.out.println(recurse(i));
  }
  static long recurse(long n) {
 if (n <= 0)
 return 1;
 else
 return 2 * recurse(n - 1);
  }
}</pre>
```

Notice that C and Java both have a long type for extra large integers. On your machine, is the range of long for C and Java the same? Remember, C has system-dependent representations for its basic types.

Character Processing

5

In this chapter we introduce some of the basic ideas involved in character processing. We want to discuss how characters are stored and manipulated in a machine, how characters can be treated as small integers, and how use is made of certain standard header files. To illustrate these ideas, we present simple character-processing programs that accomplish useful work. These example programs use the character input/output macros getchar() and putchar(). For anyone trying to master a new language, getting data into and out of a machine is a skill that has to be developed early.

A number of important concepts are covered in this chapter. The use of the symbolic constant EOF is explained. When getchar() detects an end-of-file mark, it returns the value EOF, which makes it possible for the programmer to detect when the end of a file has been reached. The use of the header file *ctype.h* is explained in detail; this file provides the programmer with a set of macros that can be used to process character data. Programmers use macros in the same manner as functions. The use of system header files such as *ctype.h* lets the programmer write portable code. The programs, such as *caps*, presented in this chapter are quite simple but can explain the essential ideas of character processing.

5.1 The Data Type char

The type char is one of the fundamental types of the C language. Constants and variables of this type are used to represent characters. Each character is stored in a machine in one byte. We assume throughout that a byte is composed of eight bits and is capable of storing 2⁸, or 256, distinct values.

When a character is stored in a byte, the contents of that byte can be thought of as either a character or as a small integer. Although 256 distinct values can be stored in a byte, only a subset of these values represent actual printing characters. These include the lowercase letters, uppercase letters, digits, punctuation, and special characters such as +, *, and %. The

character set also includes the white space characters: blank, tab, and newline. Examples of nonprinting characters are newline and the alert character, or bell. We illustrate the use of the bell in this chapter.

A character constant is written between single quotes, as in 'a', 'b', or 'c'. A typical declaration for a variable of type char is

char c;

Character variables can be initialized, as in the example

char
$$c1 = 'A', c2 = 'B', c3 = '*';$$

A character is stored in memory in one byte according to a specific encoding. Most machines use either ASCII or EBCDIC character codes. In the discussion that follows we use the ASCII code. For any other code, the numbers are different, but the ideas are analogous. A table of the ASCII code appears in Appendix E, "ASCII Character Codes."

In C, a character is considered to have the integer value corresponding to its ASCII encoding. Some examples are given in the following table.

lowercase	'a'	'b'	'c'		'z'
ASCII value	97	98	99		112
uppercase	'A'	'B'	'C'	3000	'Z'
ASCII value	65	66	67	12.15.15	90
digit	'0'	'1'	'2'		'9'
ASCII value	48	49	50		57
other	'&'	1 % 1	'+'	540404	
ASCII value	38	42	43		

Observe that there is no particular relationship between the value of the character constant representing a digit and the digit's intrinsic integer value. That is, the value of '7' is *not* 7. The fact that the values of 'a', 'b', 'c', and so forth occur in order is an important property that facilitates the sorting of characters, words, lines, and more, into lexicographical order.

In the functions printf() and scanf(), a %c is used to designate the character format. For example, the statement

causes the character constant 'a' to be printed in character format. Similarly,

printf("%c%c%c", 'A', 'B', 'C'); /* ABC is printed */

causes ABC to be printed.

Constants and variables of type char can be treated as small integers. The statement

printf("%d", 'a'); /*

/* 97 is printed */

causes the value of the character constant 'a' to be printed in the format of a decimal integer. Thus 97 is printed. On the other hand, the statement

printf("%c", 97);

/* a is printed */

causes the value of the decimal integer constant 97 to be printed in the format of a character. Thus a is printed.

"I SEE THAT YOU ARE OF A GOOD CHARACTER. AND FOR FIVE EXTRA DOLLARS, I CAN GIVE YOU ITS ASCII CODE."

Some nonprinting and hard-to-print characters require an *escape sequence*. For example, the newline character is written as '\n' in a program, and even though it is being described by the two characters \ and n, it represents a single

7%

ASCII character. The backslash character \ is also called the *escape character* and it is used to "escape" the usual meaning of the character that follows it. The following table contains some nonprinting and hard-to-print characters.

Nonprinting and hard-to-print characters			
Name of character	Written in C	Integer value	
alert	\a	7	
backslash	//	92	
backspace	\b	8	
carriage return	\r	13	
double quote	\"	34	
formfeed	\f	12	
horizontal tab	\t	9	
newline	\n	10	
null character	\0	0	
single quote	\'	39	
vertical tab	\v	11	

The double quote character " has to be escaped if it is used as a character in a string. Otherwise it would prematurely terminate the string. An example is

However, inside single quotes one could write '"', although '\"' is also accepted. In general, escaping an ordinary character has no effect.

Inside a string, the single quote is just an ordinary character:

```
printf("'ABC'"); /* 'ABC' is printed */
```

Another way to write a character constant is by means of a one-, two-, or three-octal-digit escape sequence, as in ' $\007$ '. This is the alert character \a , or the audible bell. It can be written also as ' $\07$ ' or ' $\7$ ', but not as ' $\7$ '.

5.2 The Use of getchar() and putchar()

The system provides getchar() and putchar() for the input and output of characters. These are macros defined in *stdio.h*. To read a character from the keyboard, getchar() is used; to write a character to the screen, putchar() is used. For example, a program that prints the line

She sells sea shells by the seashore.

on the screen can be written as follows:

```
#include <stdio.h>
int main(void)
{
 putchar('S');
 putchar('h');
 putchar('e');
 putchar('');
 putchar('');
 putchar('\n');
 return 0;
}
```

Of course, this is a tedious way to accomplish the task; using a printf() statement would be much easier.

In the next program, getchar() gets a character from the input stream (keyboard) and assigns it to the variable c. Then putchar() is used to print the character twice on the screen.

```
#include <stdio.h>
int main(void)
{
 char c;
 while (1) {
 c = getchar();
 putchar(c);
 putchar(c);
 }
 return 0;
}
```

Note that the variable c is of type char. In the next version of this program, we change this. Also, because 1 is nonzero, as an expression it is always *true*. Thus the construct

```
while (1) {
.....
}
```

is an infinite loop. The only way to stop this program is with an interrupt, which on our system is effected by typing a control-c.

For a number of reasons, the preceding program is not really acceptable. Let us rewrite it and call the new version *dbl_out*.

```
#include <stdio.h>
int main(void)
{
  int c;
  while ((c = getchar()) != EOF) {
 putchar(c);
 putchar(c);
  }
  return 0;
}
```


Dissection of the dbl_out Program

#include <stdio.h>

Lines that begin with a # are preprocessing directives. These lines communicate with the preprocessor. A preprocessing directive of the form

#include <filename>

causes the preprocessor to include a copy of the named file into the source code at that point before passing the code to the compiler. The angle brackets around stdio.h tell the system to look for this file in the "usual place," which is system-dependent. The file <code>stdio.h</code> is a standard header file supplied with C systems and is typically included in functions that use certain standard input/output constructs. One line of this header file is

#define EOF (-1)

The identifier EOF is mnemonic for "end-of-file." What is actually used to signal an end-of-file mark is system-dependent. Although the int value -1 is often used, different systems can have different values. By including the file *stdio.h* and using the symbolic constant EOF, we have made the program portable: The source file can be moved to a different system and run with no changes.

■ int c;

The variable c has been declared in the program as an int rather than a char. Whatever is used to signal the end of a file, it cannot be a value that represents a character. Because c is an int, it can hold all possible character values, as well as the special value EOF. Although one usually thinks of a char as a very short int type, one can also think of an int as a very long char type.

■ while ((c = getchar()) != EOF) {

The expression

(c = getchar()) != EOF

is composed of two parts. The subexpression

```
c = getchar()
```

gets a value from the keyboard and assigns it to the variable c, and the value of the subexpression takes on that value as well. The symbol != represents the "not equal to" operator. As long as the value of the subexpression c = getchar() is not equal to EOF, the body of the while loop is executed. To exit the loop, we have to enter an end-of-file signal at the keyboard. Then the operating system tells getchar() that the end of the file has been reached, which in turn causes getchar() to return EOF. How an end-of-file value is entered at the keyboard is system-dependent. In UNIX, it is usually entered by typing a carriage return followed by a control-d. In MS-DOS, the user types a control-z instead.

```
■ (c = getchar()) != EOF
```

The parentheses around the subexpression c = getchar() are necessary. Suppose we had typed

```
c = getchar() != EOF
```

Because of operator precedence, this is equivalent to

```
c = (getchar() != EOF)
```

This gets a character from the input stream, tests to see if it is equal to EOF, and assigns the result of the test (either 0 or 1) to the variable c (see exercise 10 on page 200).

This program can also be written as a simple recursion. In most cases, elementary while loops are easily replaced by simple recursion, where the while loops test is used to terminate the recursion.

```
#include <stdio.h>

void dbl_out(int c)
{
 if ((c != EOF) {
 putchar(c);
 putchar(c);
 dbl_out(getchar())
 }
}
```

```
int main(void)
{
 dbl_out(getchar());
 return 0;
}
```

5.3 An Example: Capitalize

Characters have an underlying integer-valued representation that on most C systems is the numeric value of their 7-bit ASCII representation. For example, the character constant 'a' has value 97. If one thinks of characters as small integers, then arithmetic on characters makes sense. Because the values of the letters in both the lower- and uppercase alphabet occur in order, the expression 'a' + 1 has the value 'b', 'b' + 1 has the value 'c', and 'Z' - 'A' has the value 25. Moreover, 'A' - 'a' has a value that is the same as 'B' - 'b', which is the same as 'C' - 'c', and so on. Because of this, if the variable c has the value of a lowercase letter, then the expression c + 'A' - 'a' has the value of the corresponding uppercase letter. These ideas are incorporated into the next program, which capitalizes all lowercase letters and doubles the newline characters.

```
/* Capitalize lowercase letters and double space. */
#include <stdio.h>
int main(void)
{
  int c;
  while ((c = getchar()) != EOF)
 if ('a' <= c && c <= 'z')
 putchar(c + 'A' - 'a');
 else if (c == '\n') {
 putchar('\n');
 putchar('\n');
 }
 else
 putchar(c);
 return 0;</pre>
```


Dissection of the caps Program

■ while ((c = getchar()) != EOF)

The macro getchar() gets a character and assigns it to the variable c. As long as the value of c is not EOF, the body of the while loop is executed.

```
■ if ('a' <= c && c <= 'z')
 putchar(c + 'A' - 'a');</pre>
```

Because of operator precedence, the expressions

```
'a' <= c \&\& c <= 'z' and ('a' <= c) \&\& (c <= 'z')
```

are equivalent. The symbols <= represent the operator "less than or equal to." The subexpression 'a' <= c tests to see if the value 'a' is less than or equal to the value of c. The subexpression c <= 'z' tests to see if the value of c is less than or equal to the value 'z'. The symbols && represent the "logical and" operator. If both subexpressions are *true*, then the expression

```
'a' <= c && c <= 'z'
```

is *true*; otherwise it is *false*. Thus the expression as a whole is *true* if and only if c is a lowercase letter. If the expression is *true*, then the statement

```
putchar(c + 'A' - 'a');
```

is executed, causing the corresponding uppercase letter to be printed.

```
else if (c == '\n') {
 putchar('\n');
 putchar('\n');
}
```

The symbols == represent the "is equal to" operator. If c is not a lowercase letter, a test is made to see if it is equal to a newline character. If it is, two newline characters are printed.

```
else
 putchar(c);
```

If the value of c is not a lowercase letter and it is not a newline character, then the character corresponding to the value of c is printed. An else is always associated with the immediately preceding if.

Although the *caps* program is portable to any ASCII machine, it does not work as expected on an EBCDIC machine. The reason for this is that the uppercase letters are not all contiguous in the EBCDIC code. Here is a version of the *caps* program that can be expected to work on all machines:

```
/* Capitalize lowercase letters and double space. */
#include <stdio.h>
#include <ctype.h>

int main(void)
{
 int c;

 while ((c = getchar()) != EOF)
 if (islower(c))
 putchar(toupper(c));
 else if (c == '\n') {
 putchar('\n');
 putchar('\n');
 }
 else
 putchar(c);
 return 0;
}
```


Dissection of the Portable caps Program

#include <stdio.h>
#include <ctype.h>

The file <code>ctype.h</code>, along with <code>stdio.h</code>, is a standard header file provided with the C system. This file contains the macros and prototypes of functions that are often used when processing characters. A macro is code that is expanded by the preprocessor. In Appendix B, "The Preprocessor," we explain in detail how macros work. For the purposes of this chapter, we treat the macros in <code>ctype.h</code> as if they were functions. Although there are technical differences between a macro and a function, they are used in a similar fashion. The program <code>caps</code> uses <code>islower()</code> and <code>toupper()</code>. Because <code>ctype.h</code> contains the macro definition for <code>islower()</code> and the function prototype for <code>toupper()</code>, this header file is included.

```
while ((c = getchar()) != EOF)
 if (islower(c))
 putchar(toupper(c));
```

A character is read from the input stream and assigned to c. As long as the value of c is not EOF, the body of the while loop is executed. The macro islower() is defined in *ctype.h*. If c is a lowercase letter, then islower(c) has a nonzero value; otherwise it has the value 0. The function prototype for toupper() is given in *ctype.h*. The function itself is provided by the standard library. If c is a lowercase letter, then toupper(c) has the value of the corresponding uppercase letter. Therefore, the if statement has the effect of testing to see whether c has the value of a lowercase letter. If it does, the corresponding uppercase letter is written on the screen. Note carefully that the stored value of c itself is not changed by invoking isupper(c) or toupper(c).

A novice C programmer need not know exactly how the macros in <code>ctype.h</code> are implemented. Along with functions in the standard library such as <code>printf()</code> and <code>scanf()</code>, these macros can be treated as a system-supplied resource. The important point to remember is that by using these functions and macros, you are writing portable code that runs in any ANSI-conforming environment.

Why learn about a construct such as c + 'A' - 'a' at all? Well, a lot of C code is written just for an ASCII environment, and even though the construct is not considered good programming practice, one commonly sees it. Because a programmer must learn to read code as well as write it, this particular construct should be mastered. In order to avoid nonportable code, it is good programming practice to use the macros in *ctype.h* wherever appropriate.

// 5.4

The Macros in ctype.h

The system provides a standard header file *ctype.h*, which contains a set of macros that are used to test characters and a set of function prototypes that are used to convert characters. They are made accessible by the preprocessing directive

#include <ctype.h>

The macros in the following table are used to test characters. These macros all take an argument of type int, and they return an int value that is either nonzero (*true*) or zero (*false*).

7%

Character macros		
Macro	Nonzero (true) is returned if	
isalpha(c)	c is a letter	
isupper(c)	c is an uppercase letter	
islower(c)	c is a lowercase letter	
isdigit(c)	c is a digit	
isalnum(c)	c is a letter or digit	
isxdigit(c)	c is a hexadecimal digit	
isspace(c)	c is a white space character	
ispunct(c)	c is a punctuation character	
isprint(c)	c is a printable character	
isgraph(c)	c is printable, but not a space	
iscntrl(c)	c is a control character	
isascii(c)	c is an ASCII code	

In the next table we list the functions toupper() and tolower(), which are in the standard library, and the macro toascii(). The macro and the prototypes for the two functions are in *ctype.h*. The functions and the macro each take an int and return an int. Note carefully that the value of c stored in memory is not changed.

Character macros and functions		
Function or macro Effect		
toupper(c)	Changes c from lowercase to uppercase	
tolower(c)	Changes c from uppercase to lowercase	
toascii(c)	Changes c to ASCII code	

5.5 Problem Solving: Repeating Characters

The use of a function with proper parameterization is a very powerful problemsolving idea. It is an aspect of *generalization*. Frequently, one can solve a particular problem in a simple special case. An example might be a need to print the letter *C* three times.

Now, if we need to print four Cs or six bs, then we need a different solution. By parameterizing both the character to be printed and the number of times to print it, we solve a far more general problem. We write a function to do this:

```
void repeat(char c, int how_many);
```

Once our function is written and the code is correct, we may reuse the function for many purposes. Indeed, many of the standard library functions were developed as useful general operations that commonly occur.

In the program *dbl_out*, on page 178, we showed how every character read in can be printed out twice. Here we want to generalize that simple idea by writing a function that prints out a given character *how_many* times.

```
void repeat(char c, int how_many)
{
  int  i;
  for (i = 0; i < how_many; ++i)
 putchar(c);
}</pre>
```

Notice that the variable c is declared as a char, not an int. Because a test for EOF is not made in this function, there is no need to declare c an int. Suppose we invoke the function with the statement

```
repeat('B' - 1, 2);
```

The arguments of this function call are 'B' - 1 and 2. The respective values of these arguments are passed and associated with the formal parameters of the function. The effect of the function call is to print the letter A two times. Here is a main() function that can be used to test repeat():

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

void repeat(char, int);

int main(void)
{
 int i;
 const char alert = '\a', c = 'A';

 repeat('B' - 1, 2);
 putchar(' ');
 for (i = 0; i < 10; ++i) {
 repeat(c + i, i);
 putchar(' ');
 }
 repeat(alert, 100);
 putchar('\n');
 return 0;
}</pre>
```

Note that we have used the type specifier const to indicate that the variables alert and c cannot be changed. When we compile the program and run it, here is what we see on the screen:

AA B CC DDD EEEE FFFFF GGGGGG HHHHHHHH IIIIIII JJJJJJJJJJ

The function repeat() can be used to draw simple figures on the screen. In exercise 8 on page 199, we show how to use repeat() to draw a triangle and leave as an exercise the problem of drawing a diamond.

5.6 Problem Solving: Counting Words

Many computations are repetitive, and sometimes the repetition is based on counting. An example would be a recipe that says, "Stir for 40 seconds." Here we count up to 40. Sometimes the repetition waits for some condition to change. An example would be a recipe that says, "Stir until browned." In problem solving, looking for a special characteristic that logically ends the computation is an important method. In character processing, we often look for the end-of-file condition.

Suppose we want to count the number of words being input at the keyboard. Again, top-down design leads us to break the problem into small pieces. To do this, we need to know the definition of a word, and we need to know when to end our task. For our purposes, we assume that words are separated by white space. Thus any word is a contiguous string of non-white space characters. As usual, we end the processing of characters when we encounter the end-of-file sentinel. The heart of our program is a function, found_next_word(), that detects a word. We explain this function in some detail.

Dissection of the word_count Program

int word_count = 0;

The int variable word_count is initialized to zero.

while (found_next_word() == 1)
++word_count;

As long as the function found_next_word() returns the value 1, the body of the while loop is executed, causing word_count to be indexed.

printf("Number of words = %d\n\n", word_count);

Just before exiting the program, we print out the number of words found.

int found_next_word()
{
 int c;

This is the beginning of the function definition for <code>found_next_word()</code>. The function has no parameters in its parameter list. In the body of the function, the <code>int</code> variable <code>c</code> is declared. Although we are going to use <code>c</code> to take on character values, we declare <code>c</code> as an <code>int</code>, not a char. Eventually, <code>c</code> holds the special value EOF, and on some systems that value may not fit in a char.

A character is read from the input stream and assigned to c. The value of the subexpression c = getchar() takes on this value as well. As long as this value is not a white space character, the body of the while loop is executed. However, the body of the while loop is just the empty statement. Thus the effect of the while loop is to skip white space. Notice that the empty statement is clearly displayed on a line by itself. Good programming practice requires this. If we had written

```
while (isspace(c = getchar()));
```

the visibility of the empty statement would be reduced.

```
if (c != EOF) { /* found a word */
 while ((c = getchar()) != EOF && !isspace(c))
 ; /* skip all except EOF and white space */
 return 1;
}
```

After white space has been skipped, the value of c is either EOF or the first "letter" of a word. If the value of c is not EOF, then a word has been found. The test expression in the while loop consists of three parts. First, a character is read from the input stream and assigned to c, and the subexpression c = getchar() takes on the value of c as well. A test is then made to see if that value is EOF. If it is, the body of the while loop is not executed, and control passes to the next statement. If the value is not EOF, a test is made to see if the value is a white space character. If it is, the body of the while loop is not executed, and control passes to the next statement. If the value is not a white space character, the body of the while loop is executed. However, the body is just the empty statement. Thus the effect of this while loop is to skip everything except EOF and white space characters; that is, the word that has been found has now been skipped.

■ return 1;

After a word has been found and skipped, the value 1 is returned.

■ return 0;

If a word was not found, then the value 0 is returned.

Simple character variables are often given the identifier c, or identifiers starting with c, such as c1, c2, and c3. Professional C programmers tend to be terse. It is often clearer to use ch, chr, or even ch_var as an identifier for a char variable. Functions and macros that do character manipulation frequently have char as part of their name, or the name ends with the letter c. Examples are getchar() and putchar(), and, as we shall see in Chapter 13, "Input/Output and Files," getc() and putc(). The choice of identifiers for the macros in <code>ctype.h</code> is instructive. Those macros that answer a true/false question, such as <code>isalpha()</code> and <code>isupper()</code>, all have names that start with <code>is</code>. Those functions with prototypes in <code>ctype.h</code> that change a character value, such as <code>toupper()</code>, all have names that start with <code>to</code>. The proper choice of identifier names is crucial to readability and documentation.

For character-processing tasks, we can use either getchar() or scanf() to read characters. Similarly, we can use either putchar() or printf() to write characters. In many instances the choice is a matter of personal taste. However, if a great deal of character processing is being done, then the use of getchar() and putchar(), along with the standard header file *stdio.h*, can result in faster code because getchar() and putchar() are implemented as macros in *stdio.h*. As we shall see in Appendix B, "The Preprocessor," macros are a code-substitution mechanism that can be used to avoid a function call.

One difference between putchar() and printf() is that putchar() returns the value of the character written to the output stream as an int, whereas printf() returns the number of characters printed. This may dictate the use of putchar().

A common C programming practice is to perform both an assignment and a test in the expression that controls a while or for loop; one most often sees this done in code used to process characters. For example, the code

```
while ((c = getchar()) != EOF) {
 ....
}
uses this idiom. In contrast to this, we could write
c = getchar();
while (c != EOF) {
 ....
 c = getchar();
}
```

72

but now, if the body of the loop is long, the last statement, which affects the control of the loop, is a long way from the test expression. On the other hand, a construct such as

```
while (isspace(c = getchar()))
 ;  /* skip white space */
can just as well be written

c = getchar();
while (isspace(c))
 c = getchar();
```

Here the body of the loop is very short—so short, in fact, that if we put all the control at the top, the body of the loop is empty. Which form you see is largely a matter of taste.

5.8 Common Programming Errors

We have already explained that if a program uses a variable to read in characters and to test for the value EOF, the variable should be an int, not a char. This is, in part, a portability consideration. Some C systems cannot detect EOF as an end-of-file signal if the value is assigned to a variable of type char instead of int. Try the following code:

```
char c;  /* wrong */
while ((c = getchar()) != EOF)
 putchar(c);
```

This may or may not work on your system. Even if it does, do not use a char when testing for EOF. You may not be porting your code today, but if you keep programming, you are likely do so in the future.

Suppose we have text files that are double- or triple-spaced, and our task is to copy the files, except that multiple occurrences of newlines are to be reduced to a single newline. For example, we want to be able to change a double-spaced file into one that is single-spaced. Here is a program that does this:

```
/* Copy stdin to stdout, except single space only. */
#include <stdio.h>
int main(void)
{
 int c, last_c = '\0';
 while ((c = getchar()) != EOF) {
 if (c == '\n') {
 if (last_c != '\n')
 putchar('\n');
 }
 else
 putchar(c);
 last_c = c;
 }
 return 0;
}
```

At the start of this program, the variable <code>last_c</code> is initialized to the null character, but thereafter that variable holds the last character read from the input stream (keyboard). There is nothing special about the use of the null character here. We just need to initialize <code>last_c</code> with some character other than a newline character. Two common errors can be made in this program. Suppose we had typed

```
if (c = '\n') {
```

using = instead of ==. Because the expression $c = '\n'$ is always *true*, the else part is never executed, and the program fails badly. Another error would have occurred if we had typed

```
if (c == '\n')
 if (last_c != '\n')
 putchar(c);
else
 putchar(c);
```

The indentation shows the logic we want, but not what we are actually getting. Because an else statement always attaches to the nearest preceding if, the preceding code is equivalent to

```
if (c == '\n')
 if (last_c != '\n')
 putchar(c);
 else
 putchar(c);
```

and this is clearly in error. The programmer must always remember that the compiler sees only a stream of characters.

5.9 System Considerations

We have discussed redirecting the standard input and output (see Section 1.11, "Redirection of the Input and the Output," on page 30). You should review that material and try redirection with the *caps* program. Create a file called *input* and put some text in it. Then try the following commands:

```
caps
caps < input
caps > output
caps < input > output
```

Most operating systems have a command that copies one file to another. In MS-DOS, the command is *copy*; in UNIX, it is *cp*. The following program can be considered a simple version of such a command:

```
#include <stdio.h>
int main(void)
{
  int c;
  while ((c = getchar()) != EOF)
 putchar(c);
  return 0;
}
```

If we compile this program and put the executable code in *my_copy*, then the command

```
my_copy < infile > outfile
```

copies the contents of infile to outfile.

If c has the value of a lowercase letter, then toupper(c) returns the value of the corresponding uppercase letter. The ANSI C standard states that if c does not have the value of a lowercase letter, then toupper(c) should return as its value the value of the argument unchanged. Thus, to change all lowercase letters to uppercase, we could use the code

```
while ((c = getchar()) != EOF)
putchar(toupper(c));
```

However, in many older C systems, toupper() is implemented as a macro, and the preceding code fails badly. On those systems an explicit test of c must be made:

```
while ((c = getchar()) != EOF)  /* traditional C code */
  if (islower(c))
 putchar(toupper(c));
  else
 putchar(c);
```

Similar remarks hold for tolower().

Many C systems provide the macros _toupper() and _tolower() for more efficient character processing. These macros, if they exist, are provided in *ctype.h.* Here is an example of their use:

```
while ((c = getchar()) != EOF)
  if (_islower(c))
 putchar(_toupper(c));
  else
 putchar(c);
```

Note, however, that many C systems, both traditional and ANSI, do not support _toupper() and _tolower(). Warning: If you are trying to write portable code, use toupper() and tolower() cautiously. Some organizations use traditional C, some use ANSI C, and some are somewhere in between.

All compilers treat a char as a small integer. On most systems, but not all, the default range of values for a char is from -128 to 127. Many compilers provide an option to change the range of values to go from 0 to 255 instead. This option could be useful for minimizing the amount of disk space required to store a lot of data. If all your numbers are in the range 0 to 255, a program compiled with this option can manipulate the data and store it as chars instead of ints. As we see in Chapter 6, "The Fundamental Data Types," a char is stored in less space than an int.

5.10 Moving to C++

C++ output is inserted into an object of type ostream, declared in the header file <code>iostream.h</code>. An operator << is overloaded in this class to perform output conversions from standard types. The overloaded left-shift operator is called the <code>insertion</code> or <code>put to</code> operator. The operator is left-associative and returns a value of type ostream&. The standard output ostream corresponding to <code>stdout</code> is <code>cout</code>, and the standard output <code>ostream</code> corresponding to <code>stderr</code> is <code>cerr</code>.

The effect of executing a simple output statement such as

```
cout << "x = " << x << '\n';
```

is to first print to the screen a string of four characters, followed by an appropriate representation for the output of x, followed by a new line. The representation depends on which overloaded version of << is invoked.

The class ostream contains public members, such as

```
ostream& operator<<(int i);
ostream& operator<<(long i);
ostream& operator<<(double x);
ostream& operator<<(char c);
ostream& operator<<(const char* s);
ostream& put(char c);
ostream& write(const char* p, int n);
ostream& flush();</pre>
```

The member function put outputs the character representation of c; write outputs the string of length n pointed at by p; flush forces the stream to be written. Because these are member functions, they can be used as follows:

The put to operator << produces by default the minimum number of characters needed to represent the output. As a consequence, output can be confusing, as seen in the following example:

Two schemes that we have used to properly space output are (1) to have strings separating output values and (2) to use \n and \t to create newline characters and tabbing. We can also use manipulators in the stream output to control output formatting.

A manipulator is a value or function that has a special effect on the stream it operates on. A simple example of a manipulator is end1 defined in *iostream.h.* It outputs a newline and flushes the ostream.

```
x = 1;
cout << "x = " << x << end1;
```

This immediately prints the line

Another manipulator, flush, flushes the ostream, as in

```
cout << "x = " << x << flush;
```

This has almost the same effect as the previous example, but does not advance to a newline.

The manipulators dec, hex, and oct can be used to change integer bases. The default is base ten. The conversion base remains set until explicitly changed

```
//Using different bases in integer I/O.
#include <iostream.h>
int main(void)
 int i = 10, j = 16, k = 24;
  cout << "Enter 3 integers, e.g. 11 11 12a" << endl;
  cin >> i >> hex >> j >> k;
cout << dec << i << '\t' << j << '\t' << k << endl;
}
The resulting output is
10
 16
 24
12
 20
 30
 10
 18
Enter 3 integers, e.g. 11 11 12a
 17
 298
```

The reason the final line of output is 11 followed by 17 is that the second 11 in the input was interpreted as a hexadecimal, 16 + 1.

The preceding manipulators are found in *iostream.h.* Other manipulators are found in *iomanip.h.* For example, setw(int width) is a manipulator that changes the default field width for the next formatted I/O operation to the value of its argument. This value reverts back to the default. The following table briefly lists the standard manipulators, the function of each, and where each is defined.

C++ I/O manipulators			
Manipulator	Function	File	
endl	output newline and flush	iostream.h	
ends	output null in string	iostream.h	
flush	flush the output	iostream.h	
dec	use decimal	iostream.h	
hex	use hexadecimal	iostream.h	
oct	use octal	iostream.h	
ws	skip white space on input	iostream.h	
setw(int)	set field width	iomanip.h	
setfill(int)	set fill character	iomanip.h	
setbase(int)	set base format	iomanip.h	
setprecision(int)	set floating-point precision	iomanip.h	
setiosflags(long)	set format bits	iomanip.h	
resetiosflags(long)	reset format bits	iomanip.h	

Summary

- A char is stored in one byte according to its ASCII encoding, and is considered to have the corresponding integer value. For example, the value of the character constant 'a' is 97.
- There are nonprinting characters. Examples are the alert character, or audible bell, '\a', and the newline character '\n'. The newline character is used extensively to format output.
- Basic input/output for characters is accomplished readily with the macros getchar() and putchar(). These macros are defined in the standard header file stdio.h and, in most respects, may be treated as functions.
- When using certain input/output constructs, the system header file *stdio.h* should be included. This is done with the preprocessing directive

#include <stdio.h>

■ When doing character input, it is frequently necessary to test for the end-of-file mark. This is accomplished by using the symbolic constant EOF in a program. The symbolic constant EOF is defined in the system header file *stdio.h.* On most systems, the value of EOF is -1.

A number of system-supplied macros and functions test or convert character values. The macros and the prototypes of these functions are made available by including the system header file ctype.h.

Exercises

- 1 Write a program using putchar() and getchar() that reads characters from the keyboard and writes to the screen. Every letter that is read should be written three times and followed by a newline. Any newline that is read should be disregarded. All other characters should just be copied to the screen.
- 2 Write a program using getchar() that reads characters from the standard input stream (keyboard) until the sentinel character # is encountered. The program should count the number of occurrences of the letters *a*, *b*, and *c*.
- 3 Change the program in the previous exercise so that characters are read until EOF is encountered. Use redirection to test the program.
- 4 Write a program that reads characters from the keyboard and writes to the screen. Write all vowels as uppercase letters and all nonvowels as lowercase letters. *Hint:* Write a function isvowel() that tests whether or not a character is a vowel. You can reuse your code in exercise 12 on page 200.
- 5 Of the characters backspace, newline, space, and tab, which are considered printable? Take as the authority in this matter the macro isprint() in ctype.h.
- 6 Write a program that formats text files so that most lines contain approximately N characters. Start with the preprocessing directive

#define N 30

Count the characters as they are written. As long as the count is less than N, change any newline character to a space. When the count is N or more, write any white space character as a newline and change the count to zero. If we assume that most words contain fewer than 10 characters, then the effect of the program is to write lines containing between N and N+10 characters. Typists usually follow such an algorithm. Compile your program and put the executable output in the file *reformat*. Use redirection to test the program by giving the command

reformat < text

Of course, you can get different length lines by changing the value of the symbolic constant N.

- 7 Write a program that indents all the lines in a text file. Each line should be preceded by N blank spaces, where N is a symbolic constant.
- 8 The function repeat() can be used to draw simple figures on your screen. For example, the following program draws a triangle:

Compile and run this program so that you understand its effects. Write a similar program that prints a diamond in the middle of your screen.

9 One difference between putchar() and printf() is that putchar() returns the value of the character written to the output stream as an int, whereas printf() returns the number of characters printed. What is printed by the following code?

```
for (putchar('0'); putchar('1'); putchar('2'))
 putchar('3');
```

Does the following make sense? Explain.

10 To copy the standard input file to the standard output file, a programmer can use the following loop:

```
while ((c = getchar()) != EOF)
 putchar(c);
```

Suppose that, by mistake, the inner parentheses are left out, causing the loop to be written instead as

```
while (c = getchar() != EOF)
 putchar(c);
```

Write a test program to see what the effect is. If the input file has n characters, are n characters written to the output file? Explain.

- 11 The game of calling heads or tails requires the user to input 0 for heads and 1 for tails (see Section 4.11, "A Simulation: The Game of Heads or Tails," on page 147). Rewrite the program so that the user must input *h* for heads and *t* for tails. *Hint:* You can use %c with scanf() to read in characters typed by the user, but you have to deal with white space characters, too, because the user always types in *h* or *t* followed by a newline.
- 12 The ancient Egyptians wrote in hieroglyphics, in which vowel sounds are not represented, only consonants. Is written English generally understandable without vowels? To experiment, write a function <code>isvowel()</code> that tests whether or not a character is a vowel. Use your function in a program that reads the standard input file and writes to the standard output file, deleting all vowels. Use redirection on a file containing some English text to test your program.
- 13 Most operating systems provide data compression utilities that reduce the size of text files so that they take up less room on the disk. These utilities work both ways; compressed files can be uncompressed later. Write a *crunch* program that reduces the size of C source files by removing all extraneous white space, including newline characters. Test your program as follows:

```
crunch < pgm.c > try_me.c
```

The code in *try_me.c* should compile and execute with the same effects as *pgm.c*. Does it? Try your program on a number of your *.c* files. On average, what is the reduction in space achieved by *crunch*, expressed as a percent? To answer this question, write a simple routine that counts the number of characters in a file.

- 14 Most systems have "pretty printing" utilities that take crunched or poorly laid out C programs and transform them into a more readable format. Such a utility, when applied to the crunched C code that you produced in the previous exercise, would print it with nice spacing. Write your own version of a "pretty printing" utility. Given a C program as input, it should add white space and newline characters to make the program more readable. Test your "pretty printer" by running it on previously crunched C code.
- 15 We presented the output from our program repeat (see Section 5.5, "Problem Solving: Repeating Characters," on page 187). Here it is again:

```
AAAAA B CC DDD EEEE FFFFF GGGGGG HHHHHHHH IIIIIIII JJJJJJJJJJ
```

Note that there are two blanks just before the B, whereas thereafter all the blanks occur singly. Explain why.

- 16 C++: Rewrite the *caps* program (see Section 5.3, "An Example: Capitalize," on page 181) in C++ and if possible use a recursion to replace the while loop.
- 17 C++: Using the hex manipulator write a program that prints all the characters with their hexadecimal representations.
- 18 Java: Here is a simple Java program that reads ten characters from the keyboard. Convert the program to C.

```
import tio.*;
import java.io.IOException;

public class TestChar {
 public static void main (String args[]) throws
IOException
 {
 System.out.println("Read a Char:");
 for(int i = 0; i < 10; i++) {
 int c = Console.in.readChar();
 System.out.println(c + " in char " + (char)c);
 }
 }
}</pre>
```

In Java, char is represented as a 2-byte type capable of storing 16 bits. This can be used to represent all the major international alphabets. C uses 1-byte ASCII code to represent only the standard American alphabet and keyboard characters.

The Fundamental Data Types

e begin this chapter with a brief discussion of declarations and expressions. Then we give a detailed explanation for each of the fundamental data types, paying particular attention to how C treats characters as small integers. In expressions with operands of different types, certain implicit conversions occur. We explain the rules for conversion and we discuss the cast operator, which forces explicit conversion.

6.1 Declarations and Expressions

(11)

Variables and constants are the objects a program manipulates. In C, all variables must be declared before they can be used. Declarations serve two purposes. First, they tell the compiler to set aside an appropriate amount of space in memory to hold values associated with variables, and second, they enable the compiler to instruct the machine to perform specified operations correctly. In the expression a + b, the operator + is being applied to two variables. The addition the machine does as a result of applying the + operator to variables of type int is different from the addition that results from applying the + operator to variables of type float. Of course, the programmer need not be concerned that the two + operations are mechanically different, but the C compiler has to recognize the difference and give the appropriate machine instructions.

Expressions are meaningful combinations of constants, variables, and function calls. Like variables, most expressions have both a *value* and a *type*. In many situations, what happens depends on the type of the expression, which in turn depends on the types of the constants, variables, and function calls making up the expression. In the following sections we discuss issues related to the concept of type.

6.2

The Fundamental Data Types

C provides several fundamental types, many of which we have already seen. For all of them, we need to discuss limitations on what can be stored.

Fundamental data types: long form		
char	signed char	unsigned char
signed short int	signed int	signed long int
unsigned short int	unsigned int	unsigned long int
float	double	long double

The types shown in the table are all keywords; they may not be used as names of variables. Other data types, such as arrays and pointers, are derived from the fundamental types (see Chapter 9, "Arrays and Pointers").

Usually, the keyword signed is not used. For example, signed int is equivalent to int, and because shorter names are easier to type, int is typically used. The type char, however, is special in this regard (see the next section). Also, the keywords short int, long int, and unsigned int may be, and usually are, shortened to just short, long, and unsigned, respectively. The keyword signed by itself is equivalent to int, but it is seldom used in this context. All these conventions give us a new list of fundamental data types.

Fundamental data types		
char	signed char	unsigned char
short	int	long
unsigned short	unsigned	unsigned long
float	double	long double

The fundamental types can be grouped according to functionality. The integral types are those types that can be used to hold integer values; the floating types are those that can be used to hold real values. They are all arithmetic types.

Fundamental types grouped by functionality			
Integral types	char	signed char	unsigned char
	short unsigned short	int unsigned	long unsigned long
Floating types	float	double	long double
Arithmetic types	Integral types + F	loating types	1000000 -10000000000

These collective names are a convenience. For example, in Chapter 9, "Arrays and Pointers," when we discuss arrays, we explain that only integral expressions are allowed as subscripts, meaning that expressions involving integral types are allowed.

6.3 Characters and the Data Type char

In C, variables of any integral type can be used to represent characters. In particular, both char and int variables are used for this purpose. As we saw in Chapter 5, "Character Processing," when a variable is used to read in characters and a test must be made for EOF, the variable should be of type int, not char. Constants such as 'a' and '+' that we think of as characters are of type int, not of type char. There are no constants of type char.

Recall that characters are treated as small integers and, conversely, small integers are treated as characters. In particular, any integral expression can be printed either in the format of a character or an integer.

In C, each char is stored in one byte of memory. On almost all machines, a byte is composed of eight bits. Let us see how a char is stored in memory at the bit level. Consider the declaration

```
char c = 'a';
```

We can think of c stored in one byte of memory as

Here, each box represents a bit, and the bits are numbered beginning with the least significant bit. The bits making up a byte are either on or off, and these states are represented by 1 and 0, respectively. This leads us to think of each byte in memory as a string of eight binary digits. Strings of binary digits are also called bit strings. We can think of the variable c stored in memory as the bit string

01100001

206

More generally, each machine word can be thought of as a string of binary digits grouped into bytes.

A string of binary digits is interpreted as a binary number. Before we describe how this is done, recall how strings of decimal digits are interpreted as decimal numbers. Consider, for example, the decimal number 10,753. Its value is given by

$$1 \times 10^4 + 0 \times 10^3 + 7 \times 10^2 + 5 \times 10^1 + 3 \times 10^0$$

More generally, a decimal positional number is written in the form

$$d_n d_{n-1} \cdot \cdot \cdot \cdot d_2 d_1 d_0$$

where each d_i is a decimal digit. It has the value

$$d_n \times 10^n + d_{n-1} \times 10^{n-1} + \cdots + d_2 \times 10^2 + d_1 \times 10^1 + d_0 \times 10^0$$

A binary, or base two, positional number is written in the form

$$b_n b_{n-1} \cdot \cdot \cdot \cdot b_2 b_1 b_0$$

where each b_i is a binary digit, either 0 or 1. It has the value

$$b_n \times 2^n + b_{n-1} \times 2^{n-1} + \cdots + b_2 \times 2^2 + b_1 \times 2^1 + b_0 \times 2^0$$

Now let us consider the value for c again. It was stored in a byte as 01100001. This binary number has the value

$$1 \times 1^6 + 1 \times 2^5 + 0 \times 2^4 + 0 \times 2^3 + 0 \times 2^2 + 0 \times 2^1 + 1 \times 2^1$$

which is 64 + 32 + 1, or 97 in decimal notation.

ANSI C provides the three types char, signed char, and unsigned char. Typically, the type char is equivalent to either signed char or unsigned char, depending on the compiler. Each of the three char types is stored in one byte, which can hold 256 distinct values. For a signed char, the values go from -128 to 127. For an unsigned char, the values go from 0 to 255.

6.4 The Data Type int

The data type int is the principal working type of the C language. This type, along with the other integral types, such as char, short, and long, is designed for working with the integer values that can be represented on a machine.

In mathematics the natural numbers are $0, 1, 2, 3, \ldots$, and these numbers, along with their negatives, comprise the integers. On a machine, only a finite portion of these integers is representable for a given integral type.

Typically, an int is stored in a machine word. Some computers use a machine word of two bytes (16 bits); others use a machine word of four bytes (32 bits). There are other possibilities, but many machines fall within these two classes. Personal computers, for example, use 2-byte words; 4-byte words are used by highend personal computers and workstations made by Apollo, Hewlett-Packard, Next, Silicon Graphics, Sun, and others. Also, many kinds of mainframes have 4-byte machine words. Because the word size varies from one machine to another, the number of distinct values an int can hold is machine-dependent. Suppose we are working on a computer that has 4-byte words. This implies that an int, because it is stored in a word with 32 bits, can take on 2^{32} distinct states. Half of these states are used to represent negative integers, and half are used to represent nonnegative integers:

$$-2^{31}$$
, $-2^{31}+1$, ..., -3 , -2 , -1 , 0 , 1 , 2 , 3 , ..., $2^{31}-1$

If, on the other hand, we are using computer that has 2-byte words, then an int can take on only 2^{16} distinct states. Again, half of these states are used to represent negative integers, and half are used to represent nonnegative integers:

$$-2^{15}$$
, $-2^{15}+1$,, -3 , -3 , -1 , 0 , 1 , 2 , 3 ,, $2^{15}-1$

Let N_{min_int} represent the smallest integer that can be stored in an int, and let N_{max_int} represent the largest integer that can be stored in an int. If i is a variable of type int, the range of values that i can take on is given by

$$N_{min_int} \le i \le N_{max_int}$$

with the end points of the range being machine-dependent. The typical situation is as follows:

On machines with 4-byte words:

$$N_{\text{min_int}} = -2^{31} = -2147483648 = -2 \text{ billion}$$

 $N_{\text{max_int}} = +2^{31} -1 = +2147483647 = +2 \text{ billion}$

On machines with 2-byte words:

$$N_{\text{min_int}} = -2^{15} = -32768 \approx -32 \text{ thousand}$$

 $N_{\text{max_int}} = +2^{15} - 1 = +32767 \approx +32 \text{ thousand}$

On any machine the following code is syntactically correct:

```
#define BIG 2000000000  /* 2 billion */
int main(void)
{
  int a, b = BIG, c = BIG;
  a = b + c;  /* out of range? */
```

However, at run-time the variable a may be assigned an incorrect value. The logical value of the expression b + c is 4 billion, which probably is greater than N_{max_int} . If it is, the addition causes what is called an *integer overflow*. Typically, when an integer overflow occurs, the program continues to run, but with logically incorrect results. For this reason, the programmer must strive at all times to keep the values of integer expressions within the proper range.

In addition to decimal integer constants, there are hexadecimal integer constants, such as 0x1a, and octal integer constants, such as 0377. Many C programmers have no particular need for hexadecimal and octal numbers, but all programmers have to know that integers that begin with a leading zero are not decimal integers. For example, 11 and 011 do not have the same value.

6.5

The Integral Types short, long, and unsigned

In C, the data type int is considered the "natural" or "usual" type for working with integers. The other integral types, such as char, short, and long, are intended for more specialized use. The data type short, for example, might be used when storage is a concern. The compiler may provide less storage for a short than for an int although it is not required to do so. In a similar fashion, the type long might be used when large integer values are needed. The compiler may provide more storage for a long than for an int, although it is not required to do so. Typically, a short is stored in two bytes, and a long is stored in four bytes. Thus on machines with 4-byte words, the size of an int is the same as the size of a long, and on machines with 2-byte words, the size of an int is the same as the size of a short. If small is a variable of type short, then the range of values that small can take on is given by

```
N_{min\_short} \le small \le N_{max\_short} where typically N_{min\_short} = -2^{15} = -32768 \approx -32 \ thousand N_{max\_short} = +2^{15} - 1 = +32767 \approx +32 \ thousand
```

If big is a variable of type long, then the range of values that big can take on is given by

$$N_{min_long} \le big \le N_{max_long}$$

where typically

$$N_{\text{min_long}} = -2^{31} = -2147483648 \approx -2 \text{ billion}$$

 $N_{\text{max_long}} = +2^{31} -1 = +2147483647 \approx +2 \text{ billion}$

A variable of type unsigned is stored in the same number of bytes as an int. However, as the name implies, the integer values stored have no sign. Typically, variables of type int and unsigned are stored in a machine word. If u is a variable of type unsigned, then the range of values u can take on is given by

$$0 < \mu < 2^{\text{wordsize}} - 1$$

The typical situation is as follows: On machines with 4-byte words

$$N_{\text{max_unsigned}} = 2^{32} - 1 = +4294967295 \approx +4 \text{ billion}$$

On machines with 2-byte words:

$$N_{\text{max_unsigned}} = 2^{32} - 1 = +65535 = +65 \text{ thousand}$$

Arithmetic on unsigned variables is performed modulo 2^{wordsize} (see exercise 17 on page 236).

Suffixes can be appended to an integer constant to specify its type. The type of an unsuffixed integer constant is either int, long, or unsigned long. The system chooses the first of these types that can represent the value. For example, on machines with 2-byte words, the constant 32000 is of type int, but 33000 is of type long.

Combining long and unsigned		
Suffix	х Туре	
u or U	unsigned	37U
1 or L	long	37L
ul or UL	unsigned long	37UL

6.6

The Floating Types

ANSI C provides the three floating types: float, double, and long double. Variables of this type can hold real values such as 0.001, 2.0, and 3.14159. A suffix can be appended to a floating constant to specify its type. Any unsuffixed floating constant is of type double. Unlike other languages, the working floating type in C is double, not float.

Combining float and unsigned		
Suffix	Туре	Example
f or F	float	3.7F
1 or L	long double	3.7L

Integers are representable as floating constants, but they must be written with a decimal point. For example, the constants 1.0 and 2.0 are both of type double, whereas the constant 3 is an int.

In addition to the ordinary decimal notation for floating constants, there is an exponential notation, as in the example 1.234567e5. This corresponds to the scientific notation 1.234567×10^5 . Recall that

- $1.234567 \times 10^5 = 1.234567 \times 10 \times 10 \times 10 \times 10 \times 10$
- $= 1.234567 \times 100000$
- = 123456.7 (decimal point shifted five places)

In a similar fashion, the number 1.234567e-3 calls for shifting the decimal point three places to the left to obtain the equivalent constant 0.001234567.

Now we want to carefully describe the exponential notation. After we give the precise rules, we show some examples. A floating constant such as 333.77777e-22 may not contain any embedded blanks or special characters. Each part of the constant is given a name.

Floating-point constant parts for 333.7777e-22		
Integer	Fraction	Exponent
333	77777	e-22

A floating constant may contain an integer part, a decimal point, a fractional part, and an exponential part. A floating constant *must* contain either a decimal point or an exponential part or both. If a decimal point is present, either an integer part

or fractional part or both *must* be present. If no decimal point is present, then there must be an integer part along with an exponential part. Some examples of floating constants are

```
3.14159
314.159e-2F
 /* of type float */
 /* equivalent to 0.0 */
0e0
 /* equivalent to 1.0, but harder to read */
1.
but not
3.14,159
 /* comma not allowed */
 /* decimal point or exponent part needed */
 314159
 /* integer or fractional part needed */
 .e0
 -3.14159
 /* this is floating constant expression */
```

Typically, a C compiler provides more storage for a variable of type double than for one of type float, although it is not required to do so. On most machines a float is stored in four bytes, and a double is stored in eight bytes. The effect of this is that a float stores about six decimal places of accuracy, and a double stores about 15 decimal places of accuracy. An ANSI C compiler may provide more storage for a variable of type long double than for one of type double though it is not required to do so. Many compilers implement a long double as a double (see exercise 16 on page 236).

The possible values that a floating type can be assigned are described in terms of attributes called *precision* and *range*. The precision describes the number of significant decimal places that a floating value carries. The range describes the limits of the largest and smallest positive floating values that can be represented in a variable of that type. A float on many machines has an approximate precision of six significant figures and an approximate range of 10^{-38} to 10^{+38} . This means that a positive float value is represented in the machine in the form

$$0.d_1d_2d_3d_4d_5d_6 \times 10^n$$

where each d_i is a decimal digit; the first digit, d_1 , is positive; and $-38 \le n \le +38$. The representation of a float value in a machine is actually in base two, not base ten, but the ideas as presented give the correct flavor.

A double on many machines has an approximate precision of 15 significant figures and approximate range of 10^{-308} to 10^{+308} . This means that a positive double value is represented in the machine in the following form (approximately):

$$0.d_1d_2 \cdot \cdot \cdot \cdot \cdot d_{15} \times 10^n$$

where each d_i is a decimal digit; the first digit, d_1 is positive; and $-308 \le n \le +308$. Suppose x is a variable of type double. Then the statement

```
x = 123.45123451234512345; /* 20 significant digits */
```

results in x being assigned a value that is stored in the form (approximately):

```
0.123451234512345 \times 10^{+3} (15 significant digits)
```

The main points you must be aware of are (1) not all real numbers are representable, and (2) floating arithmetic operations, unlike the integer arithmetic operations, need not be exact. For small computations this is usually of no concern. For very large computations, such as numerically solving a large system of ordinary differential equations, a good understanding of rounding effects, scaling, and so on may be necessary. This is the domain of numerical analysis.

6.7

The sizeof Operator

C provides the unary operator sizeof to find the number of bytes needed to store an object. It has the same precedence and associativity as all the other unary operators. An expression of the form

```
sizeof(object)
```

returns an integer that represents the number of bytes needed to store the object in memory. An object can be a type such as int or float, or it can be an expression such as a + b, or it can be an array or structure type. The following program uses this operator. On a given machine, it provides precise information about the storage requirements for the fundamental types.

Because the C language is flexible in its storage requirements for the fundamental types, the situation can vary from one machine to another. However, it is guaranteed that

```
sizeof(char) = 1
sizeof(short) \le sizeof(int) \le sizeof(long)
sizeof(signed) = sizeof(unsigned) = sizeof(int)
sizeof(float) \le sizeof(double) \le sizeof(long double)
```

Moreover, all the signed and unsigned versions of each of the integral types are guaranteed to have the same size.

Notice that we wrote sizeof(·····) as if it were a function. However, this is not so—it is an operator. If sizeof is being applied to a type, then parentheses are required; otherwise they are optional. For example,

```
sizeof(a + b + 7.7) and sizeof a + b + 7.7
```

are equivalent expressions. The type of the value returned by the operator is typically unsigned. This is system-dependent.

6.8 Mathematical Functions

There are no built-in mathematical functions in C. Functions such as

sqrt() pow() exp() log() sin() cos() tan()

are available in the mathematics library, which is conceptually part of the standard library. In traditional C systems, the mathematics library is often considered to be separate. On such systems the *-lm* option or some other option may be needed to compile a program that uses mathematical functions (see Section 6.13, "System Considerations," on page 228).

All of the preceding functions except the power function, pow(), take a single argument of type double and return a value of type double. The power function takes two arguments of type double and returns a value of type double. Our next program illustrates the use of sqrt() and pow(). The program asks the user to input a value for x, and then prints it out, along with the square root of x and the value of x raised to the x power.

```
#include <stdio.h>
#include <math.h>
int main(void)
 double x;
 printf("\n%s\n%s\n%s\n\n",
 "The square root of x and x raised",
 "to the x power will be computed.",
 /* do it forever */
 while (1) {
 printf("Input x: ");
 scanf("%1f", &x);
 if (x >= 0.0)
 printf("\n%15s%22.15e\n%15s%22.15e\n\n",
 "x = ", x,
 "sqrt(x) = ", sqrt(x),
 "pow(x, x) = ", pow(x, x));
 printf("\nSorry, number must be nonnegative.\n\n");
 return 0:
If we execute the program and enter 2 when prompted, here is what appears on
The square root of x and x raised
to the x power will be computed.
```

Input x: 2

x = 2.00000000000000000e+000 sqrt(x) = 1.414213562373095e+000pow(x, x) = 4.00000000000000000e+000

Input x:

Dissection of the sqrt_pow Program

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

These header files contain function prototypes. In particular, *math.h* contains the prototypes for the functions in the mathematics library. As an alternative to including *math.h*, we can supply our own function prototypes:

double sqrt(double), pow(double, double);

This declaration can be placed in the file above main() or in the body of main() itself.

■ while (1) { /* do it forever */

Because any nonzero value is considered to be *true*, the expression 1 creates an infinite while loop. The user is expected to input values repeatedly and to interrupt the program when finished.

■ scanf("%1f", &x);

The format %1f is used in the control string because x is a double. A common error is to use %f instead of %1f. Notice that we typed 2 to illustrate the use of this program. We could have typed 2.0, 2e0, or 0.2e1; the function call scanf("%1f", &x) would have converted each of these to the same double. In C, source code 2 and 2.0 are different. The first is of type int, and the second is of type double. The input stream that is read by scanf() is not source code, so the rules for source code do not apply. When scanf() reads in a double, the number 2 is just as good as the number 2.0 (see Section 13.2, "Conversion Specifications," on page 436).

■ if (x >= 0.0)

Because the square root function is defined only for nonnegative numbers, a test is made to ensure that the value of x is nonnegative. A call such as sqrt(-1.0) causes a run-time error (see exercise 19 on page 236).

```
printf("\n%15s%22.15e\n%15s%22.15e\n\n",
 "x = ", x,
 "sqrt(x) = ", sqrt(x),
 "pow(x, x) = ", pow(x, x));
```

Notice that we are printing double values in the format %22.15e. This results in one place to the left of the decimal point and 15 places to the right, 16 significant places in all. On our machine, only n places are valid, where n is between 15 and 16. n is variable because of the conversion from binary to decimal. You can ask for lots of decimal places to be printed, but you should not believe all that you read.

6.9

Conversions and Casts

An arithmetic expression such as x + y has both a value and a type. For example, if both x and y have type int, then the expression x + y also has type int. But if both x and y have type short, then x + y is of type int, not short. This is because in any expression, a short is always promoted, or converted, to an int. In this section we want to give the precise rules for conversions.

The Integral Promotions

A char or short, either signed or unsigned, or an enumeration type can be used in any expression where an int or unsigned int may be used (see Chapter 7, "Enumeration Types and typedef"). If all the values of the original type can be represented by an int, the value is converted to an int; otherwise it is converted to an unsigned int. This is called an *integral promotion*. Here is an example:

```
char c = 'A';
printf("%c\n", c);
```

The char variable c occurs by itself as an argument to printf(). However, because an integral promotion takes place, the type of the expression c is int, not char.

The Usual Arithmetic Conversions

Arithmetic conversions can occur when the operands of a binary operator are evaluated. Suppose that i is an int and f is a float. In the expression i + f, the operand i is promoted to a float and the expression i + f as a whole has type float. The rules governing this are called the *usual arithmetic conversions*.

Usual Arithmetic Conversions

- 1 If either operand is of type long double, the other operand is converted to long double.
- 2 Otherwise, if either operand is of type double, the other operand is converted to double.
- 3 Otherwise, if either operand is of type float, the other operand is converted to float.
- 4 Otherwise, the integral promotions are performed on both operands, and the following rules are applied:
 - A If either operand is of type unsigned long, the other operand is converted to unsigned long.
 - B Otherwise, if one operand has type long and the other has type unsigned, then one of two possibilities occurs:
 - If a long can represent all the values of an unsigned, then the operand of type unsigned is converted to long.
 - If a long cannot represent all the values of an unsigned, then both of the operands are converted to unsigned long.
 - C Otherwise, if either operand has type long, the other operand is converted to long.
 - D Otherwise, if either operand has type unsigned, the other operand is converted to unsigned.
 - E Otherwise, both operands have type int.

This process goes under various names: automatic conversion, implicit conversion, coercion, promotion, or widening.

The idea of automatic conversions is shown in the following declarations and mixed expressions, with their corresponding types.

Declarations						
char c; unsigned u; double d;	short s; unsigned long ul; long double ld;		int i; float f;			
Expression	Туре	Expression	Туре			
c - s / i	int	u * 7 - i	unsigned			
u * 2.0 - i	double	f * 7 - i	float			
c + 3	int	7 * s * u1	unsigned long			
c + 5.0	double	1d + c	long double			
d + s	double	u - ul	unsigned long			
2 * i / 1	long	u - 1	system-dependent			

In addition to automatic conversions in mixed expressions, an automatic conversion can occur across an assignment. For example,

$$d = i$$

causes the value of i, which is an int, to be converted to a double and then assigned to d; double is the type of the expression as a whole. A promotion or widening such as d = i is usually well behaved, but a narrowing or demotion such as i = d can lose information. Here, the fractional part of d is discarded. Precisely what happens in each case is system-dependent.

Casts

In addition to implicit conversions, which can occur across assignments and in mixed expressions, there are explicit conversions called *casts*. If i is an int, then

casts the value of i so the expression has type double. The variable i itself remains unchanged. Casts can be applied to expressions. Some examples are

but not

(double)
$$x = 77$$
 /* equivalent to ((double) x) = 77, error */

The cast operator (*type*) is a unary operator having the same precedence and right-to-left associativity as other unary operators. Thus the expression

(float) i + 3 is equivalent to ((float) i) + 3

because the cast operator (type) has higher precedence than +.

"YOU THOUGHT THAT 'A' WAS THE SAME AS 97 OR 97.0? NO, ALL THREE ARE DIFFERENT, BUT YOU CAN USE CASTS TO CONVERT FROM ONE TYPE TO ANOTHER."

6.10 Problem Solving: Computing Interest

Everyone is familiar with putting money into a savings account to earn interest. In the business world many transactions and agreements involve the borrowing and lending of money with interest. To illustrate some of the ideas presented in this chapter, we show how to compute interest that is compounded yearly. In exercise 12 on page 234, we indicate how to compute interest compounded quarterly and daily.

Suppose that we put P dollars into a savings account that pays 7 percent interest compounded yearly. At the end of the first year we have P, our original principal, plus 7 percent of P, the earned interest. Because 7 percent of P is $0.07 \times P$, we have in our savings account

 $P + 0.07 \times P$ or equivalently $1.07 \times P$

At the end of every year, to find the amount in our savings account, we take the amount that we started with at the beginning of the year and multiply it by 1.07. Thus we have

```
at the end of the first year 1.07 \times P at the end of the second year 1.07 \times (1.07 \times P) or 1.07^2 \times P at the end of the third year 1.07 \times (1.07^2 \times P) or 1.07^3 \times P . . . . . at the end of the nth year 1.07 \times (1.07^{n-1} \times P) or 1.07^n \times P
```

We want to use these ideas to write an interactive program to compute interest that is compounded yearly. Values corresponding to principal, interest rate, and number of years are supplied by the user. Our top-down design of this program is to print instructions, read in values, compute the interest, and print out the results. Following this structured design, we write the program to consist of main() and the three functions prn_instructions(), compute(), and prn_results(). Let us suppose these functions are all in the file interest.c. At the top of the file we put our #include line, the function prototypes, and main().

```
/* Compute interest compounded yearly. */
#include <stdio.h>
double
 compute(double p, double r, int n);
void
 prn_instructions(void);
 prn_results(double a, double p, double r, int n);
void
int main(void)
 double
 amount;
 /* principal + interest */
 /* beginning amount in dollars */
 double
 principal;
 /* example: 7% corresponds to 0.07 */
 double
 rate;
 /* number of years */
 nyears;
 prn_instructions();
 for (;;) {
 printf("Input three items:
 scanf("%1f%1f%d", &principal, &rate, &nyears);
 amount = compute(principal, rate, nyears);
 prn_results(amount, principal, rate, nyears);
 return 0;
7
```

Notice that we wrote the function prototypes near the top of the file outside of main(). Although we could have written them inside main(), they are typically written outside, or in an included .h file. The remaining function definitions follow main() in this same file.

```
void prn_instructions(void)
{
 printf("%s",
 "This program computes interest compounded yearly.\n"
 "Input principal, interest, and no. of years.\n"
 "For $1000 at 5.5% for 17 years here is example:\n\n"
 "Example input: 1000 5.5 17\n\n");
}
```

Before we show the code for the rest of the program, it is helpful to see what the program does. Suppose we execute the program and input 1000.00, 7.7, and 20 when prompted. Here is what appears on the screen:

```
This program computes interest compounded yearly. Input principal, interest, and no. of years. For $1000 at 5.5% for 17 years here is example:
```

```
Example input: 1000 5.5 17
```

Input three items: 1000.00 7 20

Interest rate: 7%

Time period: 20 years

Beginning principal: 1000.00 Interest accrued: 2869.68 Total amount: 3869.68

In main(), the value returned by the function call compute() is assigned to the variable amount. This value represents the principal and interest at the end of the period. The computation of this value is at the heart of the program.

Dissection of the compute() Function

double compute(double principal, double rate, int nyears)
{
 int i;
 double amount = principal;

The first double tells the compiler that this function returns a value of that type. The parameter list contains three identifiers: two doubles and an int. In the body of the function we initialize amount to principal, the amount of money with which we began the computation.

■ rate *= 0.01; /* example: convert 7% to 0.07 */

Of the three values entered by the user, the middle one, 7, indicates that 7 percent is to be used in the calculation. This value is stored as a double in the variable rate in main(), and then rate is passed as an argument to compute(). This statement converts the value of rate to 0.07, which is what we need in our algorithm. Note that rate in main() is not changed by this statement. It is only a copy of rate that is used in compute().

for (i = 0; i < nyears; ++i)
amount *= 1.0 + rate;</pre>

If rate has value 0.07, then 1.0 + rate has value 1.07, and every time through the loop, amount is multiplied by 1.07. Because amount was initialized to principal, the first time through the loop, amount has the value 1.07 times the value of principal; the second time through the loop, its value is 1.07^2 times the value of principal; and so forth. At the end of the loop its value is 1.07^{nyears} times the value of principal.

return amount;

The value of the variable amount is returned to the calling environment.

Finally, back in main(), we want to print the results of our computation on the screen. We pass the relevant variables as arguments to the prn_results() function and call it.

Notice that we used the format %g to suppress the printing of extraneous zeros, and %9.2f to align numbers on the screen.

Next, we want to show how to simplify our program by making use of pow() in the mathematical library. This function takes as arguments two expressions of type double and returns a value of type double. A function call such as pow(x, y) computes the value of x raised to the y power. Here is how we modify our program. Because pow() takes the place of compute(), we discard the code making up the function definition for compute(), as well as its function prototype near the top of the file. To get the function prototype for pow(), we can add the line

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

Alternatively, we can supply the function prototype ourselves.

```
double pow(double, double);
Finally, we replace the statement
amount = compute(principal, rate, nyears);
with the statements
rate *= 0.01;
amount = pow(1.0 + rate, (double) nyears) * principal;
```

Notice that nyears has been cast to a double. With the use of function prototyping, this cast is not necessary; any int value passed to pow() is automatically converted to a double. If, however, we are using a traditional C compiler in which function prototyping is not available, then the cast is essential.

"THE BANK SAID THEY COULDN'T FLOAT OUR LOAN BECAUSE WE ARE LONG ON DEBT, SHORT OF FUNDS, OUR APPLICATION WAS UNSIGNED, SO THE WHOLE DEAL WAS VOID. CAN YOU BELIEVE IT? THE BANK REJECTED US IN C-SPEAK!"

6.11 Style

A common programming style is to use the identifiers i, j, k, m, and n as variables of type int, and to use identifiers such as x, y, and z as floating variables. This naming convention is loosely applied in mathematics, and historically, some early programming languages assumed that a variable name beginning with i through n was an integer type by default. This style is still acceptable in simple situations, such as using i as a counter in a for or while loop. In more complicated situations, however, you should use variable names that describe their use or purpose.

Some programmers dislike the deliberate use of infinite loops. However, if a program is meant to be used only interactively, the practice is acceptable. In our program that computes accrued interest in Section 6.10, "Problem Solving: Computing Interest," on page 221, we used the following construct:

```
for (;;) {
 printf("Input three items: ");
 scanf("%lf%lf%d", &principal, &rate, &nyears);
 .....
```

The intent here is for the user to input data interactively. The user does this repeatedly until he or she is finished, at which time an interrupt signal must be typed (control-c on our system). Advantages of this coding style are that it is simple, and the reader of the code sees immediately that something is being done repeatedly until an interrupt occurs. A disadvantage of this style is that on some systems, redirecting the input to the program does not work (see exercise 10 on page 234). It is easy to adopt another, more conservative style. Here we can write instead

Now the interactive user can either interrupt the program as before or end the program by typing an end-of-file signal at the keyboard (control-d on our system). In addition, the program now works with redirection.

Another stylistic issue concerns the use of floating constants in floating expressions. Suppose x is a floating variable. Because of automatic conversion, the value of an expression such as

```
x >= 0.0 is equivalent to x >= 0
```

Nonetheless, the use of the first expression is considered good programming practice. The use of the floating constant 0.0 reminds the reader that x is a floating type. Similarly, the expression

```
1.0 / 3.0 is preferable to 1 / 3.0
```

Again, due to automatic conversion, the values of both expressions are the same. However, because in the first expression both the numerator and denominator are of type double, the reader is more likely to recognize immediately that the expression as a whole is of type double.

6.12 Common Programming Errors

On machines with 2-byte words, the problem of integer overflow can occur easily. It is the responsibility of the programmer to keep values within proper bounds. The type long should be used for integer values larger than 32,000.

In a printf() or scanf() statement, a format such as %d, which is appropriate for an int, may cause unexpected results when used with a long. If it does, the format %ld should be used. In this context the modifier l preceding the con-

version character d stands for *long*. Similarly, when using a short, the format %hd should be used. In this context the modifier h preceding the conversion character stands for *short*.

Let us show a specific example that illustrates what can go wrong. We assume that we are on a machine with 2-byte words.

```
int a = 1, b = 1776, c = 32000;

printf("%d\n", a + b + c); /* error: -31759 is printed */
```

The expression a + b + c is of type int, and on machines with 2-byte words the logical value 33,777 is too large to be stored in an int. One way to fix this code is to write

```
int a = 1, b = 1776, c = 32000;
printf("%ld\n", (long) a + b + c); /* 33777 is printed */
```

Because of operator precedence, the two expressions

```
(long) a + b + c and (((long) a) + b) + c
```

are equivalent. First, a is cast to type long. This causes the other summands to be promoted to type long and causes the expression

```
(long) a + b + c
```

as a whole to be of type long. Finally, the %ld format is used to print the value of the expression. Note carefully that using the %d format would have caused a wrong value to be printed. In a similar fashion, when using scanf() to read values into a long, the format %ld should be used.

With printf(), the programmer can use the format %f to output either a float or a double. However, with scanf(), the format %f must be used to input a float, and the format %lf must be used to input a double. This dichotomy is confusing to beginning programmers. If the wrong format is used, unexpected results occur. Typically, a C system provides no indication of the error (see exercise 2 on page 231).

Using integer constants in what is meant to be a floating expression can produce unintended results. Although the expressions 1/2 and 1.0/2.0 look similar, the first is an int having value zero, whereas the second is a double having value 0.5. To minimize the chance of using the first expression in a situation in which the second is correct, get into the habit of coding floating constants in floating expressions. If, for example, the variable x is a float, and you want to assign zero as its value, it is better to code x = 0.0 rather than x = 0.

7%

Another common programming error is to pass an argument of the wrong type to a function. Consider, for example, the function call sqrt(4). If the programmer has provided a prototype for the sqrt() function, the compiler automatically converts the int value 4 to a double, and the function call causes no difficulty. If the programmer has not provided a function prototype, the program runs but with logically incorrect results. Traditional C systems do not have the function prototype mechanism. On these systems, the programmer should write

A good programming style is to provide prototypes for all functions. This helps the compiler to guard against the error of invoking a function with inappropriate arguments.

On machines with 2-byte words, a cast is sometimes needed to make a constant expression behave properly. Here is an example:

Without the cast, this initialization has unexpected behavior.

6.13 System Considerations

Throughout this chapter we have explained what normally happens on machines with 2- and 4-byte words. However, the notion of a machine having either 2- or 4-byte words is somewhat difficult to pin down. Intel produces a Pentium chip that is commonly used as the CPU in personal computers. These computers are often called "Pentium machines." In any case, the chip has a 4-byte word; however, if the operating system on the machine is MS-DOS, it may act as if it has a 2-byte word. If this happens, then the operating system is not using the full power of the CPU. The same machine with the UNIX operating system on it acts as a 4-byte machine.

The computing world has been slowly coming to agreement on how floating values should be represented in machines. In this regard, the ANSI C committee suggests that the recommendations in the document *IEEE Standard for Binary Floating-Point Arithmetic* (ANSI/IEEE Std 754–1985) be followed. On most machines that use this standard, a double has an approximate precision of 15 significant figures and an approximate range of 10^{-308} to 10^{+308} . Another effect of this standard is that division by zero, or trying to deal with numbers outside the range of a double, does not necessarily result in a run-time error. Instead, a value called *not a number* is produced (see exercise 24 on page 238).

If you check the size of the fundamental types on a Cray supercomputer, you find that the size of a char is 1 and that the size of everything else is 8, except for a long double, which is 16. This means that a Cray can handle some very large integer values.

Some C systems still treat the mathematics library as separate from the standard library. On these systems, the loader may not be able to find the object code corresponding to a mathematical function such as sqrt() unless you tell it where to look. On many older UNIX systems, the option -lm is needed. For example,

cc pgm.c -lm

Note the unusual placement of the option. This is because it is for the loader, not the compiler. Recall that the *cc* command invokes first the preprocessor, then the compiler, and finally the loader.

On all C systems, the types short, int, and long are equivalent to signed short, signed int, and signed long, respectively. With respect to the type char, however, the situation is system-dependent. A char can be equivalent to either a signed or unsigned char.

The type long double is a new addition to the C language. Some C systems treat it as a double; others provide extended precision. In Turbo C, a long double is stored in ten bytes. On a Sun workstation, a long double is stored in 16 bytes, providing approximately 33 significant digits of precision.

The absolute value function abs() is provided in the standard library. However, it takes an int argument and returns an int value. This means it is *not* the function that corresponds to the usual mathematical operation of taking the absolute value of a real number. The correct function for this use is fabs(), the floating-point absolute value function. It is in the standard library, and its function prototype is in *math.h.*

C is a general-purpose language, but it is also suited for writing operating system code. System programmers frequently have to deal with the explicit representation of values stored in a byte or a word. Because hexadecimal and octal integers are useful for these purposes, they were included as part of the C language. However, we do not make explicit use of them in this text.

6.14 Moving to C++

C++ allows user-defined types to be used as if they were native types. A good illustration of this is the type complex provided by *complex.h*:

//Roots of quadratic equations.
#include <iostream.h>
#include <complex.h>

```
int main(void)
 complex z1, z2;
  double a, b, c, discriminant;
  cout << "ENTER A B C from Ax*x + Bx + C :";
  cin >> a >> b >> c;
discriminant = b * b - 4* a * c;
 if (discriminant > 0.0) {
 z1 = (b + sqrt(discriminant)) / (2 * a);
 z2 = (b - sqrt(discriminant)) / (2 * a);
  else if (discriminant == 0.0) {
 z1 = z2 = b / (2 * a);
 }
 else {
 z1 = (b + sqrt(-discriminant)) / (2 * a);
 z2 = (b - sqrt(-discriminant)) / (2 * a);
  cout << "ROOTS in complex terms are :" << z1 << " "
 << z2 << endl;
}
```

In this program complex and double variables are mixed seamlessly. Such mixing allows C programming to be readily extended into many new domains without burdening the general programming community with learning or using all the additional types.

1//

Summary

- The compiler needs to know the type and value of constants, variables, and expressions; this information allows it to set aside the right amount of space in memory to hold values and to issue the correct kind of instructions to the machine to carry out specified operations.
- The fundamental data types are char, short, int, long, unsigned versions of these, and three floating types. The type char is a 1-byte integral type mostly used for representing characters.
- The type int is designed to be the "natural" or "working" integral type. The other integral types such as short, long, and unsigned are provided for more specialized situations.

- Three floating types—float, double, and long double—are provided to represent real numbers. Typically, a float is stored in four bytes and a double in eight. Unlike integer arithmetic, floating arithmetic is not always exact. The type double, not float, is the "working" type.
- The type long double is available in ANSI C but not in traditional C. On some C systems, a long double is implemented as a double; on other systems, a long double provides more precision than a double.
- The unary operator sizeof can be used to find the number of bytes needed to store a type or the value of an expression. The expression sizeof(int) has the value 2 on machines with 2-byte words and has the value 4 on machines with 4-byte words.
- In ANSI C, the mathematical library is conceptually part of the standard library. It contains the usual mathematical functions, such as sin(), cos(), and tan(). The header file *math.h* is supplied by the system. It contains the function prototypes for the mathematical functions.
- Most of the functions in the mathematical library take a single argument of type double and return a value of type double. The function pow() is an exception. It takes two arguments of type double and returns a value of type double.
- Automatic conversions occur in mixed expressions and across an equal sign.
 Casts can be used to force explicit conversions.
- Integer constants beginning with 0x and 0 designate hexadecimal and octal integers, respectively.
- Suffixes can be used to explicitly specify the type of a constant. For example, 3U is of type unsigned and 7.0F is of type float.

Exercises

1 Not all real numbers are machine-representable; there are too many of them. Thus the numbers that are available on a machine have a "graininess" to them. As an example of this, the code

causes two identical numbers to be printed. How many zeros must be at the end of the initializer for y to have different numbers printed? Explain your answer.

- 2 If the number 3.777 is truncated to two decimal places, it becomes 3.77, but if it is rounded to two places, it becomes 3.78. Write a test program to find out whether printf() truncates or rounds when printing a float or double with a fractional part.
- 3 If you use a library function and do not declare it, the compiler assumes that the function returns an int value by default. (This idea was discussed in Chapter 4, "Functions and Structured Programming.") Consider the following code:

This code, when correctly written, illustrates the mathematical fact that

```
\sin^2(x) + \cos^2(x) = 1 for all x real
```

Note that the function prototype for sin() is missing. Execute the code with the correct declaration so you understand its proper effects. Then experiment to see what the effect is when the sin() function is not declared. Does your compiler complain? It should.

4 Using the %f format with scanf() to read in a double is a common programming error. Try the following code on your system. Note that your compiler does not complain. The only thing that happens is that logically incorrect results are printed.

- 5 Write a program that prints a table of trigonometric values for sin(), cos(), and tan(). The angles in your table should go from zero to π in 20 steps.
- 6 If your machine stores an int in two bytes, run the following program and explain its output. If your machine stores an int in four bytes, change the value of the symbolic constant BIG to 2000000000 before running the program.

7 The following table shows how many bytes are required on most machines to store some of the fundamental types. What are the appropriate values for your machine? Execute the program presented in Section 6.7, "The sizeof Operator," on page 212, and complete the table.

Fundamental type	Memory required on machines with 4-byte words	Memory required on machines with 2-byte words	Memory required on your machine
char	1 byte	1 byte	
short	2 bytes	2 bytes	
int	4 bytes	2 bytes	
unsigned	4 bytes	2 bytes	
long	4 bytes	4 bytes	
float	4 bytes	4 bytes	
double	8 bytes	8 bytes	

8 Before the age of computers, it was common to make tables of square roots, sines, cosines, and so forth. Write a program that makes a table of square roots and fourth roots of the integers from 1 to 100. Your table should look like this:

Integer	Square root	Fourth root	
1	1.000000000e+00	1.000000000e+00	
2	1.414213562e+00	1.189207115e+00	
3	1.732050808e+00	1.316074013e+00	
4	2.000000000e+00	1.414213562e+00	

Hint: The fourth root of a number is just the square root of its square root.

9 The program in this exercise needs to be studied carefully.

Here is the output from the program:

```
Why is 21 + 31 equal to 5?
```

Can you deduce the moral?

10 A program with an infinite loop may not work as expected with redirection. Put some real numbers into a file called *data*, and try the command

```
sq_roots < data
```

Now modify the sq_roots program so that the for loop is replaced by a while loop of the form

```
while (scanf("%lf", &x) == 1) {
 .....
}
```

After you get the program to work properly in an interactive mode, try redirection again.

- 11 Rewrite the *interest* program (in Section 6.10, "Problem Solving: Computing Interest," on page 220) making use of the function pow() in the mathematical library. Does the modified program yield the same results as before? What happens if, in the call to pow(), the variable nyears is not cast as a double?
- 12 Suppose Constance B. DeMogul has a million dollars to invest. She is thinking of investing the money at 9 percent compounded yearly, or 8.75 percent compounded quarterly, or 8.7 percent compounded daily, for a period of either 10 or 20 years. For each of these investment strategies and periods, what interest will she earn? Write a program that helps you to advise her. *Hint:* Suppose that *P* dollars is invested at 8.75 percent compounded quarterly. The amount of principal and interest is given by

```
(1 + 0.875/4)^4 \times P at the end of the first year (1 + 0.875/4)^{4 \times 2} \times P at the end of the second year (1 + 0.875/4)^{4 \times 3} \times P at the end of the third year
```

For P dollars invested at 8.7 percent compounded daily, the formulas are similar, except that 0.0875 is replaced by 0.087, and 4 is replaced by 365. These computations can be carried out by writing a function such as

13 Try the following code:

```
unsigned long a = -1;
printf("The biggest integer: lu\n", a);
```

What is printed and explain why? It should match one or more of the numbers in the standard header file *limits.h* on your system. Does it?

Occasionally, a programmer needs a power function for integers. Because such a function is so easy to write, it is not usually found in a mathematics library. Write the function definition for power() so that if m and n are integers and n is nonnegative, the call power(m, n) returns m raised to the nth power. Hint: Use the following code:

```
product = 1;
for (i = 1; i ≤ n; ++i)
 product *= m;
```

15 A variable of type char can be used to store small integer values. What happens if a large value is assigned to a char variable? Consider the following code:

```
char c = 256; /* too big! */
printf("c = %d\n", c);
```

Some compilers warn you that the number is too big; others do not. What happens on your machine? Can you guess what is printed?

16 Consider the following code:

First, write down what you think is printed; then execute the code to check your answer.

17 On a 24-hour clock, the zero hour is midnight and the 23rd hour is 11 P.M., one hour before midnight. On such a clock, when 1 is added to 23, we do not get 24; instead, we get 0. There is no 24. In a similar fashion, 22 + 5 yields 3 because 22 + 2 = 0, and 3 more is 3. This is an example of modular arithmetic, or, more precisely, of arithmetic modulo 24. Most machines do modular arithmetic on all the integral types. This is most easily illustrated with the unsigned types. Run the following program and explain what is printed:

- 18 Let N_{min_u_long} and N_{max_u_long} represent the minimum and maximum values that can be stored in an unsigned long on your system. What are those values? *Hint:* Read the standard header file *limits.h.*
- 19 The function call sqrt(-1.0) causes a run-time error. Most compilers provide adequate diagnostics for this error. What diagnostics does your compiler provide?

- 20 When the value of x is too large, the function call pow(x, x) either causes a run-time error or exhibits some other peculiar behavior. What is the least integer value for x that makes this happen on your system? Write an interactive program that gets x from the user and then prints x and pow(x, x) on the screen.
- 21 What is the largest double available on your machine? What happens when you go beyond this value? Experiment by running the following program:

Modify the program so that it also prints out the largest float available on your machine. Is it a lot smaller than the largest double? *Hint:* Read the header file *float.h* on your system.

22 This problem is for those readers who are familiar with hexadecimal and octal numbers. In a program, an integer written with a leading 0 is an octal number, and an integer written with a leading 0x or 0X is a hexadecimal number. For example,

```
int i = 077, j = 0x77, k = 0xcbd;
printf("Some numbers:%7d%7d%7d\n", i, j, k);
causes the line
Some numbers: 63 119 3261
```

to be printed. Just as the conversion character d is used in a format in printf() to print a decimal integer, the conversion character x is used to print hexadecimal numbers, and the conversion character o is used to print octal numbers. Define a symbolic constant LIMIT and print a table of values containing corresponding decimal, hexadecimal, and octal integers from 1 to LIMIT. *Hint:* Print an appropriate heading and then use

```
for (i = 0; i <= LIMIT; ++i)
 printf("%12d%12x%12o\n", i, i, i);</pre>
```

23 In mathematics, the numbers e and π are well known; e is the base of the natural logarithms, and π is the ratio of the diameter of a circle to its circumference. Which is larger, e^{π} or π^{e} ? This is a standard problem for students in an honors calculus course. However, even if you have never heard of e and π and know nothing about calculus, you should be able to answer this question. *Hint*:

```
e \approx 2.71828182845904524 and \pi \approx 3.14159265358979324
```

24 In Section 6.13, "System Considerations," on page 227, we discussed an IEEE recommendation for floating-point arithmetic. Does your machine follow this standard? Try executing the following code:

If Inf or NaN is printed, you can think of the value as "infinity" or "not a number." If this happens, it is an indication (but not a proof) that floating-point arithmetic on your machine follows the IEEE recommendations.

25 C++: Convert the following root finder program to a C++ function:

- 26 C++: Add an assert to the end of roots() that checks that the calculation was done correctly. Remember that floating-point arithmetic has roundoff.
- 27 Java: Java allows only a subset of the conversions that C allows. Java is considered safer because it does not allow automatic narrowing conversions. In Java, if n is an int and x is a double, then


```
n = x; //okay in Java and C
x = n; //okay in C but illegal in Java
x = (double)n; //okay in both C and Java
```

Can you list the allowable automatic C conversions and indicate which are allowed in Java?

28 Java: Java has a Math class that is a library of standard functions, much like math.h in C. This library includes a pseudorandom number generator for numbers in the range (0.0 - 1.0). Convert the following Java program to C:

```
//RandomPrint.java: Print Random numbers in the
// range (0.0 - 1.0). Java by Dissection page 107.
class RandomPrint {
  public static void main(String[] args) {
 int n = 10;

 System.out.println("We will print " + n +
 "random numbers");
 printRandomNumbers(n);
}
static void printRandomNumbers(int k) {
 for (int i = 0; i < k; i++)
 System.out.println(Math.random());
}
</pre>
```


Enumeration Types and typedef

7

n this chapter we first discuss the enumeration types. These are user-defined types that allow the programmer to name a finite set together with its elements, which are called *enumerators*. These types are defined and used by the programmer as the need arises. Next, we discuss the typedef facility, which allows you to give a new name to a type. A common use of this facility is to provide shorter names for enumeration and structure types.

7.1 Enumeration Types

The keyword enum is used to declare enumeration types. It allows you to name a finite set and to declare identifiers, called *enumerators*, elements of the set. Consider, for example, the declaration

enum day {sun, mon, tue, wed, thu, fri, sat};

This creates the user-defined type enum day. The keyword enum is followed by the tag name day. The enumerators are the identifiers sun, mon, . . ., sat. They are constants of type int. By default, the first one is given the value 0, and each succeeding one has the next integer value. This declaration is an example of a type specifier. No variables of type enum day have been declared yet. To declare them, we can write

enum day d1, d2;

This declares d1 and d2 to be of type enum day. They can take on as values only the elements (enumerators) in the set. Thus

d1 = fri;

assigns the value fri to d1, and

if (d1 == d2)..... /* do something */

tests whether d1 is equal to d2. Note carefully that the type is enum day; the keyword enum by itself is not a type.

The enumerators can be initialized. Also, we can declare variables directly after the enumerator declaration, if we wish. Here is an example:

```
enum suit {clubs = 1, diamonds, hearts, spades} a, b, c;
```

Because clubs has been initialized to 1, diamonds, hearts, and spades have the values 2, 3, and 4, respectively. This declaration consists of two parts:

```
The type specifier:
enum suit {clubs = 1, diamonds, hearts, spades}
```

```
Variables of this type: a, b, c;
```

Here is another example of initialization:

```
enum fruit {apple = 7, pear, orange = 3, lemon} frt;
```

Because the enumerator apple has been initialized to 7, pear has value 8. Similarly, because orange has value 3, lemon has value 4. Multiple values are allowed, but the identifiers themselves must be unique.

```
enum veg {beet = 17, corn = 17} vege1, vege2;
```

The tag name need not be present. Consider, for example,

```
enum {fir, pine} tree;
```

Because there is no tag name, no other variables of type enum {fir, pine} can be declared.

In general, one should treat enumerators as programmer-specified constants and use them to aid program clarity. If necessary, the underlying value of an enumerator can be obtained by using a cast. The variables and enumerators in a function must all have distinct identifiers.

7.2 The Use of typedef

C provides the typedef facility so that an identifier can be associated with a specific type. A simple example is

```
typedef int color;
```

This makes color a type that is synonymous with int, and it can be used in declarations, just as other types are used. For example,

```
color red, blue, green;
```

The typedef facility allows the programmer to use type names that are appropriate for a specific application. Also, the facility helps to control complexity when programmers are building complicated or lengthy user-defined types, such as enumeration types and structure types (see Chapter 12, "Structures and ADTs").

We illustrate the use of the enumeration type by writing a function that computes the next day. As is commonly done, we typedef our enumeration type.

```
/* Compute the next day. */
enum day {sun, mon, tue, wed, thu, fri, sat};
typedef
 enum day
 day;
day find_next_day(day d)
  day
 next_day;
  switch (d) {
  case sun:
 next_day = mon;
 break;
  case mon:
 next_day = tue;
 break;
  case sat:
 next_day = sun;
 break;
 return next_day;
```


Dissection of the find_next_day() Function

enum day {sun, mon, tue, wed, thu, fri, sat};

This declaration is an example of a type specifier. It tells the compiler that enum day is the name of a type and that sun, mon, . . ., sat are the allowable values for variables of this type. No variables of this type have been declared yet. It provides a type that can be used later on in the program.

■ typedef enum day day;

We use the typedef facility to create a new name for our type. As is commonly done, we choose for the name of our type the tag name. In ANSI C, the name space for tags is separate from other names. Thus the compiler understands the difference between the tag name day and the type day. If we remove this typedef from our program, then throughout the remainder of the code, wherever we used the identifier day, we must use enum day instead.

```
day find_next_day(day d)
{
 day next_day;
```

The header of the function definition for find_next_day() tells the compiler that this function takes a single argument of type day and returns a value of type day to the calling environment. There is a single declaration in the body of the function definition. It tells the compiler that next_day is a variable of type day.

```
switch (d) {
  case sun:
 next_day = mon;
 break;
```

Recall that only a constant integral expression can be used in a case label. Because enumerators are constants, they can be used in this context. Note that the value assigned to next_day is an enumerator.

return next_day;

The value next_day, which is of type day, is returned to the calling environment.

The following is another version of this function, which uses a cast to accomplish the same ends:

```
/* Compute the next day with a cast. */
enum day {sun, mon, tue, wed, thu, fri, sat};
typedef enum day day;
day find_next_day(day d)
{
 return ((day) (((int) d + 1) % 7));
}
```

7

Enumeration types can be used in ordinary expressions as long as type compatibility is maintained. However, if one uses them as a form of integer type and constantly accesses their implicit representation, it is better just to use integer variables instead. The importance of enumeration types is their self-documenting character, where the enumerators are themselves mnemonic. Furthermore, they force the compiler to provide programmer-defined type checking so that one does not inadvertently mix apples and diamonds.

"HAROLD, YOU CAN'T FOOL ME BY JUST PROGRAM-MING IN EXTRA WEEKEND DAYS!"

7.3 An Example: The Game of Paper, Rock, Scissors

We illustrate the use of enumeration types by writing a program to play the traditional children's game, *paper*, *rock*, *scissors*. In this game each child uses her or his hand to represent one of the three objects. A flat hand held in a horizontal position represents paper, a fist represents rock, and two extended fingers represents scissors. The children face each other and, at the count of three, display their choices. If the choices are the same, the game is a tie. Otherwise, a win is determined by the rules.

Rules of Paper, Rock, Scissors

- Paper covers the rock.
- Rock breaks the scissors.
- Scissors cut the paper.

We write this as a multifile program in its own directory, as was discussed in Section 4.11, "A Simulation: The Game of Heads or Tails," on page 147. The program consists of one .h file and a number of .c files. Each of the .c files includes the header file at the top. In the header file we put #include directives, declarations for our enumeration types, type definitions, and function prototypes.

In file p_r_s.h:

```
/* The game of paper, rock, scissors. */
 /* for isspace() */
#include <ctype.h>
#include <stdio.h>
 /* for printf(), etc */
 /* for rand() and srand() */
#include <stdlib.h>
#include <time.h>
 /* for time() */
enum p_r_s {paper, rock, scissors,
 game, help, instructions, quit};
enum outcome {win, lose, tie, error};
typedef
 enum p_r_s
 p_r_s;
typedef
 enum outcome
 outcome;
 compare(p_r_s player_choice, p_r_s machine_choice);
outcome
 prn_final_status(int win_cnt, int lose_cnt);
void
void
 void
 prn_help(void);
 prn_instructions(void);
void
 report(outcome result, int *win_cnt_ptr,
void
 int *lose_cnt_ptr, int *tie_cnt_ptr);
 selection_by_machine(void);
p_r_s
 selection_by_player(void);
p_r_s
```

We do not usually add a comment to our #include lines, but here we are trying to provide a cross-reference for the novice programmer.

```
In file main.c:
```

```
#include "p_r_s.h"
int main(void)
 int
 win_cnt = 0, lose_cnt = 0, tie_cnt = 0;
 outcome
 result;
 player_choice, machine_choice;
 p_r_s
 /* seed the random number generator */
 srand(time(NULL));
 prn_instructions();
 while ((player_choice = selection_by_player()) != quit)
 switch (player_choice) {
 case paper:
 case rock:
 case scissors:
 machine_choice = selection_by_machine();
 result = compare(player_choice, machine_choice);
 report(result, &win_cnt, &lose_cnt, &tie_cnt);
 break;
 case game:
 prn_game_status(win_cnt, lose_cnt, tie_cnt);
 break;
 case instructions:
 prn_instructions();
 break:
 case help:
 prn_help();
 break;
 default:
 printf("PROGRAMMER ERROR: Cannot get to here!\n\n");
 exit(1);
 prn_game_status(win_cnt, lose_cnt, tie_cnt);
 prn_final_status(win_cnt, lose_cnt);
 return 0;
The first executable statement in main() is
```

```
srand(time(NULL));
```

This seeds the random number generator rand(), causing it to produce a different sequence of integers each time the program is executed. More explicitly, passing srand() an integer value determines where rand() starts. The function call time(NULL) returns a count of the number of seconds that have elapsed because 1 January 1970 (the approximate birthday of UNIX). Both srand() and time() are provided in the standard C library. The function prototype for srand() is in stdlib.h, and the function prototype for time() is in time.h. Both of these header files are provided by the system. Note that we included them in $p_-r_-s.h$.

The next executable statement in main() calls prn_instructions(). This provides instructions to the user. Embedded in the instructions are some of the design considerations for programming this game. We wrote this function, along with other printing functions, in prn.c.

In file prn.c:

```
#include "p_r_s.h"
void prn_final_status(int win_cnt, int lose_cnt)
{
 if (win_cnt > lose_cnt)
 printf("CONGRATULATIONS - You won!\n\n");
 else if (win_cnt == lose_cnt)
 printf("A DRAW - You tied!\n\n");
 printf("SORRY - You lost!\n\n");
}
void prn_game_status(int win_cnt, int lose_cnt, int tie_cnt)
 printf("\n%s\n%s%4d\n%s%4d\n%s%4d\n\n",
 "GAME STATUS:",
 ", win_cnt,
 Win:
 ", lose_cnt,
 Lose:
 Tie: ", tie_cnt,
Total: ", win_cnt + lose_cnt + tie_cnt);
}
void prn_help(void)
 printf("\n%s\n",
 "The following characters can be used for input:\n"
 for paper\n'
 for rock\n"
 r
 for scissors\n"
 S
 92
 print the game status\n"
 q
 "
 help, print this list\n"
 h
 reprint the instructions\n"
 i
 quit this game\n");
}
```

```
void prn_instructions(void)
 printf("\n%s\n",
 "PAPER, ROCK, SCISSORS:\n"
 "\n"
 "In this game\n"
 "\n"
 " p is for \"paper\"\n"
" r is for \"rock\"\n"
" s is for \"scissors\"\n"
"\n"
 "Both the player and the machine will choose one\n"
 "of p, r, or s. If the two choices are the same,\n"
 "then the game is a tie. Otherwise:\n"
 \"paper covers the rock\" (a win for paper)\n"
\"rock breaks the scissors\" (a win for rock)\n"
\"scissors cut the paper\" (a win for scissors)\n"
 "\n" \scissors cut the paper\"
 "There are other allowable inputs:\n"
 "\n"
 73
 for game status
 (print number of wins)\n"
 "
 for help
 (print short instructions)\n"
 i
 for instructions
 (print these instructions)\n"
 "∖n"<sup>q</sup>
 for quit
 (quit the game)\n"
 "This game is played repeatedly until q is entered.\n"
 "\n"
 "Good luck!\n");
}
```

To play the game, both the machine and the player (user) must make selections from among paper, rock, scissors. We write these routines in *select.c.*

In file select.c:

```
#include "p_r_s.h"
p_r_s selection_by_machine(void)
{
 return ((p_r_s) (rand() % 3));
```

```
p_r_s selection_by_player(void)
 char
 player_choice;
 p_r_s
 printf("Input p, r, or s: ");
 scanf(" %c", &c);
 switch (c) {
 case 'p':
 player_choice = paper;
 break:
 case 'r':
 player_choice = rock;
 break;
 case 's':
 player_choice = scissors;
 break:
 case 'g':
 player_choice = game;
 break;
 player_choice = instructions;
 break;
 case 'q':
 player_choice = quit;
 break;
 default:
 player_choice = help;
 break;
 return player_choice;
7
```

The machine's selection is computed by the using the expression rand() % 3 to produce a randomly distributed integer between 0 and 2. Because the type of the function is p_r_s , the value returned is converted to this type, if necessary. We provided an explicit cast to make the code more self-documenting. In $selection_by_player()$, we used

```
scanf(" %c", &c);
```

to pick up a character from the input stream and place it at the address of c. The blank character before the % sign is significant; it causes scanf() to match optional white space. The effect of this is to skip any white space (see Section 13.2, "White Space Characters," on page 436). Observe that all non-white space characters input at the keyboard are processed, most of them through the default case of the switch statement.

The value returned by selection_by_player() depends on what the player types. For example, if the player types the character g, then the enumerator game is returned to the calling environment in main(), which causes prn_game_status() to be invoked. In selection_by_player(), if any character other than white space or p, r, s, g, i, or q is typed, the enumerator help is returned to the calling environment in main(), which then invokes prn_help().

Once the player and the machine have made a selection, we need to compare the two selections to determine the outcome of the game. The following function does this:

In file compare.c:

```
#include "p_r_s.h"
outcome compare(p_r_s player_choice, p_r_s machine_choice)
  outcome
 result:
  if (player_choice == machine_choice)
 return tie;
  switch (player_choice) {
  case paper:
 result = (machine_choice == rock) ? win : lose;
 break;
  case rock:
 result = (machine_choice == scissors) ? win : lose;
 break;
  case scissors:
 result = (machine_choice == paper) ? win : lose;
 break;
 default:
 printf("PROGRAMMER ERROR: Unexpected choice!\n\n");
 exit(1);
 return result;
```

The value returned by compare() in main() is passed to the function report(), which reports to the user the result of a round of play and increments as appropriate the number of wins, losses, and ties.

In file report.c:

```
#include "p_r_s.h"
void report(outcome result, int *win_cnt_ptr,
 int *lose_cnt_ptr, int *tie_cnt_ptr)
 switch (result) {
 case win:
 ++*win_cnt_ptr;
 printf("%27sYou win.\n", "");
 break:
 case lose:
 ++*lose_cnt_ptr;
printf("%27sYou lose.\n", "");
 break:
 case tie:
 ++*tie_cnt_ptr;
 printf("%27sA tie.\n", "");
 default:
 printf("PROGRAMMER ERROR: Unexpected result!\n\n");
 exit(1);
 }
}
```

We are now ready to compile our program. We can do this with either of the following commands:

```
cc -o p_r_s main.c compare.c prn.c report.c select.c cc -o p_r_s *.c
```

The second command works only if we are in a directory that contains only the .c files pertaining to this program. Later, after we have learned about the *make* utility in Section 14.8, "The Use of make," on page 488, we can facilitate program development by using an appropriate makefile.

7.4 Style

Because enumerators can be mnemonic, their use tends to be self-documenting. Thus the use of enumeration types is considered good programming style.

Rather than using 0 and 1 to distinguish between alternate choices, the programmer can easily use an enumeration type. Some typical examples are

```
enum bool {false, true};
enum off_on {off, on};
enum no_yes {no, yes};
enum speed {slow, fast};
```

The use of such constructs makes the code more readable. A declaration such as

```
enum no_yes {no, yes};
```

tells the compiler that enum no_yes is a user-defined type. It is considered good programming style to put such declarations in header files. (Constructs that allocate space in memory do not belong in a header file.)

Because tag names have their own name space, we can reuse a tag name as a variable or as an enumerator. For example,

```
enum veg {beet, carrot, corn} veg; /* poor style */
```

Although this is legal, it is not considered good programming practice. On the other hand, it is considered a good programming style to use a tag name as a type definition (in C++, this is done automatically). An example is

```
typedef enum veg {beet, carrot, corn} veg; /* good style */
```

This tells the compiler that veg is a user-defined type. To declare variables of this type, we can write

```
veg v1, v2;
```

This practice reduces clutter, especially if there are a lot of enumeration types.

When using a typedef to create a new name for an enumeration type, there are several ways to proceed. We can write the declaration and then the typedef:

```
enum lo_hi {lo, hi};
typedef enum lo_hi lo_hi;
```

Or, we can do both steps at the same time.

```
typedef enum lo_hi {lo, hi} lo_hi;
```

Finally, if we do not plan to refer to the type via its tag name, we can dispense with the tag name and write

```
typedef enum {lo, hi} lo_hi;
```

Each of these coding styles is acceptable. Which one is used is a matter of personal taste.

7.5

Common Programming Errors

The same type definition cannot occur more than once in a file. Suppose the following line occurs in your .c file and also in your header file:

```
typedef enum {off, on} off_on;
```

If you include the header file at the top of your .c file, the compiler complains. In this regard, a typedef is not like a #define. The same #define can occur more than once in a file.

The order in which you define enumerators in an enumeration type can lead to logical errors. Consider the following code:

```
#include <stdio.h>

typedef enum {yes, no} yes_no; /* poor */
yes_no is_good(void);
int main(void)
{
 if (is_good())
 printf("Hooray! A good condition exists.\n");
 else
 printf("Rats! Another bummer.\n");
```

The idea here is that the is_good() function checks something and returns either yes or no, depending on the situation. Let us suppose in the preceding code that yes is returned. Because yes has the int value 0 (false), the string

```
Rats! Another bummer.
```

is printed, and it is not what we intended to happen. We can guard against this kind of error by explicitly checking the value returned.

As an additional safeguard, it is better to rewrite the typedef as

```
typedef enum {no, yes} no_yes;
```

Now the enumerator no has value 0 (false) and yes has value 1 (true), which is a more logical state of affairs.

7.6 System Considerations

System programmers make extensive use of enumeration types. Here is a simple example that comes from a system header file on a Sun machine:

```
enum fp_precision_type {
 fp_extended = 0,
 fp_single = 1,
 fp_double = 2,
 fp_precision_3 = 3
};
/* extended precision */
```

Note that the initialization of the enumerators is superfluous, but it makes the code more readable.

In C, enumeration types and ints can be freely mixed, but it is not considered good programming style. Here is an example:

In C++, assigning an int to an enumeration type is not supposed to be allowed, although many compilers merely issue a warning. If we change the assignment to val to read

```
val = (no_yes) 777; /* use a cast */
```

the compiler is happy. Although the value assigned to val does not correspond to either no or yes, this is not considered an error.

7.7 Moving to C++

Enumeration types in C++ are more strongly typed than those in C. Each type is distinct. Assignment to an enumeration type by some other value is an error (although some compilers treat this only as a warning). Without appropriate casts, a program may not compile.

Enumeration tag names in C++ are automatically types, so there is less need for typedef in C++. Let us write a simple program that illustrates this idea.

```
#include <iostream.h>
enum color {black, red, blue, green, white, other};
int main(void)
{
 color val = blue;
 if (val == red)
 cout << "Value of red = " << red << "\n";
 else if (val == blue)
 cout << "Value of blue = " << blue << "\n";
 else
 cout << "The color is neither red nor blue.\n";
}</pre>
```

7/1 5

Summary

The keyword enum allows the programmer to define enumeration types. Consider the declaration

```
enum no_yes {no, yes};
```

This tells the compiler that enum no_yes is a user-defined type. The word enum by itself is not a type. A declaration such as

```
enum no_yes answer;
```

defines the variable answer to be of type enum no_yes. It can take as values members of the set {no, yes}. The members are called *enumerators*. They are constants and have int values. By default, the compiler assigns 0 to the first enumerator, 1 to the second, and so forth.

Enumerators are distinct identifiers chosen for their mnemonic significance.
 Their use provides a type-checking constraint for the programmer, and self-documentation for the program.

- When mixing enumerators or variables of enumeration type with integers in an expression, casts can be used to resolve type conflicts.
- Because enumerators are constants of type int, they can be used in case labels in a switch.
- One type definition can be used in another (see exercise 8 on page 259). As we shall see in later chapters, this is an important idea.
- Systems programmers routinely use enumeration types. In some instances this can interfere with application programs (see exercise 7 on page 259, and exercise 9 on page 260).
- In C++, the tag name of an enumeration type is automatically available as an alternative name for the type.
- In C++, the type bool with the literals false and true is built into the system.

Exercises

1 Write a function called previous_month() that returns the previous month. Start with the code

```
enum month {jan = 1, feb, ...., dec};
typedef enum month month;
```

If dec is passed as an argument to the function, jan should be returned. Write another function that prints the name of a month. More explicitly, if the enumerator jan is passed as an argument, January should be printed. Write main() so that it calls your functions and produces a table of all twelve months, each one listed next to its predecessor month. *Caution:* When printf() is used, a variable of an enumeration type is printed as its implicit integer value. That is,

```
printf("%d\n", jan);
prints the value 1, not jan.
```

- Write a next-day program for a particular year. The program should take as input two integers—say, 17 and 5, which represent 17 May—and it should print as output 18 May, which is the next day. Use enumeration types in the program. Pay particular attention to the problem of crossing from one month to the next.
- 3 Write a roulette program. The roulette machine selects a number between 0 and 35 at random. The player can place an odd/even bet or a bet on a particular number. A winning odd/even bet is paid off at 2 to 1, except that all odd/even bets lose if the roulette machine selects 0. If the player places a bet on a particular number and the roulette machine selects it, the player is paid off at 35 to 1. If you play this game and make \$1 bets, how long can you play before you lose \$10?
- 4 Use enumeration types to define five basic food groups in a balanced meal program: fish, fruits, grains, meats, and vegetables. For example,

```
enum fish {bass, salmon, shrimp, trout};
enum fruit {apple, peach, pear};
```

Use a random number generator to select an item from each food group. Write a function meal() that picks an item from each of the groups and prints out a menu. Print 20 randomly generated menus. How many different menus are available?

5 In the game of paper, rock, scissors, an outcome that is not a tie is conveyed to the player by printing

```
You win. or You lose.
```

Rewrite the program so that messages like the following are printed:

```
You chose paper and I chose rock. You win.
```

6 Boolean types are automatically available in Pascal, whereas in C, the programmer must explicitly provide them. Here are two ways to do it:

```
typedef enum {true, false} boolean;
typedef enum {false, true} boolean;
```

Which of these two typedefs is preferable? Explain.

7 Some identifiers can cause unexpected difficulties. Consider the following simple program that uses the enumerator sun:

```
#include <stdio.h>
enum day {sun, mon, tue, wed, thu, fri, sat};
typedef enum day day;
int main(void)
{
 day val = sun;
 if (val == sun)
 printf("Today is Sunday.\n");
 else
 printf("Today is a working day.\n");
 return 0;
}
```

Some C systems on Sun machines automatically define sun as a symbolic constant via a mechanism that is equivalent to using a #define preprocessing directive. This interferes with the use of sun as an identifier in the program. If you can, try this program on both a Sun machine and on some other machine to see what happens. If the program does not compile, you can observe that the error messages are not helpful at all. To circumvent the difficulty, you can use the following preprocessing directive at the top of the file:

```
#undef sun
```

Modify the program by putting this line at the top of the file. If you are on a Sun machine, this line may solve your problem. If you are not on a Sun machine, this preprocessing directive should not affect the program.

8 One type definition can be used in another (in Chapter 11, "Recursion," we see that this is an important idea). Here is a simple program that illustrates this concept:

```
#include <stdio.h>

typedef enum no_yes {no, yes, maybe} no_yes;
typedef no_yes chk_it_out;
```

```
int main(void)
 c;
 char
 chk_it_out
 ans:
 printf("Do you like vegetables? ");
scanf(" %c", &c);
 scanf(" %c", &c);
if (c == 'n' || c == 'N')
 ans = no;
 else if (c == 'y' || c == 'Y')
 ans = yes;
 ans = maybe:
 switch (ans) {
 case yes:
 printf("The answer was yes.\n");
 case no:
 printf("The answer was no.\n");
 case maybe:
 printf("You probably typed a nonsense reply.\n");
 default:
 printf("Impossible to get here.\n");
 return 0;
}
```

Compile and execute this program on your system. Your compiler should not complain, but when you run the program, you may be surprised at what happens. Modify the program so that it behaves in a more appropriate manner. Also, pay attention to the control string %c in the scanf() function call. The blank before the percent sign causes optional white space to be matched. After you have modified the program, execute it repeatedly, typing various amounts of white space before answering yes or no. Do this repeatedly until you understand the effects of the program. Then modify the control string by removing the blank. Does the program act differently?

9 In the previous exercise, enumerators were used in the case labels in the body of the switch. Because the expression in a case label must be a constant integral expression, what can you conclude about enumerators? Could you use a statement such as

```
no = yes = 3;
```

in the body of main()? Explain.

10 C++: Rewrite the paper, rock, scissors program in C++. If your system has type-safe casts, use them. If your system has the enumeration type bool built in, use it. 11 C++: Implement a ternary logic evaluator that uses the following:

```
enum ternary_logic {false, maybe, true};
ternary_logic tern_not(ternary_logic v);
```

The function should return false when v is true, true when v is false, and maybe when v is maybe. The idea is to mimic ordinary conversation where the meaning of "Maybe it will rain today" and "Maybe it will not rain today" are logically equivalent. Code tern_and(), tern_or(), and tern_not() in a consistent manner.

12 The following Java program simulates coin tossing. Convert the program to C. You can use an enumeration type to simulate the Java boolean type. Java does not have either typedef or an enum type. Java uses classes to build types and does not need typedef. Some Java programmers would like Java to be extended to include an enumeration type.

```
//CoinToss.java - Compute the approximate probability
// of n heads in a row by simulating coin tosses. Java by
Dissection pages 110-111.
class CoinToss {
  public static void main(String[] args) {
 //Input the number of tosses in a row to try for.
 int numTosses = 4;
 //Just use 4 for testing
 //Input the number of trials to run.
 int numTrials = 10000; //Use 10000 for testing
 //Perform the specified number of trials
 int numSuccesses = performTrials(numTosses, numTrials);
 //Print the results
 numSuccesses / (double)numTrials;
 double probability =
 System.out.println("Probability found in "
+ numTrials + " is " + probability);
 }
```

```
// return true if numTosses heads are tossed
// before a tail
  static boolean isAllHeads(int numTosses) {
 double outcome;
 for (int numHeads = 0; numHeads < numTosses;</pre>
 numHeads++) {
 outcome = Math.random(); // toss the coin
 if (outcome < 0.5)
 // tossed a tail
 return false;
 3
 // tossed all heads
 return true;
// perform numTrials simulated coin tosses
// and return the number of successes
 static int performTrials(int numTosses,
 int numTrials) {
 int numSuccesses = 0;
 for (int trials= 0 ; trials < numTrials; trials++)
  // perform one trial
  if ( isAllHeads(numTosses))</pre>
 // trial was a success
 numSuccesses++;
 return numSuccesses;
  }
```

Functions, Pointers, and Storage Classes

hen an expression is passed as an argument to a function, a copy of the value of the expression is made, and it is the copy, not the original, that is passed to the function. This mechanism is known as *call-by-value*, and it is strictly adhered to in C. Suppose v is a variable and f() is a function. If we write v = f(v), then a value returned by the function can change v in the calling environment. Apart from this, the function call f(v) by itself cannot change v. This is because only a copy of the value of v is passed to f(). In other programming languages, however, a function call by itself *can* change the value of v in the calling environment. The mechanism that accomplishes this is known as *call-by-reference*.

It is often convenient to have functions modify the values of the variables referred to in the argument list. To get the effect of call-by-reference in C, we must use pointers in the parameter list in the function definition and pass addresses of variables as arguments in the function call. Before we explain this in detail, however, we need to understand how pointers work.

In C, pointers have many uses. In this chapter we explain how they are used as arguments to functions. In the two chapters that follow, we explain their use with arrays and strings. In Chapter 12, "Structures and ADTs," we show how pointers are used with structures, and in Chapter 13, "Input/Output and Files," we see how pointers are used with files.

In this chapter we also discuss scope rules and storage classes. Global variables are known throughout the program unless they are masked by a redeclaration in a function or a block.

8.1 Pointer Declaration and Assignment

Pointers are used in programs to access memory and manipulate addresses. We have already seen the use of addresses as arguments to scanf(). A function call such as scanf("%d", &v) causes an appropriate value to be stored at a particular address in memory.

If v is a variable, then &v is the address, or location, in memory of its stored value. The address operator & is unary and has the same precedence and right-to-left associativity as the other unary operators. Pointer variables can be declared in programs and then used to take addresses as values. The declaration

```
int i, *p;
```

declares i to be of type int and p to be of type "pointer to int." The legal range of values for any pointer always includes the special address 0 and a set of positive integers that are interpreted as machine addresses on a particular C system. Typically, the symbolic constant NULL is defined as zero in *stdio.h.* Some examples of assignment to the pointer p are

In the first example we think of p as "referring to i," or "pointing to i," or "containing the address of i." The compiler decides what address to use to store the value of the variable i. This varies from machine to machine and may even be different for different executions on the same machine. The second and third examples show assignments of the special value zero to the pointer p. In the last example the cast (int *) is necessary to avoid a compiler error. The type in the cast is "pointer to int." The last example is unusual because programmers ordinarily do not assign absolute addresses to pointers, except for the special value zero. This special value does not need to be cast.

12/1

Addressing and Dereferencing

We want to examine some elementary code and show some diagrams to illustrate what is happening in memory. Let us start with the declarations

```
int a, b;
int *p;
```

The first declaration is read as "a is an int variable, and b is an int variable." The second declaration is read as "p is a pointer to int variable." Anytime one declares a pointer variable, it has an underlying type such as int that it can reference. The declaration of a and b causes the compiler to allocate memory space for two ints. The declaration of p causes the compiler to allocate memory space for a pointer to int. At this point, the contents of the variables are garbage because no values have been assigned.

We used question marks in the diagram because we do not know what values are stored in the three variables. After the assignment statements

$$a = b = 7;$$

 $p = &a$

have been executed, we have

Now we can use the pointer p to access the value stored in a. This is done through the *dereference*, or *indirection*, operator *. This operator is unary, and it has the same precedence and right-to-left associativity as the other unary operators. Because p is a pointer, the expression *p has the value of the variable to which p points. The pointer p is said to have an address of the int variable a. The term *indirection* is taken from machine-language programming. The direct value of p is a memory location, whereas *p is the indirect value of p—namely, the value at the memory location stored in p. Consider the statement

printf("*p =
$$%d\n$$
", *p); /* 7 is printed */

Because p points to a, and a has value 7, the dereferenced value of p is 7, and that is what is printed. Now consider

The first statement is read, "The object pointed to by p is assigned the value 3." Because p points to a, the stored value of a in memory is overwritten with the value 3. Thus, when we print out the value of a, 3 is printed. At this point, this is what we have in memory:

Our next statement causes p to point at b.

$$p = \&b$$

This time, we draw our diagram differently to show what is happening in memory.

We do not really care about the place in memory where p is stored; our only concern is the object to which p is pointing. Now consider the code

We read the first statement as "The object pointed to by p is assigned the value 2 times what p is pointing to minus a." Note that the expression *p on the right side of the assignment is evaluated first. This is because the dereference operator * has higher precedence than the binary arithmetic operators.

Now let us suppose we want to read in a value for a from the keyboard. Although there is no advantage in doing so, we can use the pointer p to accomplish this.

When scanf() is invoked, the characters typed at the keyboard are converted to a decimal integer value, and that value is placed at the address p. We can think of a pointer as an address and an address as a pointer. If we type 77 when prompted, this is what we have in memory:

In simple terms, the dereference operator \ast is the inverse of the address operator &. Consider the following code:

First p is assigned the address of x. Then y is assigned the value of the object pointed to by p. The two statements are equivalent to

$$y = *&x$$

which in turn is equivalent to

$$y = x;$$

A pointer variable can be initialized in a declaration, but the notation is confusing to the beginning programmer. Here is an example:

int
$$a, *p = &a$$

This declaration tells the compiler that p is a pointer to int and that the initial value of p is &a. *Caution:* Do *not* read this as "The object pointed to by p is initialized to the address of a." Also note that

does not work. The compiler must allocate space in memory for a before p can be initialized with its address. The compiler is not allowed to look ahead.

In the following function definition, the parameter p is a pointer to int. We can use it to initialize variables in a declaration.

```
void f(int *p)
{
 int a = *p, *q = p;
 .....
}
```

This declares a to be an int and initializes it to the object p is pointing to; it also declares q to be a pointer to int and initializes it to p.

The following table illustrates how some pointer expressions are evaluated. Be careful to read the pointer initializations correctly.

Declarations and initializations		
p == & i	p == (& i)	1
p = i + 7	p = (i + 7)	illegal
* * & p	* (* (& p))	3
r = & x	r = (& x)	illegal
7 * * p / * q + 7	(((7 * (* p))) / (* q)) + 7	11
* (r = & j) *= * p	(* (r = (& j))) *= (* p)	15

In ANSI C, the only integer value that can be assigned to a pointer is the special value zero. To assign any other value, a cast must be used. In contrast to this, pointers and integers may be freely mixed in traditional C.

In the preceding table we attempted to assign r the value &x. Because r is a pointer to int, and the expression &x is of type pointer to double, this is illegal. Also note that we used the expression

If instead we had written

we would have found that the compiler treats /* as the start of a comment. This can result in a difficult bug.

Let us write a short program that illustrates the distinction between a pointer value and its dereferenced value. Also, we illustrate how the %p format can be used to print pointer values, or addresses.

```
#include <stdio.h>
int main(void)
{
  int i = 777, *p = &i;
  printf(" Value of i: %d\n", *p);
  printf("Address of i: %u or %p\n", p, p);
  return 0;
}
```

Here is the output of this program on our system:

```
Value of i: 777
Address of i: 234880252 or dfffcfc
```

The actual location of a variable in memory is system-dependent. The operator * takes the value of p to be a memory location and returns the value stored at this location, appropriately interpreted according to the type declaration of p. We used the %u format to print the address of i as an unsigned decimal integer and %p to print the address of i in a way natural for the system. On our system this is a hexadecimal integer. The %p format is not available in some traditional C systems. In MS-DOS, the %u format does not always work (see exercise 13 on page 298).

"YOU'RE RIGHT, ASHLEY, C IS NOT DIFFICULT. BUT AS A KID, I WAS TAUGHT THAT ALL POINTERS WERE V-E-R-Y IMPOLITE!"

8.3

Pointers to void

In traditional C, pointers of different types are considered to be *assignment-compatible*. In ANSI C, however, one pointer can be assigned to another only when they both have the same type, or when one of them is of type pointer to void. Thus we can think of void * as a generic pointer type. The following table shows examples of both legal and illegal pointer assignments.

Declarations		
int *p; double *q; void *v;		
Legal assignments	Illegal assignments	
p = 0;	p = 1;	
p = (int *) 1;	v = 1;	
p = v = q;	p = q;	
p = (int *) q;		

In Section 9.9, "Dynamic Memory Allocation," on page 320, we discuss the standard library functions calloc() and malloc(), which provide dynamic storage allocation for arrays and structures. Because they return a pointer to void, we can write

```
int *a;
a = calloc(····);
```

In traditional C, we would need to use a cast.

```
a = (int *) calloc(····); /* traditional C */
```

In traditional C, the type char * is used as a (sort of) generic pointer type, but this requires the use of casts. The type void * does not exist in traditional C.

8.4 Call-by-Reference

Whenever variables are passed as arguments to a function, their values are copied to the corresponding function parameters, and the variables themselves are not changed in the calling environment. This call-by-value mechanism is strictly adhered to in C. In this section we describe how the *addresses* of variables can be used as arguments to functions so as to achieve the effect of call-by-reference.

For a function to effect call-by-reference, pointers must be used in the parameter list in the function definition. Then, when the function is called, addresses of variables must be passed as arguments. The function swap() in the following program illustrates these ideas.

Because the addresses of a and b are passed as arguments to swap(), the function is able to interchange the values of a and b in the calling environment.

```
void swap(int *p, int *q)
{
  int tmp;
  tmp = *p;
  *p = *q;
  *q = tmp;
}
```


Dissection of the swap() Function

The type of the function is void, which means that no value is returned. The two parameters p and q are of type pointer to int. The variable tmp is local to this function. We think of it as temporary storage. When we call this function in main() with &a and &b as arguments, this is what we have in memory at this point:

We read this as follows:

The variable tmp is assigned the value of the object pointed to by p.

The object pointed to by ${\bf p}$ is assigned the value of the object pointed to by ${\bf q}$.

The object pointed to by q is assigned the value tmp.

After these three statements have been executed, here is what we have in memory:

If pointers are new to you, you should draw a diagram of what is in memory after each statement has been executed (see exercise 2 on page 296).

The Effect of Call-by-Reference Is Accomplished by

- 1 Declaring a function parameter to be a pointer
- 2 Using the dereferenced pointer in the function body
- 3 Passing an address as an argument when the function is called

8.5 Scope Rules

The *scope* of an identifier is the part of the program text in which the identifier is known or accessible. This concept depends on the notion of a *block*, which is a compound statement with declarations.

The basic rule of scoping is that identifiers are accessible only within the block in which they are declared. They are unknown outside the boundaries of that block. This would be an easy rule to follow, except that programmers, for a variety of reasons, choose to use the same identifier in different declarations. We then have the question of which object the identifier refers to. Let us give a simple example of this state of affairs.

Dissection of the Block Scope Program

```
int a = 2;  /* outer block a */
int *p = &a;
```

A function is a block. If you get confused by the reuse of identifier a in different blocks, consider rewriting this code as

```
{
  int a_outer = 2;
  int *p = &a_outer;
  printf("%d\n", a_outer);
```

So it should be clear that 2 is printed and that p is pointing at the variable a_outer.

The open brace introduces an inner block. The identifier a is now declaring an inner block a that is distinct and hides the outer block a. We can better understand this if we rewrite the code as

```
{
  int a_inner = 7;
  printf("%d\n", a_inner);
  printf("%d\n", *p); /* 2 is printed*/
```

The pointer variable p is pointing at the variable a_outer. Therefore 2 is printed by the second printf().

Each block introduces its own nomenclature. An outer block name is valid unless an inner block redefines it. If redefined, the outer block name is hidden, or masked, from the inner block. Inner blocks may be nested to arbitrary depths that are determined by system limitations.

8.6 Storage Classes

Every variable and function in C has two attributes: *type* and *storage class*. The four storage classes are automatic, external, register, and static, with the corresponding keywords

```
auto extern register static
```

By far the most common storage class for variables is automatic. However, the programmer needs to know about all the storage classes. They all have important uses.

The Storage Class auto

Variables declared within function bodies are by default automatic. Thus automatic is the most common of the four storage classes. If a compound statement starts with variable declarations, then these variables can be acted on within the scope of the enclosing compound statement. A compound statement with declarations is called a *block* to distinguish it from one that does not begin with declarations.

Declarations of variables within blocks are implicitly of storage class automatic. The keyword auto can be used to explicitly specify the storage class. An example is

```
auto int a, b, c;
auto double f;
```

Because the storage class is automatic by default, the keyword auto is seldom

When a block is entered, the system allocates memory for the automatic variables. Within that block, these variables are defined and are considered local to the block. When the block is exited, the system releases the memory that was set aside for the automatic variables. Thus the values of these variables are lost. If the block is reentered, the system once again allocates memory, but previous values are unknown. The body of a function definition constitutes a block if it contains declarations. If it does, then each invocation of the function sets up a new environment.

The Storage Class extern

One method of transmitting information across blocks and functions is to use external variables. When a variable is declared outside a function, storage is permanently assigned to it, and its storage class is extern. A declaration for an external variable can look identical to a declaration for a variable that occurs inside a function or block. Such a variable is considered to be global to all functions declared after it, and upon exit from the block or function, the external variable remains in existence. The following program illustrates these ideas:

Note that we could have written

```
extern int a = 1, b = 2, c = 3; /* global variables */
```

This use of extern causes some traditional C compilers to complain. Although this use of extern is allowable in ANSI C, it is not required. Variables defined outside of a function have external storage class even if the keyword extern is not used. Such variables cannot have automatic or register storage class. The keyword static can be used, but its use is special, as explained in Section 8.7, "Static External Variables," on page 279.

The keyword extern is used to tell the compiler, "Look for it elsewhere, either in this file or in some other file." Let us rewrite the last program to illustrate a typical use of the keyword extern.

```
In file file2.c:
```

The two files can be compiled separately. The use of extern in the second file tells the compiler that the variable a is defined elsewhere, either in this file or in another. The ability to compile files separately is important when writing large programs.

External variables never disappear. Because they exist throughout the execution life of the program, they can be used to transmit values across functions. They may, however, be hidden if the identifier is redefined. Another way to conceive of external variables is to think of them as being declared in a block that encompasses the whole program.

Information can be passed into a function in two ways: (1) by the use of external variables and (2) by the use of the parameter mechanism. Although there are exceptions, the use of the parameter mechanism is the preferred method. It tends to improve the modularity of the code and reduces the possibility of undesirable side effects.

One side effect occurs when a function changes a global variable from within its body rather than through its parameter list. Such a construction is error prone. Correct practice is to effect changes to global variables through the parameter and return mechanisms. Adhering to this practice improves modularity and readability, and because changes are localized, programs are typically easier to write and maintain.

All functions have external storage class. This means we can use the keyword extern in function definitions and function prototypes. For example,

```
extern double sin(double);
```

is a valid function prototype for the sin() function, and for its function definition we can write

```
extern double sin(double x)
{
```

The Storage Class register

The storage class register tells the compiler that the associated variables should be stored in high-speed memory registers, provided it is physically and semantically possible. Because resource limitations and semantic constraints sometimes make this impossible, this storage class defaults to automatic whenever the compiler cannot allocate an appropriate physical register. Typically, the compiler has only a few such registers available; many are required for system use and cannot be allocated otherwise.

Basically, the use of storage class register is an attempt to improve execution speed. When speed is a concern, the programmer may choose a few variables that are most frequently accessed and declare them to be of storage class register. Common candidates for such treatment include loop variables and function parameters. Here is an example:

```
{
  register int i;
  for (i = 0; i < LIMIT; ++i) {
 .....
}
 /* block exit will free the register */</pre>
```

The declaration

```
register i; is equivalent to register int i;
```

If a storage class is specified in a declaration and the type is absent, then the type is int by default.

Note that in our example the register variable i was declared as close to its place of use as possible. This is to allow maximum availability of the physical registers, using them only when needed. Always remember that a register declaration is taken only as *advice* to the compiler.

The Storage Class static

Static declarations have two important and distinct uses. The more elementary use is to allow a local variable to retain its previous value when the block is reentered. This is in contrast to ordinary automatic variables, which lose their value upon block exit and must be reinitialized. The second and more subtle use is in connection with external declarations. This is discussed in the next section.

As an example of the value retention use of static, we write the outline of a function that behaves differently, depending on how many times it has been called.

The first time the function is invoked, the variable cnt is initialized to zero. On function exit, the value of cnt is preserved in memory. Whenever the function is invoked again, cnt is not reinitialized. Instead, it retains its previous value from the last time the function was called. The declaration of cnt as a static int inside of f() keeps it private to f(). If it were declared outside of the function, then other functions could access it, too.

8.7 Static External Variables

The second and more subtle use of static is in connection with external declarations. With external constructs, it provides a *privacy* mechanism that is very important for program modularity. By privacy, we mean visibility or scope restrictions on otherwise accessible variables or functions.

At first glance, static external variables seem unnecessary. External variables already retain their values across block and function exit. The difference is that static external variables are scope-restricted external variables. The scope is the remainder of the source file in which they are declared. Thus they are unavailable to functions defined earlier in the file or to functions defined in other files, even if these functions attempt to use the extern storage class keyword.

Let us use this facility to provide a variable that is global to a family of functions but at the same time is private to the file. We write two pseudorandom number generators, both of which use the same seed. (The algorithm is based on linear congruential methods; see *The Art of Computer Programming*, 2nd ed., vol. 2, *Seminumerical Algorithms*, by Donald Ervin Knuth, published by Addison-Wesley in 1981.)

```
/* A family of pseudo random number generators. */
#define
 INITIAL_SEED
 17
 MULTIPLIER
 25173
#define
#define
 INCREMENT
 13849
#define
 MODULUS
 65536
#define
 FLOATING_MODULUS
 65536.0
 /* external, but
static unsigned seed = INITIAL_SEED;
 private to this file */
unsigned random(void)
 seed = (MULTIPLIER * seed + INCREMENT) % MODULUS;
 return seed;
}
double probability(void)
 seed = (MULTIPLIER * seed + INCREMENT) % MODULUS;
 return (seed / FLOATING_MODULUS);
```

The function random() produces an apparently random sequence of integer values between zero and MODULUS. The function probability() produces an apparently random sequence of floating values between zero and one.

Notice that a call to random() or probability() produces a new value of the variable seed that depends on its old value. Because seed is a static external variable, it is private to this file and its value is preserved between function calls. We can now create functions in other files that invoke these random number generators without worrying about side effects.

A last use of static is as a storage class specifier for function definitions and prototypes. This causes the scope of the function to be restricted. Static functions are visible only within the file in which they are defined. Unlike ordinary functions, which can be accessed from other files, a static function is available throughout its own file, but no other. Again, this facility is useful in developing private modules of function definitions.

```
void f(int a)
{
 .... /* g() available here, but not in other files */
}
```

```
static int g(void)
{
 .....
}
```

% 8.8 Default Initialization

In C, both external variables and static variables that are not explicitly initialized by the programmer are initialized to zero by the system. This includes arrays, strings, pointers, structures, and unions. For arrays and strings, this means that each element is initialized to zero; for structures and unions, it means that each member is initialized to zero. In contrast to this, automatic and register variables usually are not initialized by the system. This means they start with garbage values. Although some C systems do initialize automatic variables to zero, this feature should not be relied on, as it makes the code nonportable.

8.9 An Example: Processing Characters

A function that uses a return statement can pass back to the calling environment a single value. If more than one value is needed in the calling environment, addresses must be passed as arguments to the function. To illustrate this idea, let us write a program that processes characters in a particular way. Here is what we want to accomplish.

Character-Processing Goals

- Read characters from the input stream until EOF is encountered.
- Change any lowercase letter to an uppercase letter.
- Print three words to a line, with a single space between each word.
- Count the number of characters and the number of letters printed.

In this program we consider a word to be a sequence of non-white space characters of maximal length. Here is main():

The processing of each character takes place in the function process(). Because the values of the variables c, nchars, and nletters are to be changed in the calling environment, addresses of these variables are passed as arguments to process(). Notice that c is an int rather than a char. This is because c must eventually take on the special value EOF, which is not a character. Notice also that a character is written to the screen only if process() returns the value 1. In this context we think of 1 as signaling that the character has been appropriately processed and is ready to print. We use the value 0 to signal that the character is not to be printed. This case occurs when contiguous white space characters occur. Let us see how process() does its work.

```
int process(int *p, int *nchars_ptr, int *nletters_ptr)
 static int cnt = 0, last_char = ' ';
  if (isspace(last_char) && isspace(*p))
 return 0;
 if (isalpha(*p)) {
 ++*nletters_ptr;
 if (islower(*p))
 *p = toupper(*p);
 else if (isspace(*p))
 if (++cnt % NWORDS == 0)
 p = '\n';
 else
 *p = ' ';
 ++*nchars_ptr;
 last_char = *p;
 return 1;
```

Before we dissect this function, we want to show some output from the program. First we compile the program and put the executable code in the file *process*. Then we create a file called *data* with the following lines in it:

```
she sells sea shells
by the seashore
```

Notice that we have deliberately put contiguous blanks into the file. Now, if we give the command

```
process < data
```

here is what appears on the screen:

```
SHE SELLS SEA
SHELLS BY THE
SEASHORE
Number of characters: 37
Number of letters: 30
```


Dissection of the process() Function

```
int process(int *p, int *nchars_ptr, int *nletters_ptr)
{
 static int cnt = 0, last_char = ' ';
```

The type of the function is int, which means that it returns an int value. The parameters of the function are three pointers to int. Although we think of p as a pointer to a character, its declaration here should be consistent with its use in main(). The local variables cnt and last_char are of the storage class static. Thus they are initialized only once, and their values are retained between function calls. If these variables were of storage class auto, they would be reinitialized every time the function is called.

■ isspace(last_char)

The macro isspace() is defined in *ctype.h.* It returns a nonzero value (*true*) if its argument is a blank, tab, or newline.

if (isspace(last_char) && isspace(*p))
return 0;

If the last character seen was a white space character, and the character pointed to by p is also a white space character, the value 0 is returned to the calling environment. Back in the calling environment—that is, back in main()—when this value is received, the current character is not printed.

```
if (isalpha(*p)) {
 ++*nletters_ptr;
 if (islower(*p))
 *p = toupper(*p);
}
```

If the character pointed to by p is a letter, then we increment the value of the object pointed to by nletters_ptr. If, moreover, the value of the object pointed to by p is a lowercase letter, then the object pointed to by p is assigned the corresponding uppercase letter.

```
++*nletters_ptr;
```

Let us consider this statement in some detail. The increment operator ++ and the indirection operator * are both unary and associate from right to left. Thus

```
++(*nletters_ptr);
```

is equivalent to it. What is being incremented is the dereferenced value in the calling environment. Note carefully that the expression

```
++*nletters_ptr is not equivalent to *nletters_ptr++
```

The latter expression is equivalent to

```
*(nletters_ptr++)
```

which causes the current pointer value to be dereferenced and the pointer itself to be incremented. This is an instance of pointer arithmetic.

```
else if (isspace(*p))
 if (++cnt % NWORDS == 0)
 *p = '\n';
 else
 *p = ' ';
```

If the character pointed to by p is a white space character, then last_char cannot also be a white space character; we have already handled that case. No matter what this character is, we want to print a newline or a blank, depending on the incremented value of cnt. Because the symbolic constant NWORDS has the value 3, we print a newline every third time, and the other two times we print a blank. The effect of this is to print at most three words to a line, with a single blank between them.

```
++*nchars_ptr;
last_char = *p;
return 1;
```

First we increment the value of the object pointed to by nchars_ptr. Then we assign to last_char the value of the object pointed to by p. Finally, we return the value 1 to the calling environment to indicate that a character is to be printed.

8.10 Function Declarations and Definitions

To the compiler, function declarations are generated in various ways: by function invocation, by function definition, and by explicit declarations and prototypes. If a function call such as f(x) is encountered before any declaration, definition, or prototype for the function occurs, then the compiler assumes a default declaration of the form

```
int f();
```

Nothing is assumed about the parameter list for the function. Now suppose the following function definition occurs first:

This provides both declaration and definition to the compiler. Again, nothing is assumed about the parameter list. It is the programmer's responsibility to pass only a single argument of type double. A function call such as f(1) can be expected to fail. Suppose that, instead, we use the following new style definition:

```
int f(double x) /* ANSI C style */
{
```

The compiler now knows about the parameter list. In this case, if an int is passed as an argument, it is converted appropriately to a double.

A function prototype is a special case of a function declaration. A good programming style is to give either the function definition (new style), the function prototype, or both before a function is used. A major reason for including standard header files is that they contain function prototypes.

Certain limitations exist for function definitions and prototypes. The function storage class specifier, if present, can be either extern or static, but not both; auto and register cannot be used. The types "array of . . ." and "function returning . . ." cannot be returned by a function. However, a pointer representing an array or a function can be returned. The only storage class specifier that can occur in the parameter type list is register. The parameters cannot be initialized.

8.11 The Type Qualifiers const and volatile

The ANSI committee has added the keywords const and volatile to the C language. They are not available in traditional C. Because they are used in declarations to tell the compiler how identifiers can be used, they are called *type qualifiers*.

Let us first discuss how const is used. Typically, in a declaration, const comes after the storage class, if any, but before the type. Consider the declaration

```
static const int k = 3;
```

We read this as "k is a constant int with static storage class." Because the type for k has been qualified by const, we can initialize k, but thereafter k cannot be assigned to, incremented, or decremented. Even though a variable has been qualified with const, it still cannot be used to specify an array size in another declaration.

```
const int n = 3;
int v[n]; /* the compiler will complain */
```

Thus a const qualified variable is not equivalent to a symbolic constant.

An unqualified pointer should not be assigned the address of a const qualified variable. The following code causes the compiler to complain:

```
const int a = 7;
int p = a; /* the compiler will complain */
```

The reason for this is that, because p is an ordinary pointer to int, we could use it later in an expression such as ++*p. However, that would change the stored value of a, violating the concept that a is constant. If, on the other hand, we write

```
const int a = 7; const int p = &a;
```

then the compiler is happy. The last declaration is read "p is a pointer to a constant int and its initial value is the address of a." Note that p itself is not a constant. We can assign to it some other address. We may not, however, assign a value to *p. The object pointed to by p should not be modified.

Suppose we want p itself to be constant, but not a. This is achieved with the declarations

```
int a;
int * const p = &a;
```

We read the last declaration as "p is a constant pointer to int, and its initial value is the address of a." Thereafter, we may not assign a value to p, but we may assign a value to *p. Now consider

```
const int a = 7; const int * const p = &a;
```

The last declaration tells the compiler that p is a constant pointer to a constant int. Neither p nor *p can be assigned to, incremented, or decremented.

In contrast to const, the type qualifier volatile is seldom used. A volatile object is one that can be modified in some unspecified way by the hardware. Consider the declaration

```
extern const volatile int real_time_clock;
```

The extern means "Look for it elsewhere, either in this file or in some other file." The qualifier volatile indicates that the object may be acted on by the hardware. Because const is also a qualifier, the object may not be assigned to, incremented, or decremented within the program.

% 8.12 Style

One often finds p, q, and r used as identifiers for pointer variables in a program. This is a natural convention, with p standing for *pointer*, and q and r being the next letters in the alphabet. In a similar fashion p1, p2, . . . are also used as identifiers for pointer variables. Other common ways to designate that an identifier is a pointer is to prepend p_ to a name, as in p_hi and p_lo, or to append _ptr, as in nchars_ptr.

An alternative declaration style for a pointer is

```
char* p; which is equivalent to char p;
```

Some programmers prefer this style because the * is now more closely associated with the type being pointed to. One must be careful, however, because

```
char* p, q, r; is not equivalent to char *p, *q, *r;
Instead, it is equivalent to
char *p, q, r;
```

Our next concern deals with functions that have *side effects*. Side effects occur when a function call changes the stored value in memory of a variable in the calling environment. A good programming style is to effect such changes by using the return or parameter mechanism. To illustrate, let us rewrite our *swap* program.

We have moved the declaration of a and b outside of main(), making these variables global. Now we rewrite the swap() function.

The modification of the global variables a and b is a side effect of the function call swap(). With this programming style, large programs can be very difficult to read and maintain. Ideally, one writes code that is locally intelligible.

8.13 Common Programming Errors

Beginning programmers often make conceptual mistakes when learning to use pointers. A typical example of this is

int
$$*p = 3$$
;

Here an attempt is being made to initialize the value of the object pointed to by p. But this is an initialization of p itself, which is most likely not what was intended. Suppose we try to fix this by writing

int
$$*p = \&i, i = 3;$$

Now there is a more subtle error. C does not provide look-ahead capability. At the point where p is initialized to the address of i, space for the variable i has not yet been allocated. To correct this, we can write

int
$$i = 3$$
, $*p = &i$

First space for i is allocated, and i is initialized to 3; then space for p is allocated and p is initialized to the address of i.

When dealing with pointers, the programmer must learn to distinguish carefully between a pointer p and its dereferenced value *p. To minimize any chance of confusion, one should use names for pointer variables that indicate pointer usage. Here is an example of what *not* to do. Suppose v1 and v2 are floating variables and we want to interchange their values in the calling environment by the function call swap(&v1, &v2). To code swap(), one could write

But now there is confusion. In main(), the identifiers v1 and v2 are used as names of variables of type double, but in swap(), the same identifiers are used as names of variables of type pointer to double. It would be much better to use p_v1 and p_v2. Using names that clearly indicate pointer usage helps the programmer minimize mistakes and helps others who read the code to understand its intent.

Of course, not every value is stored in an accessible memory location. It is useful to keep in mind the following prohibitions.

Constructs not to be pointed at			
Do not point at constants	&3	illegal	
Do not point at ordinary expressions	&(k + 99)	illegal	
Do not point at register variables	register v; &v	illegal	

The address operator can be applied to variables and array elements. If a is an array, then expressions such as a[0] and a[i+j+7] make sense (see Chapter 9, "Arrays and Pointers").

One common use of a block is for debugging purposes. Imagine we are in a section of code where a variable, v, is misbehaving. By inserting a block temporarily into the code, we can use local variables that do not interfere with the rest of the program.

The variable cnt is local to the block. It does not interfere with another variable of the same name in an outer block. Because its storage class is static, it retains its old value when the block is reentered. Here, it is being used to count the number of times the block is executed (perhaps we are inside a for loop). We are assuming that the variable v has been declared in an outer block and is therefore known in this block. We are printing its value for debugging purposes. Later, after we have fixed our code, this block becomes extraneous, and we remove it.

8.14

System Considerations

In traditional C, integer values can be assigned to a pointer, but in ANSI C, only the special value zero can be assigned to a pointer regardless of the pointer type. Some compilers issue an error message if a nonzero value is assigned to a pointer; other compilers issue only a warning. They are all supposed to issue an error message, but many ANSI C compilers are used in an environment where both old and new C code must be compiled.

Programs that make explicit use of absolute addresses are frequently non-portable. Different systems have different address spaces, and they may use their address spaces in noncompatible ways. If you must write programs with absolute addresses, it is best to use the #define facility to localize any possible system-dependent code.

7%

Pointer expressions should not be of mixed type. As an example, suppose p is of type pointer to char and q is of type pointer to int. Then the assignment expression p = q has mixed pointer type. Although such expressions are considered illegal in ANSI C, many compilers only issue a warning. In Turbo C, for example, we get

Suspicious pointer conversion in

The proper style is to use casts. For example, we could write

```
p = (char *) q;
```

When writing portable code, the programmer must heed all compiler warnings because what is a warning on one system may be prohibited on another.

In ANSI C, the %p format can be used in a printf() statement to print pointer values. Typically, these are hexadecimal numbers. This format is not available in some traditional C compilers.

The preferred placement of function prototypes is either in a header file that is included or at the top of the file but after the #includes, #defines, and typedefs. This gives the function prototypes file visibility. In ANSI C, function prototypes placed in a block (in the body of a function, for example) are supposed to have just the scope of that block. In traditional C, function declarations were often given file visibility no matter where they were placed in the file. Some ANSI C compilers continue to do this with respect to both function prototypes and function declarations although it is technically wrong to do so. In some instances this can cause porting difficulties.

% 8.15 Moving to C++

Reference declarations are a new feature of C++. They declare the identifier to be an alternative name, or *alias*, for an object specified in an initialization of the reference, and they allow a simpler form of call-by-reference parameters. Examples are

Declarations of references that are definitions must be initialized, usually to simple variables. The initializer is an Ivalue expression, which gives the variable's location in memory. In these examples, the names n and nn are aliases for each

other; that is, they refer to the same object. Modifying nn is equivalent to modifying n and vice versa. The name last is an alternative to the single array element a[9]. These names, once initialized, cannot be changed.

When a variable i is declared, it has an address and memory associated with it. When a pointer variable p is declared and initialized to &i, it has an identity separate from i. When a reference variable r is declared and initialized to i, it is identical to i. It does not have a separate identity from the other names for the same object.

The following definitions demonstrate the use of pointers, dereferencing, and aliasing. They assume that memory at location 1004 is used for integer variable a, and memory at location 1008 is used for pointer variable p.

Notice in the preceding figure that any change to the value of a is equivalent to changing ref_a. Such a change affects the dereferenced value of p. The pointer p can be assigned another address and lose its association with a. However, a and ref_a are aliases and, within the scope, must refer to the same object.

These declarations can be used for call-by-reference arguments, which allows C++ to have call-by-reference arguments directly. This feature is not available in C; it is similar to Pascal var parameters.

Using this mechanism, the function order() is recoded as

```
void order(int& p, int& q)
 int temp;
 if (p > q) {
 temp = p;
 p = q;
 q = temp;
  }
}
It would be prototyped and invoked in main() as follows:
void order(int&, int&);
int main(void)
 int i, j;
 . . . . .
  order(i, j);
}
 Let us use this mechanism to write a function greater(), which exchanges
two values if the first is greater than the second.
int greater(int& a, int& b)
{
 //exchange
 if (a > b) {
 int temp = a;
 a = b;
 b = temp;
 return 1;
  }
  else
 return 0;
}
Now, if i and j are two int variables,
greater(i, j)
```

uses the reference to i and the reference to j to exchange, if necessary, their two

values.

Summary

- A pointer variable usually takes as values either NULL or addresses of other variables.
- The address operator & and the indirection, or dereferencing, operator * are unary operators with the same precedence and right-to-left associativity as the other unary operators. If v is a variable, then the expression

*&v is equivalent to v

Remember, however, that if v has storage class register, then the operation &v is not allowed.

- In C, the call-by-value mechanism is strictly adhered to. This means that when an expression occurs as an argument to a function, a copy of the value of the expression is made, and it is this copy that is passed to the function. Thus a function call such as f(v) by itself cannot change the stored value of v in the calling environment.
- The effect of call-by-reference can be achieved by using pointers, the address operator &, and the dereferencing operator *.
- To achieve the effect of call-by-reference, the programmer must use a pointer as a formal parameter in the header of the function definition. Then the assignment of a value to the dereferenced pointer in the body of the function can change the value of a variable in the calling environment. When such a function is called, an address is passed as an actual argument.
- The four storage classes are auto, extern, register, and static; auto is the most common. Automatic variables appear and disappear with block entry and exit. They can be hidden when an inner block redeclares an outer block identifier.
- The keyword extern means "Look for it elsewhere, either in this file or in some other."
- All variables declared outside of functions have external storage class; the keyword extern does not have to be added. These variables may be used throughout the program. They can be hidden by redeclaration, but their values cannot be destroyed.

- All functions have external storage class. The type specifier of a function is int unless explicitly declared otherwise. The type of the expression in the return statement must be compatible with the type of the function.
- The storage class register can be used to try to improve execution speed. It is semantically equivalent to automatic.
- The storage class static is used to preserve exit values of variables. It is also used to restrict the scope of external identifiers.
- Scope rules are the visibility constraints associated with identifiers. The keyword static used with external identifiers provides a form of privacy that is very important for program modularity. Consider the following code:

```
static void f(int k)
{
 .....
}
static int a, b, c;
```

The function f() is known throughout this file but in no other. The variables a, b, and c are known only in this file and only below the place where they are declared.

External and static variables that are not explicitly initialized by the programmer are initialized to zero by the system.

Exercises

1 What is printed by the following code?

Note that we used the %p format to print a pointer value. All ANSI C compilers understand this format. What happens if you change the %p to %d? In UNIX, it probably works, but in MS-DOS, it probably fails. If MS-DOS is available to you, try the %u format as well.

2 Consider the following code:

Draw a diagram of what is in memory after each of the declarations and statements has been executed.

3 Consider the code

Your compiler should complain about one of these lines but not the other. Explain why. If you use pointers to int rather than pointers to double, is your compiler any happier?

4 If i and j are ints, and p and q are pointers to int, which of the following assignment expressions are illegal?

5 Write a program with the declaration

that prints out the locations assigned to all these variables by your compiler. From the values that are printed out, can you tell how many bytes are allocated for each of the variables?

6 Write a function that shifts the stored value of five character variables in a circular fashion. Your function should work in the following way. Suppose that c1, c2, ..., c5 are variables of type char, and suppose that the values of these variables are 'A', 'B', ..., 'E', respectively. The function call shift(&c1, &c2, &c3, &c4, &c5) should cause the variables c1, c2, ..., c5 to have the values 'B', 'C', 'D', 'E', 'A', respectively. Your function definition should start as follows:

```
void shift(char *p1, char *p2, char *p3, char *p4, char *p5)
{
```

Test your function by calling it five times and printing out, in turn, BCDEA, CDEAB, DEABC, EABCD, and ABCDE.

- 7 Write a function that orders the stored values of three characters. Suppose, for example, that c1, c2, and c3 are character variables having the values 'C', 'B', and 'D', respectively. Then the function call order_chars(&c1, &c2, &c3) should cause the stored values of c1, c2, and c3 to be 'B', 'C', and 'D', respectively. Write a program that tests your function.
- 8 The program we wrote to process characters in Section 8.9, "An Example: Processing Characters," on page 281, is short enough that one could do away with the function process() and write all the code in main(). Of course, we did the work in process() to illustrate how pointers can be used. Rewrite the program using no pointers.
- 9 In Section C.4, "Packing and Unpacking," on page 589, we wrote the function unpack(). It can unpack one byte at a time from an int. Rewrite the function so it unpacks all the bytes at once. On a machine with 4-byte words, begin your function as follows:

Write a program to check your function. Your program should use the bit_print() function (see Section C.3, "Printing an int Bitwise," on page 586).

10 How many bytes are used by your C system to store pointer variables? Does it take less space to store a pointer to char than a pointer to long double? Use the sizeof operator to find out. Write a program that prints a table of values that shows the number of bytes needed to store a pointer to each of the fundamental types.

11 Because the symbol * represents both the indirection operator and the multiplication operator, it is not always immediately clear what is intended. Consider the following code:

```
int i = 2, j = 4, k = 6;
int *p = \&i, *q = \&j, *r = \&k;
printf("%d\n", *p * *q * *r);printf("%d\n", ++ *p * -- *q * ++ *r);
```

What is printed? Write down your answers; then execute the code to check them. Rewrite the expressions in the printf() statements in two ways. First, remove all the blanks in the two expressions. Does your compiler get confused when you do this? Second, leave a blank around each binary operator, but remove the blanks between any unary operator and whatever it is operating on. Does your compiler produce the same answers as before? If you think formatting is for wimps, change all the multiplication operators to division and redo this exercise. It may give you a surprise!

12 The following program has a conceptual mistake; see if you can spot it.

```
#include <stdio.h>
#define LUCKY_NUMBER 777
int main(void)
{
  int *p = LUCKY_NUMBER;
  printf("Is this my lucky number? %d\n", *p);
  return 0;
}
```

On our system the program produces the following output:

```
Is this my lucky number? 24864
```

Can you explain this output?

13 Just as there are pointers to int, there are pointers to pointers to int. Write a test program with the declaration

```
int v = 7, *p = &v, **q = &p;
```

The identifier q is a pointer to pointer to int, and its initial value is the address of p. To test this concept, use the statement

```
printf("%d\n%d\n%d\n", q, *q, **q);
```

to print some values. Does an expression such as q == &p make sense? Include this expression in your test program. *Caution:* If you are using the MS-DOS operating system, you must be careful when printing pointer values. The %p format can be expected to work, and of course it works in UNIX as well. The %u format works in the small memory model but not in the larger memory models. Try the following code:

```
printf("%p\n%p\n%d\n", q, *q, **q);
printf("---\n");
printf("%u\n%u\n%u\n", q, *q, **q);
```

When you examine your output, you can tell if something is wrong.

14 In this exercise we continue with the ideas discussed in the previous exercise. Consider the code

The output has an interesting pattern. Can you explain why some of the numbers repeat? Notice that we have used the combination *& but not &*. Are there situations in which &* is semantically correct? *Caution:* In MS-DOS, try replacing all the %d formats with %u. If that does not seem right, replace all the %d formats with %p, except for the second, fifth, and last.

- 15 Extend the ideas presented in the previous exercise by writing a test program where r is declared to be a pointer to pointer to pointer to int.
- 16 In ANSI C, at most one storage class can be specified in a declaration. What happens when you try the following code on your system?

```
#include <stdio.h>
static extern int a = 1;
int main(void)
{
 printf("a = %d\n", a);
 return 0;
}
```

The point of this exercise is that you want to use a static external variable, but the compiler does not let you declare one. What should you do?

17 If you use const in a declaration and then try to perform an inappropriate initialization or assignment, your compiler complains. Whether it is an error or a warning is system-dependent. Try the following code on your system:

```
const double x = 7.7;
double p = &x; /* compiler error or warning? */
printf("x = %g\n", *p);
```

Rewrite the code keeping const, but at the same time make the compiler happy.

- 18 C++: Redo exercise 6, the circular shift, using reference declarations.
- 19 C++: Redo the random number generator in Section 8.7, "Static External Variables," on page 280, as an inline C++ function and compare the time it takes to generate 100,000 random numbers in C as an ordinary function versus in C++ as an inline function. In light of these results, it is often claimed that C++ in many cases is actually more efficient than C.
- 20 C++: Write a mem_swap(void* x, void* y, size_t n) generic routine. The routine swaps n bytes starting at memory address x with n bytes starting at memory address y. The function should assert that n is a suitable value and that the swap does not occur with an overlap.
- 21 Java: To call one method from another method in the same class in Java, we write the name of the called method and an appropriate list of arguments within parentheses. These arguments must *match in number and type* the parameters in the parameter list in the method definition. The arguments are passed *call-by-value*. That is, each argument is evaluated, and its *value* is used within the called method to initialize the corresponding formal parameter. Thus, if a variable is passed to a method, the stored value of that variable in the calling environment won't be changed. In the following example, we attempt to swap the values of two local variables using a method similar to that in Section 8.4, "Call-by-Reference," on page 271.

```
//FailedSwap.java - Call-By-Value test Java by Dissection
page 113.
class FailedSwap {
  public static void main(String[] args) {
 int numOne = 1, numTwo = 2;
 swap(numOne, numTwo);
 System.out.println("numOne = " + numOne);
 System.out.println("numTwo = " + numTwo);
}
```

```
static void swap(int x, int y) {
 int temp;
 System.out.println("x = " + x);
 System.out.println("y = " + y);
 temp = x;
 x = y;
 y = temp;
 System.out.println("x = " + x);
 System.out.println("y = " + y);
}
```

The output of this program is

Note that, although we successfully swapped the values of the formal parameters, x and y, doing so had no effect on the actual arguments, numOne and numTwo. The formal parameters are effectively local variables in the method swap() that have their values initialized with the values of the corresponding actual arguments. Five memory locations are identified in this program for storing integers: numOne, numTwo, x, y, and temp.

In Java we can't write a method swap() similar to the one presented that actually swaps the values of two primitive type variables passed as parameters. If swap() had actually caused the values in main() to change, then we would have said that it achieved its result by causing a *side effect* instead of returning a value. The side effect would have been the changes in the two actual arguments. Any method with a return type of void must cause some side effect or else be completely useless. Write a C program that fails in the same way as this Java program.

Arrays and Pointers

A n array is a sequence of data items that are of the same type, that can be indexed, and that are stored contiguously. Typically, arrays are a data type that is used to represent a large number of homogeneous values. The elements of an array are accessed by the use of subscripts. Arrays of all types are possible, including arrays of arrays. Strings are just arrays of characters, but they are sufficiently important to be treated separately in the next chapter.

A typical array declaration allocates memory starting from a base address. The array name is in effect a pointer constant to this base address. This chapter carefully explains this relationship of array to address. Another key point covered is how to pass arrays as parameters to functions. A number of carefully worked examples illustrate these concepts.

9.1 One-Dimensional Arrays

Programs often use homogeneous data. For example, if we want to manipulate some grades, we might declare

int grade0, grade1, grade2;

However, if the number of grades is large, it is cumbersome to represent and manipulate the data by means of unique identifiers. Instead, we can use an array, which is a derived type. Individual elements of the array are accessed using a subscript, also called an *index*. The brackets [] are used to contain the subscripts of an array. To use grade[0], grade[1], and grade[2] in a program, we declare

int grade[3];

where the integer 3 in the declaration represents the size of the array, or the number of elements in the array. The indexing of array elements always starts at 0. This is a characteristic feature of the C language. A one-dimensional array declaration is a type followed by an identifier with a bracketed constant integral expression. The value of the constant expression, which must be positive, is the size of the array; it specifies the number of elements in the array. To store the elements of the array, the compiler assigns an appropriate amount of memory, starting from a base address.

To illustrate some of these ideas, let us write a small program that fills an array, prints out values, and sums the elements of the array.

```
/*Fill and Print an array. */
#include <stdio.h>
#define
 N 5
int main(void)
 /* allocate space for a[0] to a[4] */
 int
 i, sum = 0;
 int
 /* fill the array */
 for (i = 0; i < N; ++i)
 a[i] = 7 + i * i;
 /* print the array */
", i, a[i]);
 for (i = 0; i < N; ++i)
 printf("a[%d] = %d
 /* sum the elements */
 for (i = 0; i < N; ++i)
 sum += a[i];
printf("\nsum = %d\n", sum); /* print the sum */
 return 0;
}
The output of this program is
 a[1] = 8 a[2] = 11 a[3] = 16 a[4] = 23
a[0] = 7
sum = 65
```

The array a requires space in memory to store four integer values. Let us suppose our machine stores an int in four bytes. If a[0] is stored at location 1000, then the remaining array elements are stored successively at locations 1004, 1008, 1012, and 1016.

Dissection of Fill_and_Print Program

#define N 5
int main(void)
{
 int a[N]; /* allocate space for a[0] to a[4] */
 int i, sum = 0;

It is considered good programming practice to define the size of an array as a symbolic constant. Because much of the code may depend on this value, it is convenient to be able to change a single #define line to process arrays of different sizes. Notice how a[N] allocates memory for 5 int elements. The variable i is typically used for an int variable that indexes an array.

This is the critical idiom for processing all the array elements. The index variable starts with element \emptyset and proceeds to index value N-1. Note it would be wrong to use $i \le N$. This would lead to accessing a[5], an element that is one past the end of the array.

Again we have the for loop idiom for processing each element in turn.

Initialization

Arrays may be of storage class automatic, external, static, or constant but not register. As with simple variables, arrays can be initialized within a declaration. An *array initializer* is a sequence of initializing values written as a brace-enclosed, comma-separated list. An example is

float
$$x[7] = \{-1.1, 0.2, 33.0, 4.4, 5.05, 0.0, 7.7\};$$

This initializes $x[\emptyset]$ to -1.1, x[1] to $\emptyset.2$, and so forth. When a list of initializers is shorter than the number of array elements to be initialized, the remaining elements are initialized to zero. If an external or static array is not initialized, then the system initializes all elements to zero automatically. Uninitialized automatic and constant arrays start with garbage values—that is, with arbitrary values that happen to be in memory when the array is allocated. In traditional C, only external and static arrays could be initialized using an array initializer. ANSI C allows automatic and constant arrays to be initialized as well.

If an array is declared without a size and is initialized to a series of values, it is implicitly given the size of the number of initializers. Thus the following declarations are equivalent:

int
$$a[] = \{3, 4, 5, 6\};$$
 and int $a[4] = \{3, 4, 5, 6\};$

Subscripting

Assume that a declaration of the form

```
int i, a[size];
```

has been made. Then we can write a[i] to access an element of the array. More generally, we may write a[expr], where expr is an integral expression, to access an element of the array. We call expr a subscript, or index, of a. The value of a subscript must lie in the range 0 to size - 1. An array subscript value outside this range causes a run-time error. This is a common programming error called overrunning the bounds of the array or subscript out of bounds. The effect of the error

7%

is system-dependent and can be quite confusing. One frequent result is that the value of some unrelated variable is returned or modified. Thus the programmer must ensure that all subscripts stay within bounds.

"GEE, MISS FEENEY, IF I HAVE THE SAME TYPE OF SPELLING ERROR ON EACH PAGE, DOES THAT MAKE IT A LEGAL C-ARRAY OF SPELLING ERRORS?"

9.2 An Example: Counting Each Letter Separately

In previous chapters we showed how to count digits, letters, and so on. By using an array, we can easily count the occurrence of each uppercase letter. Here is a program that does this:

```
/* Count each uppercase letter separately. */
#include <stdio.h>
#include <ctype.h>
```

Among our files is one that contains the current version of this chapter. If we compile the program into *cnt_abc* and then give the command

```
cnt_abc < chapter9
```

the following appears on the screen:

```
A: 75
 B: 52
 C:219
 D: 14
 E:121
 F: 13
G: 9
M: 25
 K: 1
Q: 1
 H: 13
 I:121
 J: 1
 L: 39
 N: 44
 0: 38
 P:243
 R: 37
S: 73
 T: 96
 U: 7
 V: 3
 W: 17
 X:
Y: 11
 Z: 27
```


Dissection of the cnt_abc Program

■ int c, i, letter[26];

The count for each of the 26 capital letters is stored in the array letter. Remember, the elements of the array are letter[0], letter[1], ..., letter[25]. Forgetting that array subscripting starts at 0 causes many errors. The variable i is used as a subscript.

Automatic arrays must be explicitly initialized. This for loop follows a standard pattern for processing all the elements of an array. It is a C programming cliché. The subscripting variable is initialized to 0. The termination test is to see if the upper bound is exceeded.

```
while ((c = getchar()) != EOF) /* count the letters */
if (isupper(c))
 ++letter[c - 'A'];
```

The library function getchar() is used repeatedly to read a character in the input stream and assign its value to c. The while loop is exited when the end-of-file sentinel is detected. The macro isupper() from <ctype.h> is used to test whether c is an uppercase letter. If it is, then an appropriate element of the array letter is incremented.

```
++letter[c - 'A'];
```

This line of code is system-dependent. On ASCII machines the expression c - 'A' has the value 0 if c has the value 'A', 1 if c has the value 'B', and so forth. Thus the uppercase letter value of c is mapped into the range of values 0 to 25. Because brackets have higher precedence than ++, an equivalent statement is

```
++(letter[c - 'A']);
```

Thus we see that letter[0] is incremented if c has the value 'A', letter[1] is incremented if c has the value 'B', and so forth.

The same for loop cliché is used to process the array letter. Every sixth time through the loop, a newline is printed. As i runs from 0 to 25, the expression 'A' + i is used to print A through Z, with the letter followed by a colon and count.

9.3

The Relationship between Arrays and Pointers

An array name by itself is an address, or pointer value, and pointers and arrays are almost identical in terms of how they are used to access memory. However, there are differences, and these differences are subtle and important. A pointer is a variable that takes addresses as values. An array name is a particular fixed address that can be thought of as a constant pointer. When an array is declared, the compiler must allocate a base address and a sufficient amount of storage to contain all the elements of the array. The base address of the array is the initial location in memory where the array is stored; it is the address of the first element (index 0) of the array. Suppose we write the declaration

```
#define N 100 int a[N], *p;
```

and the system causes memory bytes numbered 300, 304, 308, ..., 696 to be the addresses of a[0], a[1], a[2], ..., a[99], respectively, with location 300 being the base address of a. The two statements

```
p = a; and p = &a[0];
```

are equivalent and would assign 300 to p. Pointer arithmetic provides an alternative to array indexing. The two statements

```
p = a + 1; and p = &a[1];
```

are equivalent and would assign 304 to p. Assuming that the elements of a have been assigned values, we can use the following code to sum the array.

```
sum = 0;
for (p = a; p < &a[N]; ++p)
 sum += *p;
```

In this loop the pointer variable p is initialized to the base address of the array a. Then the successive values of p are equivalent to a[0], a[1], ..., a[N-1]. In general, if i is a variable of type int, then p+i is the *i*th offset from the address p. In a similar manner, a+i is the *i*th offset from the base address of the array a. Here is another way to sum the array:

```
sum = 0;
for (i = 0; i < N; ++i)
sum += *(a + i);
```

Just as the expression *(a + i) is equivalent to a[i], so the expression *(p + i) is equivalent to p[i]. Here is a third way to sum the array:

```
p = a;
sum = 0;
for (i = 0; i < N; ++i)
sum += p[i];
```

Although in many ways arrays and pointers can be treated alike, there is one essential difference. Because the array a is a constant pointer and not a variable, expressions such as

```
a = p ++a += 2
```

are illegal. We cannot change the address of a.

9.4 Pointer Arithmetic and Element Size

Pointer arithmetic is one of the powerful features of C. If the variable p is a pointer to a particular type, then the expression p+1 yields the correct machine address for storing or accessing the next variable of that type. In a similar fashion, pointer expressions such as p+i and p+i and p+i all make sense. If p and q are both pointing to elements of an array, then p-q yields the int value representing the number of array elements between p and q. Even though pointer expressions and arithmetic expressions have a similar appearance, there is a critical difference in interpretation between the two types of expressions. The following code illustrates the difference:.

What is printed by the last statement is system-dependent. On many systems a double is stored in eight bytes. Hence, the difference between the two machine addresses interpreted as integers is 8.

9.5

Passing Arrays to Functions

In a function definition, a formal parameter that is declared as an array is actually a pointer. When an array is being passed, its base address is passed call-by-value. The array elements themselves are not copied. As a notational convenience, the compiler allows array bracket notation to be used in declaring pointers as parameters. To illustrate this, we write a function that sums the elements of an array of type int.

```
int sum(int a[], int n)  /* n is the size of the array */
{
  int i, s = 0;
  for (i = 0; i < n; ++i)
 s += a[i];
  return s;
}</pre>
```

As part of the header of a function definition, the declaration

```
int a[]; is equivalent to int *a;
```

On the other hand, as declarations within the body of a function, these are *not* equivalent. The first creates a constant pointer (and no storage), whereas the second creates a pointer variable.

Suppose v has been declared to be an array with 100 elements of type int. After the elements have been assigned values, we can use the preceding function sum() to add various elements of v. The following table illustrates some of the possibilities.

Various ways that sum() might be called					
Invocation What gets computed and return					
sum(v, 100)	v[0] + v[1] + ····· + v[99]				
sum(v, 88)	v[0] + v[1] + · · · · + v[87]				
sum(&v[7], k - 7)	v[7] + v[8] + · · · · · + v[k - 1]				
sum(v + 7, 2 * k)	v[7] + v[8] + · · · · + v[2 * k + 6]				

The last function call illustrates again the use of pointer arithmetic. The base address of v is offset by 7, and sum() initializes the local pointer variable a to this address. This causes all address calculations inside the function call to be similarly offset.

9.6 A Sorting Algorithm: Bubble Sort

Algorithms that order information are critical to searching large databases. Think of the dictionary or the telephone book. In both cases it is relatively easy and convenient to look up information because the information is sorted in alphabetic, or lexicographic, order. Sorting is a very useful problem-solving technique. Moreover, the question of how to sort efficiently is an important area of study in its own right.

Efficient sorting algorithms typically require on the order of $n \log n$ comparisons to sort an array with n elements. A bubble sort is inefficient because it requires n^2 comparisons; nonetheless, for small arrays, its performance is usually acceptable. After we present the code for bubble(), we illustrate in detail how the function works on a particular array of integers. We use the function swap(), written in Section 8.4, "Call-by-Reference," on page 271.

 $a[] = \{7, 3, 66, 3, -5, 22, -77, 2\};$

and then invoke bubble(a, 8). The following table shows the elements of the array a[] after each pass of the outer loop.

E	lement	s of a	rray a	[] afte	r each	pass		
Unordered data	7	3	6	3	-	2	-	2
			6		5	2	77	
First pass	#1	7	3	6	3	-	22	2
AND THE PERSON NAMED IN COLUMN	77			6		5		
Second pass	_	_	7	3	6	3	2	2
	77	5			6			2
Third pass	-	-	2	7	3	6	3	2 2
	77	5				6		2
Fourth pass	-	-	2	3	7	3	66	2 2
	77	5						2
Fifth pass	-:	-	2	3	3	7	22	6
	77	5						6
Sixth pass		_	2	3	3	7	22	6
	77	5						6
Seventh pass	-	-	2	3	3	7	22	6
9.	77	5						6

At the start of the first pass, a[6] is compared with a[7]. Because the values are in order, they are not exchanged. Then a[5] is compared with a[6], and because these values are out of order, they are exchanged. Then a[4] is compared with a[5], and so forth. Adjacent out-of-order values are exchanged. The effect of the first pass is to "bubble" the smallest value in the array into the element a[0]. In the second pass, a[0] is not examined and is therefore left unchanged, while a[6] is compared first with a[7], and so forth. After the second pass, the next to the smallest value is in a[1]. Because each pass bubbles the next smallest element to its appropriate array position, the algorithm, after n-1 passes, has put all the elements in order. Notice that in this example all the elements have been ordered after the fifth pass. It is possible to modify the algorithm to terminate earlier by adding a variable that detects if no exchanges are made in a given pass (see exercise 7 on page 331).

9.7

Two-Dimensional Arrays

The C language allows arrays of any type, including arrays of arrays. With two bracket pairs, we obtain a two-dimensional array. To obtain arrays of higher dimension, we simply continue to add brackets. With each bracket pair, we add another array dimension.

Array dimensions				
Declarations of arrays		Remarks		
int	a[100];	a one-dimensional array		
int	b[2][7];	a two-dimensional array		
int	c[5][3][2];	a three-dimensional array		

A k-dimensional array has a size for each of its k dimensions. If we let si represent the size of the array's ith dimension, then the declaration of the array allocates space for $s_1 \times s_2 \times \cdots \times s_k$ elements. In the preceding table, b has b

Even though array elements are stored contiguously one after the other, it is often convenient to think of a two-dimensional array as a rectangular collection of elements with rows and columns. For example, if we declare

int a[3][5];

then we can think of the array elements arranged as follows:

	col 1	col 2	col 3	col 4	col 5
row 1	a[0][0]	a[0][1]	a[0][2]	- 503.523	
row 2	1797035 JE 37728		a[0][2]	a[0][3]	a[0][4]
SMEAN COLUMN	a[1][0]	a[1][1]	a[1][2]	a[1][3]	a[1][4]
row 3	a[2][0]	a[2][1]	2 [2] [2]		
		CLT LT	a[2][2]	a[2][3]	a[2][4]

To illustrate these ideas, let us write a program that fills a two-dimensional array, prints out values, and sums the elements of the array.

#include <stdio.h>

```
#define M 3 /* number of rows */
#define N 4 /* number of columns */
```

```
int main(void)
 a[M][N], i, j, sum = 0;
 for (i = 0; i < M; ++i)
 /* fill the array */
 for (j = 0; j < N; ++j)
a[i][j] = i + j;
 for (i = 0; i < M; ++i) {
 /* print array values */
 for (j = 0; j < N; ++j)
  printf("a[%d][%d] = %d
printf("\n");</pre>
 ", i, j, a[i][j]);
 for (i = 0; i < M; ++i)
 /* sum the array */
 for (j = 0; j < N; ++j)
 sum += a[i][j];
 printf("\nsum = %d\n\n", sum);
 return 0;
}
The output of this program is
a[0][0] = 0
 a[0][1] = 1
 a[0][2] = 2
 a[0][3] = 3
a[1][0] = 1
 a[1][3] = 4
 a[1][1] = 2
 a[1][2] = 3
a[2][0] = 2
 a[2][1] = 3
 a[2][2] = 4
 a[2][3] = 5
sum = 30
```

In processing every element of a multidimensional array, each dimension requires a single for loop.

Because of the relationship between arrays and pointers, there are numerous ways to access elements of a two-dimensional array.

```
*(a[i] + j)
(*(a + i))[j]
*((*(a + i)) + j)
*(&a[0][0] + 5*i + j)
```

The parentheses are necessary because the brackets [] have higher precedence than the indirection operator *. We can think of a[i] as the *i*th row of a (counting from 0), and we can think of a[i][j] as the element in the *i*th row, *j*th column of the array (counting from 0). The array name a by itself is equivalent to &a[0]; it is a pointer to an array of five ints. The base address of the array is &a[0][0], not a. Starting at the base address of the array, the compiler allocates contiguous space for 15 ints. For any array, the mapping between pointer values and array indices is called the *storage mapping function*. For the array a, the storage mapping function is specified by noting that

```
a[i][j] is equivalent to *(&a[0][0] + 5*i + j)
```

When a multidimensional array is a formal parameter in a function definition, all sizes except the first must be specified, so that the compiler can determine the correct storage mapping function. After the elements of the array a just given have been assigned values, the following function can be used to sum the elements of the array. Note carefully that the column size must be specified.

```
int sum(int a[][5])
{
  int i, j, sum = 0;

  for (i = 0; i < 3; ++i)
 for (j = 0; j < 5; ++j)
 sum += a[i][j];
  return sum;
}</pre>
```

In the header of the function definition, the following parameter declarations are equivalent:

```
int a[][5] int (*a)[5] int a[3][5]
```

Because of operator precedence, the parentheses are necessary. The constant 3 acts as a reminder to human readers of the code, but the compiler disregards it.

There are a number of ways to initialize a two-dimensional array. The following three initializations are equivalent:

```
int a[2][3] = \{1, 2, 3, 4, 5, 6\};
int a[2][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\};
int a[\ ][3] = \{\{1, 2, 3\}, \{4, 5, 6\}\};
```

If there are no inner braces, then each of the array elements a[0][0], $a[0][1], \ldots, a[1][2]$ is initialized in turn. Note that the indexing is by rows. If there are fewer initializers than elements in the array, then the remaining elements are initialized to zero. If the first bracket pair is empty, then the compiler

takes the size from the number of inner brace pairs. All sizes except the first must be given explicitly. A classic use of two-dimensional arrays is a matrix of n by n elements.

A chessboard can be easily represented as a two-dimensional array. The pieces could be named using typedefs.

This data structure is an important scientific abstract data type and is central to all of linear algebra. We show how to typedef this type and perform the basic computation of multiplying two matrices in Section 12.7, "The Use of typedef," on page 405.

9.8 Multidimensional Arrays

Arrays of dimension higher than two work in a similar fashion. Let us describe how three-dimensional arrays work. If we declare

int a[7][9][2];

the compiler allocates space for $7 \times 9 \times 2$ contiguous ints. The base address of the array is &a[0][0][0], and the storage mapping function is specified by noting that

a[i][j][k] is equivalent to *(&a[0][0][0] + 9*2*i + 2*j + k)

If an expression such as a[i][j][k] is used in a program, the compiler uses the storage mapping function to generate object code to access the correct array element in memory. Although normally it is not necessary to do so, the programmer can use of storage mapping function directly. Here is a function that sums the elements of the array a:

```
int sum(int a[][9][2])
{
  int i, j, k, sum = 0;
  for (i = 0; i < 7; ++i)
 for (j = 0; j < 9; ++j)
 for (k = 0; k < 2; ++k)
 sum += a[i][j][k];
  return sum;
}</pre>
```

In the header of the function definition, the following parameter declarations are equivalent:

```
int a[][9][2] int a[7][9][2] int (*a)[9][2]
```

The constant 7 acts as a reminder to human readers of the code, but the compiler disregards it. The other two constants are needed by the compiler to generate the correct storage mapping function.

There are a number of ways to initialize a multidimensional array. Consider the initialization

```
int a[2][2][3] = \{ \{\{1, 1, 0\}, \{2, 0, 0\}\}, \{\{3, 0, 0\}, \{4, 4, 0\}\} \}
```

An equivalent initialization is given by

```
int a[][2][3] = \{\{\{1, 1\}, \{2\}\}, \{\{3\}, \{4, 4\}\}\};
```

If the initializers are fully and consistently braced, then wherever there is an insufficient number of initializers listed, the remaining elements are initialized to zero.

In general, if an array of storage class automatic is not explicitly initialized, then array elements start with garbage values. Static and external arrays, however, are initialized to zero by default. Here is a simple way to initialize all array elements to zero:

```
int a[2][2][3] = \{0\};
```

9.9

Dynamic Memory Allocation

C provides calloc() ("contiguous allocation") and malloc() ("memory allocation") in the standard library for dynamic memory allocation. The function prototypes are in *stdlib.h*. Rather than having an array size given by a specific constant in a program, it may be desirable to allow the user to input the array size or to obtain the array size in a computation. A function call of the form

```
calloc( n, object_size)
```

returns a pointer to enough space in memory to store *n* objects, each of *object_size* bytes. Both *n* and *object_size* should be positive. If the system is unable to allocate the requested memory, the pointer value NULL is returned.

In ANSI C, the type size_t is given by a typedef in *stdlib.h*. Typically, the type is *unsigned*, but it can vary from one system to another. This type definition is used in the function prototypes for calloc() and malloc():

```
void *calloc(size_t, size_t);
void *malloc(size_t);
```

Because the return pointer has type void *, it can be assigned to other pointers without casting. The storage set aside by calloc() is automatically initialized to zero, whereas the storage set aside by malloc() is not initialized and therefore starts with garbage values. To illustrate the use of calloc(), let us write a small program that prompts the user to input an array size interactively.

```
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int *a, i, n, sum = 0; printf("\n%s",
 "An array will be created dynamically.\n\n"
 "Input an array size n followed by n integers:
 scanf("%d", &n);
 a = calloc(n, sizeof(int)); /* get space for n ints */
 for (i = 0; i < n; ++i)
scanf("%d", &a[i]);
for (i = 0; i < n; ++i)
 sum += a[i];
 free(a);
 /* free the space */
 printf("\n%s%7d\n%s%7d\n\n"
 "Number of elements:", n,
"Sum of the elements:", sum);
 return 0:
}
```

Notice that we invoked free(a) to release the space allocated by calloc() back to the system. In this small program, this is not necessary; the space is released when the program exits. The function prototype for free() is given in *stdlib.h* as

```
void free(void *ptr);
```

Space allocated by calloc() and malloc() remains in use for the duration of the program unless it is explicitly released by the programmer. Space is *not* released on function exit.

In the preceding program, we allocated space dynamically for the array a by using calloc(). Here is the line we typed:

```
a = calloc(n, sizeof(int)); /* get space for n ints */
```

Instead of using calloc(), we could have used malloc(). To do so we would write

```
a = malloc(n * sizeof(int)); /* get space for n ints */
```

The only difference is that malloc() does not initialize the allocated space to zero. Because our program did not require the array to be initialized, we could just as well have used malloc(). For arrays, however, we tend to use calloc().

9.10 Style

As the examples in this chapter have shown, it is often desirable to use a symbolic constant to define the size of an array. This constant allows the programmer to make a single modification if code is needed to process an array of a different size.

A for loop that is to be used to do ten things repetitively can be written

for
$$(i = 1; i \le 10; ++i)$$

or it can be written

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

Which form is used depends on just what is in the body of the loop. However, in some cases either form can be used. C programmers generally favor the second form because, when dealing with arrays, the second form is the correct programming idiom. Because arrays are used extensively in programming tasks, most experienced C programmers begin counting from 0 rather than 1.

A generally important style consideration is to structure a program so that each elementary task is accomplished by its own function. This approach is at the heart of structured programming. However, this can lead to inefficient code when processing arrays. Let us look at a specific example.

```
/* Compute various statistics. */
 #include <stdio.h>
 #define
 /* size of the array */
 10
 average(double *, int);
maximum(double *, int);
 double.
double.
 sum(double *, int);
double.
 int main(void)
 int
 double
 a[N];
 printf("Input %d numbers: ", N);
 for (i = 0; i < N; ++i)
scanf("%1f", &a[i]);
 printf("\n%s\%5d\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s\%7.1f\n%s
 " Array size:", N,
"Maximum element:", maximum(a, N),
" Average:", average(a, N),
" Sum:", sum(a, N));
 return 0;
}
We have written main() so that it calls three other functions, each one computing
a desired value. Let us write these functions next.
double maximum(double a[], int n)
 i;
 int
 double
 max = a[0];
 for (i = 0; i < n; ++i)
 if (max < a[i])
 max = a[i];
 return max;
}
double average(double a[], int n)
```

return (sum(a, n) / (double) n);

323

```
double sum(double a[], int n)
{
  int i;
  double s = 0.0;

  for (i = 0; i < n; ++i)
 s += a[i];
  return s;
}</pre>
```

Two of these three functions use a for loop to process the elements of an array, and average() calls sum() to do its work. For the sake of efficiency, we could restructure our program as follows. First we rewrite main().

```
/* Compute various statistics more efficiently. */
#include <stdio.h>
#define
 N
 10
void stats(double *, int, double *, double *);
int main(void)
 int
 double
 a[N], average, max, sum;
 printf("Input %d numbers: ", N);
 for (i = 0; i < N; ++i)
scanf("%1f", &a[i]);
 " Array size:", N,
"Maximum element:", max,
" Average:", average,
" Sum:", sum);
 return 0;
}
```

Now we write the function stats(), using a single for loop to compute all the desired values.

The second version avoids repeated function call overhead. It calls $\mathtt{stats}()$ once in place of the $3 \times N$ function calls of the first version. This example is so small that efficiency is not really an issue, but, when code is to be used in a serious working environment, the ideas that we have presented are often relevant. In general, along with clarity and correctness, efficiency is an important consideration in programming.

9.11 Common Programming Errors

The most common programming error with arrays is using a subscript value that is out of bounds. Suppose 10 is the size of an array a[] of integers. If we were to write

```
sum = 0;
for (i = 1; i <= 10; ++i)
sum += a[i];
```

we would get an error. The value at the address corresponding to a[10] would be used, but the value in memory at this address would be unpredictable.

In many programming languages, when an array of size n is declared, the corresponding subscript range is from 1 to n. It is very important to remember that C uses zero as a lower bound and n-1 as an upper bound. Bounds checking is an important programming skill to cultivate. It is often useful to manually simulate programs on small arrays before processing very large arrays.

When the programmer uses dynamic memory allocation, a common programming error is to forget to release space. In small programs this usually is not a problem. If, however, we are in a loop and we repeatedly allocate space, use it, and then forget to release it, the program can fail unexpectedly because no more space is available.

9.12 System Considerations

```
If efficiency is an issue, programmers prefer
```

```
malloc(n * sizeof(something))
instead of
calloc(n, sizeof(something))
```

unless the allocated space must be initialized to zero. For most programs, the difference in execution time is not noticeable.

Space in memory is a limited resource. When calloc() or malloc() is invoked to allocate space dynamically, the programmer should check that the call succeeded. The following code shows how this can be done with calloc():

If we are writing a lot of code and need to call calloc() and malloc() repeatedly, then we write graceful versions of these functions. Here is a graceful version of calloc():

```
/* graceful function */
void *gcalloc(size_t n, size_t sizeof_something)
{
  void *p;
  if ((p = calloc(n, sizeof_something)) == NULL) {
 printf("\nERROR: calloc() failed - bye!\n\n");
 exit(1);
  }
  return p;
}
```

In any serious coding effort, graceful functions are essential. We see this idea again in Section 13.7, "Using Temporary Files and Graceful Functions," on page 450.

9.13 Moving to C++

In C++, malloc() and free() are replaced by new and delete. These are operators that are in the language. They are type-safe and convenient. The unary operators new and delete are available to manipulate *free store*. Free store is a system-provided memory pool for objects whose lifetime is directly managed by the programmer. The programmer creates the object by using new and destroys the object by using delete. This is important for dynamic data structures such as lists and trees.

In C++, operator new is used in the following forms:

```
new type-name
new type-name initializer
new (type-name)
```

In each case there are at least two effects. First, an appropriate amount of store is allocated from free store to contain the named type. Second, the base address of the object is returned as the value of the new expression. The expression is of type void* and can be assigned to any pointer type variable. The operator new returns the value 0 when memory is unavailable.

The following example uses new:

```
int* ptr_i;
ptr_i = new int(5); //allocation and initialization
```

In this code, the pointer to int variable ptr_i is assigned the address of the store obtained in allocating an object of type int. The location pointed at by ptr_i is initialized to the value 5. This use is not usual for a simple type such as int, in that it is far more convenient and natural to automatically allocate an integer variable on the stack or globally.

The operator delete destroys an object created by new, in effect returning its allocated storage to free store for reuse. The operator delete is used in the following forms:

```
delete expression delete [ ] expression
```

The first form is used when the corresponding new expression did not allocate an array. The second form has empty brackets indicating that the original allocation was an array of objects. The operator delete does not return a value; one can say its return type is void.

The following example uses these constructs to dynamically allocate an array:


```
//Use of new to dynamically allocate an array.
#include <iostream.h>
int main(void)
 int*
 data;
 int
 size;
 cout << "\nEnter array size: ";</pre>
 cin >> size;
 data = new int[size];  //allocate an array of ints
 for (int j = 0; j < size; ++j)
 cout << (data[j] = j) << '\t';</pre>
 cout << "\n\n";
 delete[] data;
 //deallocate an array
  data = new int[size];
for (j = 0; j < size; ++j)</pre>
 cout << data[j] << '\t';
 return 0;
}
```


35

Dissection of the dyn_array Program

```
int* data;
int size;

cout << "\nEnter array size: ";
cin >> size;
data = new int[size]; //allocate an array of ints
```

The pointer variable data is used as the base address of a dynamically allocated array whose number of elements is the value of size. The user is prompted for the integer-valued size. The new operator is used to allocate storage from free store capable of storing an object of type int[size]. On a system where integers take two bytes, this would allocate $2 \times size$ bytes. At this point, data is assigned the base address of this store.

```
for (int j = 0; j < size; ++j)
cout << (data[j] = j) << '\t';</pre>
```

This statement initializes the values of the data array and prints them.

delete[] data;

//deallocate an array

The operator delete returns the storage associated with the pointer variable data to free store. This can be done only with objects allocated by new. The bracket form is used because the corresponding allocation was of an array.

```
data = new int[size];
for (j = 0; j < size; ++j)
 cout << data[j] << '\t';</pre>
```

We access free store again, but this time we do not initialize the data array. On a typical system, the same memory just returned to free store is used, with the old values reappearing. However, there are no guarantees on what values appear in objects allocated from free store. Test this on your system. The programmer is responsible for properly initializing such objects.

1//

Summary

An array is a sequence of data items that are of the same type, that can be indexed, and that are stored contiguously. Arrays can be used to deal with a large number of homogeneous values. A declaration such as

makes a an array of ints. The compiler allocates contiguous space in memory for 100 ints and numbers the elements of a from 0 to 99.

- Elements of the array are accessed by expressions such as a[i]. More generally, we can use a[expr], where the subscript, or index, expr is an integral expression having a nonnegative value that does not overrun the upper bound of a. It is the programmer's responsibility to make sure that an array index stays within bounds.
- When an array name is passed as an argument to a function, only a copy of the base address of the array is actually passed. In the header to a function definition, the declaration

int a[];

is equivalent to

int *a;

In the header to a function definition, the declaration of a multidimensional array must have all sizes specified except the first (see exercise 9 on page 331).

- An array can be initialized by assigning an appropriate-length list of values within braces. If an external or static array is declared but not initialized, all the elements of the array are automatically initialized to zero. Automatic arrays that are not initialized start with garbage values.
- Arrays of any type can be created, including arrays of arrays. For example,

```
double a[30][50];
```

declares a to be an array of "array of 50 doubles." The elements of a are accessed by expressions such as a[i][j].

Exercises

- 1 Explain the following terms:
 - (a) lower bound
 - (b) subscript

js:

- (c) out of bounds
- 2 The following array declarations have several errors. Identify each of them.

```
#define SIZE 4
int main(void)
{
  int a[SIZE] = {0, 2, 2, 3, 4};
  int b[SIZE - 5];
  int c[3.0];
```

3 Write a function that separately sums the even indexed elements and odd indexed elements of an array of doubles. Each element of the array contributes to one of the two sums, depending on whether the index of the element is even or odd. Your function definition should look something like this:

4 Write a function that computes two sums from the elements of an array of integers. Each element of the array contributes to one of the two sums, depending on whether the element itself is even or odd. Your function definition should look something like this:

- 5 Modify the *cnt_abc* program in Section 9.2, "An Example: Counting Each Letter Separately," on page 307, to also count each lowercase letter separately.
- 6 This exercise is designed to test your understanding of pointer arithmetic. Suppose SIZE is a symbolic constant with value 100. If the declaration is

```
char a[SIZE], *p = a;
int i;
```

the compiler allocates 100 bytes of contiguous storage in memory, with the array name a pointing to the base address of this storage. We are deliberately using an array of chars because each char is stored in one byte. The pointer p is initialized to have the same value as a. Now we want to fill the array in a very simple way.

```
for (i = 0; i < SIZE; ++i)
a[i] = i;
```

The elements of the array have been assigned consecutive integer values from 0 to 99. Now consider

```
printf("%d\n", *(p + 3));
printf("%d\n", *(char *)((int *) p + 3));
printf("%d\n", *(char *)((double *) p + 3));
```

What is printed? The answer to this question is system-dependent. Explain why this is so, and explain what would be printed on a machine different from your own. *Hint*: Consider the expression

```
(int *) p + 3
```

Of the two operators that are acting, which has the higher precedence? Use this information to determine which element of the array this pointer expression is pointing to. Now consider (char *) pointer_expression

This casts the pointer expression as a pointer to char. Now consider

```
*(char *) pointer_expression
```

How do the two acting unary operators associate?

- 7 Write a program that uses the bubble() function to sort an array of integers. Write another version of your program, modifying bubble() so that it terminates after the first pass in which no two elements are interchanged. Time the two versions of your program. Which version is faster?
- 8 Write a program that finds the maximum and minimum elements of a two-dimensional array. Do all of this within main().
- 9 Rewrite the program from the previous exercise, using a function that has a two-dimensional array in its parameter list. *Hint:* When a multidimensional array occurs as a parameter in a header to a function definition, the size for each dimension, except the first, must be specified. The effect of this is to hardwire the function so that it can be used only for certain arrays. Consider

In this example we specified 5 as the column size of a. This information is needed by the compiler to handle expressions of the form a[i][j] within the function. We can invoke this function by writing sum(a, 3) if a is a 3-by-5 array in the calling environment, or sum(a, 7) if a is a 7-by-5 array. In general, we can pass to sum() any *n*-by-5 array. From all of this, you may gather that C does not handle multidimensional arrays gracefully, but that is not true. There is more to the story but, because it involves a more sophisticated use of pointers, we cannot tell the rest of the story here.

10 Write a program that keeps sales data for ten years by month. The array should have a month index of size 12. Given this data, compute by sorted order the months of the year for which sales are best.

11 There are many known sorting methods. Here is the heart of a simple transposition sort:

```
for (i = 0; i < SIZE; ++i)
  for (j = i + 1; j < SIZE; ++j)
 if (a[i] > a[j])
 swap(&a[i], &a[j]);
```

Write a program that implements this sort. After your program is working, modify it so that all the elements of the array are printed after each pass of the outer loop. Suppose, for example, that the size of your array is 8 and its starting values are

```
7 3 66 3 -5 22 -77 2
```

Your program should print the following on the screen:

12 The output of the program you wrote for the previous exercise illustrated the effects of a particular sorting method acting on a particular array. In this exercise we want to dig a little deeper. Modify the program you wrote for the previous exercise so that every time two elements are interchanged, the array is written out with the interchanges underlined. With the array of size 8 previously suggested, your program should print the following on the screen:

3	7	66	3	-5	22	-77	2
	7	66	3	3	22	-77	2

13 Write a program that reads *n* integers into an array, then prints on a separate line the value of each distinct element along with the number of times it occurs. The values should be printed in descending order. Suppose, for example, that you input the values

```
-7 3 3 -7 5 5 3
```

as the elements of your array. Then your program should print

```
5 occurs 2 times
3 occurs 3 times
-7 occurs 2 times
```

Use your program to investigate the output of rand(). First use rand() to create a file—say, rand_out—containing 100 random numbers in the range 1 to 10. Recall that this can be done with a for loop of the form

```
for (i = 1; i <= 100; ++i) {
 printf("%7d", rand() % 10 + 1);
 if (i % 10 == 0)
 printf("\n");
}</pre>
```

Because we have not yet explained how one writes to a file, see Chapter 13, "Input/Output and Files." Write a small program, call it cr_r (for "create random"), and then give the following command to redirect the output:

```
cr_rand > rand_out
```

14 Rewrite the previous program to make use of calloc(). Suppose the file rand_out has as its first entry the number of random numbers contained in that file. Write your program to read that first entry into a variable named size. Suppose the variable rand_array has been declared as a pointer to int. You can dynamically allocate storage by making use of calloc() as follows:

```
rand_array = calloc(size, sizeof(int));
```

The pointer rand_array can be treated as an array after space has been allocated. For example, to fill the array, you can write

```
for (i = 0; i < size; ++i)
 scanf("%d", &rand_array[i]);</pre>
```

15 Recall that the semantics of the assignment operator += is specified by the rule that

```
variable op= expression
```

is equivalent to

```
variable = variable op (expression)
```

with the exception that if *variable* is itself an expression, it is evaluated only once. This means, for example, that

$$a[expr] += 2$$
 as compared to $a[expr] = a[expr] + 2$

need not have the same effects. This is an important technical point. Try the following code:

```
int a[] = \{3, 3, 3\}, i = 0;

int b[] = \{3, 3, 3\}, j = 0;

a[++i] += 2; /* perfectly acceptable */

b[++j] = b[++j] + 2; /* legal, but unacceptable */

for (i = 0; i < 3; ++i)

printf("a[%d] = %d b[%d] = %d\n",

i, a[i], i, b[i]);
```

On most systems, the arrays a[] and b[] end up with different values. What is printed on your system?

16 C++: Write a program that performs string reversal using storage allocated with new.

```
char* strrev(char*& s1, const char* s2);
//s1 ends up with the reverse of the string s2
//use new to allocate s1 adequate store strlen(s2) + 1
```

17 C++: Write a program that allocates a single dimensional array from free store with user-provided lower and upper bounds. The program should check that the upper bound exceeds the lower bound. If it does not, perform an error exit using the assert.h package as follows:

```
#include <assert.h>
 ····//input lower bound and upper bound
assert(ub - lb > 0);
```

- 18 C++: The size of this array is (*upper bound lower bound +* 1) elements. Given a standard C++ array of this many elements, write a function that uses the standard array to initialize the dynamic array. Test this by writing out both arrays before and after initialization in a nicely formatted style.
- 19 Java: Let's say that we want to find the prime numbers between 2 and 100. To do so, we write code based on the sieve of Eratosthenes. We allocate a boolean array isPrime of 100 elements. We set each element to true. Starting with element isPrime[2], we use its index value 2 and proceed through the remaining array elements isPrime[4], isPrime[6], . . . , isPrime[98], setting each value to false. Then we go to isPrime[3] and set each element in every third

space to false. We do this until we reach 10 because 10 is the square root of 100 and is sufficient for checking primality in the range 2 through 100. When we have finished, only those entries that remain true are primes.

gir

```
//Primes.java-Sieve of Eratosthenes for Primes up to 100.
// see Java by Dissection page 160
class Primes {
  public static void main(String[] args) {
 boolean[] sieve = new boolean[100];
 int i;
 System.out.println(" Table of primes to 100.");
 for (i = 0; i < 100; i++)
 sieve[i] = true;
 for (int j = 2; j < Math.sqrt(100); j++)
  if (sieve[j])</pre>
 crossOut(sieve, j, j + j);
for (i = 0; i < 100; i++) //print primes
 if (sieve[i])
 System.out.print(" " + i);
  public static void crossOut(boolean[] s,
 int interval, int start)
 for (int i = start; i < s.length; i += interval)</pre>
 s[i] = false;
}
```

We can readily generalize this program to an arbitrarily large n. The key is to replace the hard-coded value 100 with a variable n. Convert the preceding program to C using typedef to create a boolean type and generalize it to n. Print out a table of the primes up to 300.

20 Java: Rewrite as C code the following Java program, which uses a two-dimensional array:

```
// TwoD.java - simple example of two-dimensional array
//Java by Dissection page 164.
class TwoD {
  public static void main(String[] args) {
 int[][] data = new int[3][5];
 for (int i = 0; i < data.length; i++) {
 System.out.print("Row " + i + ": ");
 for (int j = 0; j < data[i].length; j++) {
 data[i][j] = i * j;
 System.out.print(data[i][j] + ", ");
 }
 System.out.println();
 }
}</pre>
```

Java uses new for allocation where C uses calloc() or malloc(). Also, Java automatically tracks the size of the dimensions by using the member length. These make Java easier and safer to use than C.

Strings and Pointers

Chapter 10

In C, a *string* is a one-dimensional array of type char. A character in a string can be accessed either as an element in an array or by making use of a pointer to char. The flexibility this provides makes C especially useful in writing string-processing programs. The standard library provides many useful string-handling functions.

Although string processing can be viewed as a special case of array processing, it has characteristics that give it a unique flavor. Important to this is the use of the character value \0 to terminate a string. This chapter includes a number of example programs that illustrate string- processing ideas. Again, as in Chapter 9, "Arrays and Pointers," we see that arrays and pointers are closely related. The type pointer to char is conceptually a string. Our examples illustrate the pointer arithmetic and dereferencing needed to properly process string data.

"OH, C'MON, MITTENS, HOW SMART CAN HUMANS BE IF THEY THINK THAT STRINGS ARE DIFFICULT?"

10.1

The End-of-String Sentinel \0

By convention, a string is terminated by the *end-of-string* sentinel $\setminus 0$, or null character. A constant string such as "abc" is stored in memory as four characters, the last one being $\setminus 0$. Thus the length of the string "abc" is 3, but the size of the string is 4. To allocate storage in memory for a string, we could write

```
#define MAXWORD 100
int main(void)
{
 char w[MAXWORD];
```

After storage has been allocated, there are a number of ways to get character values into the string w. First, we could do it character by character, as follows:

```
w[0] = 'A';
w[1] = 'B';
w[2] = 'C';
w[3] = '\0';
```

Notice that we ended the string with the null character.

Another way to get character values into w is to make use of scanf(). The format %s is used to read in a string. The process can be thought of as having three distinct steps. The statement

```
scanf("%s", w);
```

first positions the input stream to an initial non-white space character. Second, non-white space characters are read in and placed in memory beginning at the base address of w. Finally, the process stops when a white space character or EOF is encountered. At that point, a null character is placed in memory to end the string. Because an array name is a pointer to the base address of the array, the expression w is equivalent to &w[0]. Because the size of w is 100, we can enter up to 99 characters on the keyboard and still have the string sentinel \0 stored. If more are entered, we overrun the bounds of w.

The sentinel \0 is also called a *delimiter*. It allows a simple test to detect the end of a string. It is useful to think of strings as having a variable length delimited by the null character but with a maximum length determined by the size of the string. The size of a string must include the storage needed for the null character. As with all arrays, the programmer must make sure that string bounds are not overrun.

Note carefully that 'a' and "a" are very different. The first is a character constant, and the second is a string constant. The string "a" is an array of characters with two elements, the first with value 'a' and the second with value ' $\0$ '.

10.2 Initialization of Strings

Recall that arrays, including character arrays, can be initialized.

char
$$s[] = \{'a', 'b', 'c', '\setminus 0'\};$$

This declares and stores in a 4-element char array s the string abc. There is a second equivalent syntax for initializing character arrays.

```
char s[] = "abc";
```

This is exactly identical in meaning to the first example but is terser and is the preference of most C programmers. In both cases the array is one more than the string length. Thus in this example the size is 4.

A pointer to char can also be initialized with a constant string, but the interpretation is different. Here is an example:

```
char *p = "abc";
```

Recall that an array name by itself is treated as a pointer to the base of the array in memory. A string constant, like all other constants, is stored in memory by the compiler. (The programmer does not provide space for constants.) Thus "abc" is stored in memory by the compiler. The variable p is being initialized with this pointer value.

Thus the difference between initializing an array with a constant string and initializing a pointer with a constant string is that the array contains the individual characters followed by the null character, whereas the pointer is assigned the address of the constant string in memory.

10.3 An Example: Have a Nice Day

Because a string is an array of characters, one way to process a string is to use array notation with subscripts. We want to write an interactive program to illustrate this. Our program reads a line of characters typed by the user into a string, print the string in reverse order, and then sum the letters in the string.

```
/* Have a nice day! */
#include <stdio.h>
#include <ctype.h>
#define MAXSTRING 100
```

```
int main(void)
{
 c, name[MAXSTRING];
 char
 int
 i, sum = 0;
 printf("\nHi! What is your name? ");
 for (i = 0; (c = getchar()) != '\n'; ++i) {
 name[i] = c;
 /* sum the letters */
 if (isalpha(c))
 Sum += C;
 name[i] = '\0';
printf("\n%s%s%s\n%s"
 "Nice to meet you ", name, ".",
"Your name spelled backward is ");
 for (--i; i >= 0; --i)
 putchar(name[i]);
 printf("\n%s%d%s\n\n%s\n",
 "and the letters in your name sum to ", sum, ".", "Have a nice day!");
 return 0;
}
```

Suppose we execute this program and enter "C. B. Diligent" when prompted. Here is what appears on the screen:

```
Hi! What is your name? C. B. Diligent
Nice to meet you C. B. Diligent.
Your name spelled backward is tnegiliD .B .C
and the letters in your name sum to 949.
Have a nice day!
```


Dissection of the nice_day Program

#include <stdio.h>
#include <ctype.h>

The standard header file *stdio.h* contains the function prototype for printf(). It also contains the macro definitions for getchar() and putchar(). The standard header file *ctype.h* contains the macro definition for isalpha().

■ #define MAXSTRING 100

The symbolic constant MAXSTRING is used to set the size of the character array name. We are making the assumption that the user of this program does not type in more than 100 characters.

```
char c, name[MAXSTRING];
int i, sum = 0;
```

The variable c is of type char. The identifier name is of type "array of char," and its size is MAXSTRING. In C, all array subscripts start at 0. Thus name[0], name[1],..., name[MAXSTRING - 1] are the elements of the array. The variables i and sum are of type int; sum is initialized to 0.

```
printf("\nHi! What is your name? ");
```

This is a prompt to the user. The program now expects a name to be typed in followed by a carriage return.

```
■ (c = getchar()) != '\n'
```

This expression consists of two parts. On the left we have

```
(c = getchar())
```

Unlike other languages, assignment in C is an operator (see Section 2.10, "Assignment Operators," on page 55). Here, getchar() is being used to read a character from the keyboard and assign it to c. The value of the expression as a whole is the value of whatever is assigned to c. Parentheses are necessary because the order of precedence of the = operator is less than that of the != operator. Thus

```
c = getchar() != '\n' is equivalent to <math>c = (getchar() != '\n')
```

which is syntactically correct, but not what we want.

The variable i is initially assigned the value 0. Then getchar() gets a character from the keyboard, assigns it to c, and tests to see if it is a newline character. If it is not, the body of the for loop is executed. First, the value of c is assigned to the array element name[i].

7%

Next, the macro isalpha() is used to determine whether c is a lower-or uppercase letter. If it is a letter, sum is incremented by the value of c. As we saw in Chapter 5, "Character Processing," a character in C has the integer value corresponding to its ASCII encoding. For example, 'a' has value 97, 'b' has value 98, and so forth. Finally, the variable i is incremented at the end of the for loop. The for loop is executed repeatedly until a newline character is received.

■ name[i] = $' \setminus 0'$;

After the for loop is finished, the null character \0 is assigned to the element name[i]. By convention, all strings end with a null character. Functions that process strings, such as printf(), use the null character \0 as an end-of-string sentinel. We now can think of the array name in memory as

C			В			D	i	1	i	g	e	n	t	\0	*	 *
0	1	2	3	4	5	6	7	8	9	10	11	12	13	1	15	99

Notice that * has been used to indicate that the contents of all the characters beyond \0 in the array are not known.

printf("\n%s%s%s\n%s",
 "Nice to meet you ", name, ".",
 "Your name spelled backward is ");

The format %s is used to print a string. Here, the array name is one of four string arguments being printed. The elements of the array are printed one after another until the end-of-string sentinel $\setminus \emptyset$ is encountered. The effect of this statement is to print on the screen

Nice to meet you C. B. Diligent. Your name spelled backward is

for (--i; i >= 0; --i)
 putchar(name[i]);

If we assume that "C. B. Diligent" followed by a carriage return was typed in, then i has value 14 at the beginning of this for loop. (Do not forget to count from 0, not 1.) After i has been decremented, the subscript corresponds to the last character of the name that was typed in. Thus the effect of this for loop is to print the name on the screen backward.

```
printf("\n%s%d%s\n\n%s\n",
 "and the letters in your name sum to ", sum, ".",
 "Have a nice day!");
```

We print the sum of the letters in the name typed in by the user, and then we print a final message.

10.4 Using Pointers to Process a String

In the last section we illustrated string processing with the use of subscripts. In this section we want to use pointers to process a string. Also, we want to show how strings can be used as arguments to functions.

Let us write a small interactive program that reads into a string a line of characters input by the user. Then the program creates a new string and print it.

```
/* Character processing: change a line. */
#include <stdio.h>
#define MAXLINE 100
void read_in(char *);
int main(void)
{
 char line[MAXLINE], *change(char *);
 printf("\nWhat is your favorite line? ");
 read_in(line);
 printf("\n%s\n\n%s\n\n",
 "Here it is after being changed:", change(line));
 return 0;
}
```

After prompting the user, this program uses read_in() to put characters into line. Then line is passed as an argument to change(), which returns a pointer to char. The returned pointer value is printed by printf() in the format of a string. Here is the function read_in():

```
void read_in(char s[])
{
  int c, i = 0;
  while ((c = getchar()) != EOF && c != '\n')
 s[i++] = c;
  s[i] = '\0';
```

The parameter s is of type pointer to char. We could just as well have written

```
void read_in(char *s)
{
```

In the while loop, successive characters are taken from the input stream and placed one after another into the array with base address s. When a newline character is received, the loop is exited and a null character is put into the array to act as the end-of-string sentinel. Notice that this function allocates no space. In main(), space is allocated with the declaration of line. We are making the assumption that the user types in fewer than MAXLINE characters. Checking this with an assertion is left as an exercise (see exercise 6 on page 355). When line is passed as an argument to read_in(), a copy of the base address of the array is made, and this value is taken on by the parameter s. The array elements themselves are not copied, but they are accessible in read_in() via this base address.

This function takes a string and copies it, changing every e to E and replacing every blank with a newline and a tab. Suppose we run the program and type in the line

she sells sea shells

after receiving the prompt. Here is what appears on the screen:

What is your favorite line? she sells sea shells

Here it is after being changed:

```
shE
sElls
sEa
shElls
```

We want to explain in some detail how the function change() works.

Dissection of the change() Function

```
char *change(const char *s)
{
 static char new_string[MAXLINE];
 char *p = new_string;
```

The first char * is the return type of the function and tells the compiler that change() returns a value of type pointer to char. The parameter s and the local variable p are both declared to be of type pointer to char. Because s is a parameter in a function header, we could just as well have written

```
char *change(const char s[])
{
```

However, because p is a local variable and not a parameter, a similar declaration for p would be wrong. The array new_string is declared to have static storage class, and space is allocated for MAXLINE characters. The reason for static rather than automatic is explained following this dissection. The pointer p is initialized to the base address of new_string.

```
*p++ = '\t';
```

This one line of code is equivalent to

```
*p = '\t';
++p;
```

The situation is analyzed as follows. Because the operators * and ++ are both unary and associate from right to left, the expression *p++ is equivalent to *(p++). Thus the ++ operator causes p to be incremented. In contrast, the expression (*p)++ would cause the value of what is pointed to by p to be incremented, which is something quite different.

Because the ++ operator occurs on the right side of p rather than the left, p is incremented after the total expression *p++ = '\t' has been evaluated. Assignment is part of the evaluation process, and this causes a tab character to be assigned to what is pointed to by p. Because p points to the base address of new_string, a tab character is assigned to new_string[0]. After p is incremented, p points to new_string[1].

```
■ for (; *s!= '\0'; ++s)
```

Each time through the for loop, a test is made to see if the value of what is pointed to by s is the end-of-string sentinel. If it is not, then the body of the for loop is executed and s is incremented. The effect of incrementing a pointer to char is to cause it to point at the next character in the string.

```
■ if (*s == 'e')
*p++ = 'E';
```

In the body of the for loop, a test is made to see if s is pointing to the character e. If it is, then the character E is assigned to the object p is pointing to, and p is incremented.

```
else if (*s == ' ') {
 *p++ = '\n';
 *p++ = '\t';
}
```

Otherwise, a test is made to see if s is pointing to a blank character. If it is, a newline character is assigned to the object p is pointing to, then p is incremented. Then a tab character is assigned to the object p is pointing to, and then p is incremented again.

```
else
*p++ = *s;
```

Finally, if the character to which s is pointing is neither an e nor a blank, then the object p is pointing to is assigned the value of the object s is pointing to, and then p is incremented. The effect of this for loop is to copy the string passed as an argument to change() into the string with base address <code>%new_string[1]</code>, except that each e is replaced by an E, and each blank is replaced by a newline and a tab.

$$p = ' \ 0';$$

When the for loop is exited, the object pointed to by p is assigned an end-ofstring sentinel.

return new_string;

The array name new_string is returned. An array name by itself is treated as a pointer to the base of the array in memory. Because new_string is of storage class static, it is preserved in memory on function exit.

If new_string were automatic instead of static, the memory allocated to it would not be preserved on function exit. On many systems, this leads to an error that is hard to diagnose. One possibility is that the memory is overwritten and the final printf() statement in main() does not work properly.

10.5 Problem Solving: Counting Words

The example in the last section illustrated the use of pointers and pointer arithmetic to process a string. In this section we want to give another illustration of this. We write a function that counts the number of words in a string. For the purposes of this function, a sequence of non-white space characters constitute a word.

This is a typical string-processing function. Pointer arithmetic and dereferencing are used to search for various patterns or characters.

10.6 Passing Arguments to main()

C provides for arrays of any type, including arrays of pointers. Although this is an advanced topic that we do not wish to treat in detail, we need to use arrays of pointers to char to write programs that use command line arguments. Two arguments, conventionally called argc and argv, can be used with main() to communicate with the operating system. Here is a program that prints its command line arguments:

```
/* Echo the command line arguments. */
#include <stdio.h>
int main(int argc, char *argv[])
{
 int
 i:
 printf("argc = %d\n", argc);
 for (i = 0; i < argc; ++i)
 printf("argv[%d] = %s\n", i, argv[i]);</pre>
 return 0;
}
```

The variable argc provides a count of the command line arguments. The array argy is an array of pointers to char and can be thought of as an array of strings. Because the element argv[0] always contains the name of the command itself, the value of argc is always 1 or more. Suppose we compile the preceding program and put the executable code in the file my_echo. If we give the command

```
my_echo
```

the following is printed on the screen:

```
argc = 1
argv[0] = my_echo
```

Now suppose we give the command

```
my_echo try this
```

Here is what appears on the screen:

```
argc = 3
argv[0] = my_echo
argv[1] = try
argv[2] = this
```

The parameter argy could just as well have been declared as follows:

char **argv;

It is a pointer to pointer to char that can be thought of as an array of pointers to char, which in turn can be thought of as an array of strings. Notice that we have not allocated any space for the strings on the command line. The system does this for us and passes information to main() via the two arguments argc and argv.

10.7 String-Handling Functions in the Standard Library

The standard library contains many useful string-handling functions. They all require that strings passed as arguments be null-terminated, and they all return either an integer value or a pointer to char. The following list describes some of the functions. (All the string-handling functions are described in Appendix A, "The Standard Library.") The function prototypes are given in the header file *string.h.* This file should be included when using these string-handling functions.

Some String-handling functions in the Standard Library

char *strcat(char *s1, const char *s2);

This function takes two strings as arguments, concatenates them, and puts the result in s1. The programmer must ensure that s1 points to enough space to hold the result. The string s1 is returned.

■ int strcmp(const char *s1, const char *s2);

Two strings are passed as arguments. An integer is returned that is less than, equal to, or greater than zero, depending on whether \$1 is lexicographically less than, equal to, or greater than \$2.

char *strcpy(char *s1, const char *s2);

The string s2 is copied into s1 until \0 is moved. Whatever exists in s1 is overwritten. It is assumed that s1 has enough space to hold the result. The value s1 is returned.

unsigned strlen(const char *s);

A count of the number of characters before \0 is returned.

There is nothing special about these functions. They are written in C and are all quite short. Variables in them are often declared to have storage class register for faster execution. Here is one way the function strlen() could be written:

String-handling functions are illustrated in the next table. Note carefully that it is the programmer's responsibility to allocate sufficient space for strings that are passed as arguments to functions. Overrunning the bounds of a string is a common programming error.

Declarations and initializa	tions
char s1[] = "beautiful bi s2[] = "how now brow	
Expression	Value
strlen(s1)	25
strlen(s2 + 8)	9
strcmp(s1, s2)	negative integer
Statements	What is printed
printf("%s", s1 + 10);	big sky country
strcpy(s1 + 10, s2 + 8);	
<pre>strcat(s1, "s!");</pre>	
printf("%s", s1);	beautiful brown cows!

Before using any string functions in the standard library, you must provide the function prototypes. Typically, you write the line

```
#include <string.h>
```

to include the header file *string.h*. This header file contains all the prototypes of the string-handling functions in the standard library.

10.8 Style

Two styles of programming can be used to process strings: array notation with subscripts or pointers and pointer arithmetic. Although both styles are common, there is a tendency for experienced programmers to favor the use of pointers.

Because the null character is always used to delimit a string, it is common programming style to explicitly test for \0 when processing a string. However, it is not necessary to do so. The alternative is to use the length of the string. As an example of this we could write

```
n = strlen(s);
for (i = 0; i <= n; ++i)
  if (islower(s[i]))
 s[i] = toupper(s[i]);</pre>
```

to capitalize all the letters in the string s . This style of string processing is certainly acceptable. Notice, however, that a for loop of the form

```
for (i = 0; i \leftarrow strlen(s); ++i)
```

is inefficient. This code causes the length of s to be recomputed every time through the loop.

It is sometimes convenient to use a pointer to char to point at a constant string. As an example of this, consider

In this example the repetitive use of p saves a little space. Compilers allocate separate storage for each constant string, even if one is the same as another.

Where possible, the programmer should use a function in the standard library rather than code an equivalent routine, even when the specially coded routine would give a marginal gain in efficiency. The functions in the standard library are designed to be portable across systems.

Although it is considered poor programming practice to do so, a pointer to a constant string can change the contents of the string on most systems (see exercise 9 on page 356).

7/1

10.9 Common Programming Errors

A common programming error is overrunning the bounds of a string. As with other arrays, it is the programmer's responsibility to make sure enough space is allocated for a string. Consider

```
char s[17], *strcpy();
strcpy(s, "Have a nice day!\n");
```

Here the programmer made a careful count of the characters in the string to be copied into s but forgot to allocate space for the null character. Overrunning the bounds of a string can easily occur with a function call such as strcat(s1, s2). The concatenation of the two strings must fit within the space allocated for s1.

Another common programming error is to forget to terminate a string with the null character. On most systems this type of error cannot be caught by the compiler. The effect of the error can be sporadic; sometimes the program runs correctly and other times it won't. This kind of error can be very difficult to find.

Another common error is writing 'a' for "a", and vice versa. Usually the compiler finds this kind of mistake. Using a function call such as scanf("%s", &w) to read a string into the character array w is also an error. Because w is itself a pointer, the correct function call is scanf("%s", w).

10.10

System Considerations

In ANSI C, string constants that are separated by zero or more white space characters are concatenated by the compiler into one long string. Traditional C compilers do not support this feature. Here is an example:

In this example the advantage is that the string embodies the look it has when it is printed. Traditional C compilers do not support this feature.

The standard library contains 17 string-handling functions (see Appendix A, "The Standard Library"). It is considered good programming practice to use these functions rather than write your own. They enhance portability to other systems although not all the string-handling functions are supported by older compilers. The new ANSI C standard has added many functions.

10.11 Movi

Moving to C++

C++ can also use null-terminated character sequences as strings. But it is increasingly using the data type string found in the C++ Standard Template Library (STL). The string type is readily convertible to char*. In modern C++, the C libraries have names prefixed by c, so cstring is the same as the C library string.h. The new string type is defined by including file string.

The type string has an extensive collection of functions and operations. Here are some examples:

1//

Summary

- Strings are one-dimensional arrays of type char. The null character \0 is used to delimit a string. System functions such as printf() work properly only on null-terminated strings.
- A function call such as scanf("%s", w) can be used to read a sequence of non-white space characters into the string w. After all the characters have been read in, scanf() automatically ends the string with the null character.
- Strings may be initialized. An initialization of the form

is taken by the compiler to be equivalent to

char
$$*s[] = \{'c', 'b', 'd', '\setminus 0'\};$$

- String processing can be done by using array notation with subscripts and by using pointers and pointer arithmetic. Because of this flexibility, C is used extensively for string processing.
- C provides access to the command line arguments by using the two parameters argc and argv in the function definition of main(). The parameter argc is an int; its value is the number of command line arguments. The parameter argv is an array of pointers to char; it can be thought of as an array of

strings. The system places the command line arguments in memory as strings and causes the elements of the array argv to point to them. The value of argc is always 1 or more, and the string pointed to by argv[0] is always the name of the command.

The standard library contains many useful string-handling functions. For example, a function call such as strcmp(s1, s2) can be used to lexicographically compare the strings s1 and s2.

Exercises

- 1 Rewrite the *nice_day* program in Section 10.3, "An Example: Have a Nice Day," on page 339, using pointers and pointer arithmetic throughout.
- 2 Rewrite the function word_cnt() in Section 10.5, "Problem Solving: Counting Words," on page 347, using array notation with subscripts. Write an interactive program that reads in lines typed by the user, then reports the number of words in the line. Your program should allow for long lines. Experiment to see what happens when you type in a line that is so long it runs off the screen.
- 3 Write a function search() that searches the alphabetic characters in a string. From among the letters that occur in the string, the function is to find the letter that occurs least often, but at least once, and the letter that occurs most often. Report this information back to the calling environment along with the count of the occurrences of the two letters. Your function definition should start as follows:

Treat lower- and uppercase letters separately. Make sure you handle gracefully the case when there are no letters in the string. Write a program to test your function.

4 Write a function that when invoked as bubble_string(s) causes the characters in the string s to be bubble-sorted. If s contains the string "xylophone", then the following statement should cause ehlnoopxy to be printed.

```
printf("%s\n", bubble_string(s));
```

5 Modify the my_echo program in Section 10.6, "Passing Arguments to main()," on page 348, so that it has the following effect. If the command line

is typed, the following should be printed:

pacific sea

Further modify it so that if the option -c is present, the arguments are printed in capital letters. Do not print out the argument that contains the option.

- 6 Make void read_in(char s[]) in Section 10.4, "Using Pointers to Process a String," on page 343, more robust by adding an assert() that checks that MAXLINE characters are not exceeded.
- 7 Write your own version of the library function strncmp(). The function prototype and a description of how the function behaves are given in Appendix A, "The Standard Library."
- 8 In this exercise we use a multidimensional array of pointers to char. Complete the following table.

Declarations and initializations char *p[2][3] = { "abc", "defg", "hi", "jklmno",								
***p	p[0][0][0]	'a'						
**p[1]								
**(p[1] + 2)								
((p + 1) + 1)[7]		error						
(*(*(p + 1) + 1))[7]								
*(p[1][2] + 2)								

9 On many systems, the value of constant strings can be altered. This is a very bad coding practice. Here is an example of what *not* to do. Explain what is printed and why.

```
#include <stdio.h>
int main(void)
{
 char *p, *q;

 p = q = " RICH";
 printf("C. B. DeMogul is%s%s%s!\n", p, p, p);
 *++q = 'p';
 *++q = 'o';
 *++q = 'r';
 printf("C. B. DeMogul is%s%s%s!\n", p, p, p);
 return 0;
}
```

Note: On some systems this form of constant string alteration is detected and prohibited.

10 Write an interactive program that uses scanf() to read in seven strings input by the user. The program should print the seven strings as a list, then sort them alphabetically and print a new list. Use the function strcmp() to assist in the sorting of the strings. Also, use the preprocessing directive

```
#define N_STRINGS 7
```

to write your program in such a way that it can sort a different number of strings by changing only this line.

- 11 (Advanced) Write a program similar to the one you wrote in the previous exercise that sorts and prints command line arguments.
- 12 C++: Using string as found in *cstring*, write a program that counts the number of occurrences of the string "in" found in an input file *test.txt*.

13 Java: In the following Java program, we have an array of Java strings.

Rewrite this as a C program. Java programmers are accustomed to Java handling the storage management issues, so this is more complex in C. In C, you need an array whose elements are pointers to char.

14 Java: In Java, we have both String and StringBuffer as forms of unmodifiable and modifiable string types. Rewrite the following as C code:

```
// StringTest.java - demo some String methods
 // Java by Dissection pages 193-194
 public class StringTest {
 public static void main(String[] args) {
 String str1 = "aBcD", str2 = "ab
 System.out.println(str1.equals(str2));
 System.out.println(str1.length());
 System.out.println(str1.charAt(1));
 System.out.println(str1.compareTo("aBcE"));
System.out.println(str1.compareTo("aBcC"));
System.out.println(str1.compareTo("aBcD"));
System.out.println(str1.indexOf('D'));
 System.out.println(str1.indexOf("Bc"));
 System.out.println(strl.indexOf("zz")):
 System.out.println(str1.concat("efg"));
 str3 = str1.toLowerCase();
 System.out.println(str3);
 str3 = str1.toUpperCase();
 System.out.println(str3);
 System.out.println(str1);
 str3 = String.valueOf(123);
 System.out.println(str3.equals("123"));
}
```

This test program prints

false
4
B
-1
1
0
3
1
-1
aBcDefg
abcd
ABCD
aBcD
true

Remember that in Java, the method equals() is used to compare two strings; the calls to method compareTo() returns -1 if str1 is lexicographically before the parameter; the method indexOf() is overloaded to accept either a String or a char as a parameter. When the parameter is a char, the method returns the index of the first position in the string where the character appears. When the parameter is a String, the method returns the index of the position in the String operated upon (str1 in our example) where the parameter String appears. If the parameter String isn't a substring of the String operated upon, the method returns -1. It is best to think of str1 + "efg" as shorthand for str1.concat("efg"). Remember that the String str1 is unaffected by the calls to toLowerCase() and toUpper-Case(). These calls return new String objects that contain the appropriate characters. The method valueOf() is an example of a class method; it isn't an instance method nor does it operate on a String object. It is related to the String class because it can be used to create String objects and thus is defined in the String class. The method valueOf() is overloaded to accept parameters of any primitive type. In each case, the method returns the String representation of the primitive value.

Recursion

Chapter 1

Recursion is a function invoking itself, either directly or indirectly. Some programming tasks are naturally solved with the use of recursion, which can be considered an advanced form of flow of control. Recursion is an alternative to iteration.

Recursion is explained using some simple example programs. One particularly nice example is a function that draws patterns on the screen. Another example is the recursive calculation of string length. Recursion is a programming technique that naturally implements the divide-and-conquer problem-solving methodology, a powerful strategy that is explained along with an example of sorting algorithms.

11.1 Recursive Problem Solving

A function is said to be *recursive* if it calls itself, either directly or indirectly. In C, all functions can be used recursively. In its simplest form the idea of recursion is straightforward.

```
#include <stdio.h>
void count_down(int n);
int main(void)
{
 count_down(10);
 return 0;
}
```

```
void count_down(int n)
{
 if (n) {
 printf("%d ! ", n);
 count_down(n - 1);
 }
 else
 printf("\nBLAST OFF\n");
}
This program prints

10 ! 9 ! 8 ! 7 ! 6 ! 5 ! 4 ! 3 ! 2 ! 1 !
BLAST OFF
```

This could have been accomplished by using an iterative statement enclosing the printf(). What is new here is that count_down() invokes itself.

Another simple example of a recursive function is the following, which computes the sum of the first *n* positive integers:

```
int sum(int n)
{
 if (n <= 1)
 return n;
 else
 return (n + sum(n - 1));
}</pre>
```

The recursive function sum() is analyzed as illustrated in the following table. First, the base case is considered; then, working out from the base case, the other cases are considered.

	What sum() ret	urns							
Function call	Value returned								
sum(1)	1						111111		1018
sum(2)	2 + sum(1)	or	2	+	1				
sum(3)	3 + sum(2)	or	3	+	2	+	1		
sum(4)	4 + sum(3)	or	4	+	3	+	2	+	1

Simple recursive routines follow a standard pattern. Typically, there is a base case that is tested for on entry to the function. Then there is a general recursive case in which one of the variables, often an integer, is passed as an argument in such a way as to ultimately lead to the base case. In sum(), the variable n was reduced by one each time until the base case with n equal to 1 was reached.

Recursion is a very powerful problem-solving technique. The key is to identify a general case. A pitfall is to forget to reach the base case, which terminates the recursion.

When an integer n is passed to sum(), the recursion activates n nested copies of the function before returning, level by level, to the original call. This means that n function calls are used in the computation. Most simple recursive functions can be rewritten in an equivalent iterative form. Because function calls usually require more computation than iteration, why use recursion at all? If the code is easier to write and maintain using recursion, and run-time efficiency is not critical, then the use of recursion is justified.

"THIS IS THE THIRTEENTH TIME SHE'S
TURNED ME DOWN. BUT I CAN'T DECIDE IF IT'S
AN ITERATIVE OR A RECURSIVE THING."

In the remainder of this chapter we present examples that illustrate the ideas and power of recursion. The following program first prompts the user to type in a line; then, by means of a recursive function, reprints the line backward:

```
/* Write a line backward. */
#include <stdio.h>
void prn_it(void);
int main(void)
{
 printf("Input a line: ");
 prn_it();
 printf("\n\n");
 return 0;
}
```

```
void prn_it(void)
{
 char c;
 if ((c = getchar()) != '\n')
 prn_it();
 putchar(c);
}
```

If the user types in the line sing a song of sixpence when prompted, then the following appears on the screen:

```
Input a line: sing a song of sixpence ecnepxis fo gnos a gnis
```


Dissection of the wrt_bkwd Program

printf("Input a line: "); prn_it();

The invocation of the recursive function $prn_it()$ occurs after a prompt to the user. The user writes a line and terminates it by hitting a carriage return, which is the character n.

```
if ((c = getchar()) != '\n')
 prn_it();
```

As each character is read in, it initiates a new call to prn_it(). Each call has its own local storage for the variable c, in which the individual characters of the input line are stored. Each call is stacked until the newline character is read.

putchar(c);

Only after the newline character is read does anything get written. Each invocation of prn_it() now prints the value stored in its local variable c. First the newline character is output, then the character just before it, and so on until the first character is output. Thus the input line is reversed.

An interesting variation on this theme is to read in a line of words and print the line back out with the order of the words reversed. Here is a program that does this:

```
#include <ctype.h>
#include <stdio.h>
#define
 MAXWORD
 100
void
 prn_it_by_word(void);
void
 get_word(char *);
int main(void)
 printf("Input a line: ");
 prn_it_by_word();
printf("\n\n");
 return 0;
void prn_it_by_word(void)
 char w[MAXWORD];
 get_word(w);
if (w[0] != '\n')
 prn_it_by_word();
printf("%s ", w);
}
void get_word(char *s)
{
 static char c = '\0';
 if (c == '\n')
 *S++ = C;
 else
 while (!isspace(c = getchar()))
 *s++ = c;
 *s = ' \setminus 0';
}
```

35

If the user types deep in the heart of texas when prompted, the following appears on the screen:

Input a line: deep in the heart of texas

texas of heart the in deep

Notice that the variable c has storage class static, so that when a newline character is read in and assigned to c, that sentinel value is not be lost on function exit. The initialization of c occurs only when the function get_word() is invoked for the first time. This is because the storage class of c is static. On subsequent

function calls, the value of c is whatever was there when the previous call exited. Because static storage is guaranteed to be initialized to zero, the explicit initialization of c is not really necessary. Nonetheless, it reminds the reader that the initial value of the variable c is the null character.

The next example illustrates a recursive function that manipulates characters in a string. It can easily be rewritten as an equivalent iterative function.

```
/* Recursively reverse characters from s[j] to s[k]. */
#include <stdio.h>
 reverse(char *s, int j, int k);
void
 swap(char *, char *);
void
int main(void)
 phrase[] = "by the sea, by the beautiful sea";
 reverse(phrase, 3, 17);
 printf("%s\n", phrase);
 return 0:
}
void reverse(char *s, int j, int k)
 if (j < k) {
 swap(&s[j], &s[k]);
 reverse(s, ++j, --k);
}
void swap(char *p, char *q)
 char
 tmp;
 tmp = *p;
 p = q;
 *q = tmp;
```

Here is the output of our program:

by eht yb ,aes eht beautiful sea

Notice that the characters from position 3 to position 17 have been reversed, counting from zero.

11.2 An Example: Drawing Patterns on the Screen

Elaborate patterns can be drawn on the screen with the use of recursive functions. We illustrate this with a simple example.

```
#include <stdio.h>
#define
 SYMBOL
 1 % 1
#define
 OFFSET
 0
#define
 LENGTH
 19
void display(char, int, int);
void draw(char, int);
int main(void)
{
 display(SYMBOL, OFFSET, LENGTH);
 return 0;
}
void display(char c, int m, int n)
 if (n > 0) {
 draw(' ', m);
 draw(c, n);
 putchar('\n');
display(c, m + 2, n - 4);
 }
}
void draw(char c, int k)
 if (k > 0) {
 putchar(c);
 draw(c, k - 1);
 }
}
```

Jak.

The function main() calls display(), which in turn calls draw() and display(). Thus display() is recursive. The function draw() prints k copies of a character c. We have written this function to be recursive as well. Here is what appears on the screen when we execute this program:

11.3 String Handling Using Recursion

A string consists of contiguous characters in memory, ending with the null character \0. Conceptually, we can think of a string as either the null string, consisting of just the null character, or as a character followed by a string. This definition of a string describes it as a recursive data structure. We can use this to code some basic string-handling functions recursively.

In Chapter 10, "Strings and Pointers," we showed how the standard library function strlen() could be coded as an iteration. Here we show how it can be coded recursively.

```
/* Recursive string length. */
int r_strlen(const char *s)
{
  if (*s == '\0')
 return 0;
  else
 return (1 + r_strlen(s + 1));
}
```

The base case tests for the empty string and returns if it is found. The recursion is invoked as $r_strlen(s + 1)$, where s + 1 is a pointer expression. The expression points one character further down the string.

The elegance of this recursive formulation is paid for in a loss of run-time efficiency. If a string is length k, computing it requires k+1 function calls of $r_strlen()$. An optimizing compiler could avoid this penalty.

String comparison is somewhat more complicated. Here we write a recursive version of the standard library function strncmp(). It lexicographically compares at most the first *n* characters of two strings.

```
/* Recursive string n compare. */
int r_strncmp(const char *s1, const char *s2, int n)
{
 if (*s1 != *s2 || *s1 == '\0' || n == 1)
 return (*s1 - *s2);
 else
 return (r_strncmp(++s1, ++s2, --n));
}
```

This function looks at the first character of the two strings pointed at by s1 and s2. If the two characters are different, or if they are both the null character, or the value of n is 1, then the value returned is the difference between the two characters. Otherwise, the function recurs, incrementing both string pointers and decrementing n. The recursion terminates at the first position where the two strings differ, or where both of the characters are null, or after at most n-1 recursions.

11.4 The Divide-and-Conquer Methodology

A typical place where recursion is used is in coding a divide-and-conquer algorithm. Such an algorithm divides the problem into smaller pieces, solves each piece either directly or by recursion, and recombines the solution of the parts into the solution of the whole.

Let us use the divide-and-conquer method to find both the maximum and minimum element in an array of integers. In 1972 in the article "A Sorting Problem and Its Complexity" (*Communications of the ACM*, 15, no. 6), one of the authors, Ira Pohl, published the best possible algorithm for this problem. The criterion for "best" is the least number of comparisons needed. For simplicity, we treat here only the case in which the number of elements in the array is a power of 2. In exercise 11 on page 387, we continue our discussion of the algorithm and modify it to remove the power-of-2 restriction.

```
best possible minmax algorithm - Pohl, 1972 */
 size of the array a is n; it must be a power of 2. */
 code can be rewritten to remove this restriction. */
void minmax(int a[], int n, int *min_ptr, int *max_ptr)
 int
 min1, max1, min2, max2;
  if (n == 2)
 if (a[0] < a[1]) {
 *min_ptr = a[0];
 *max_ptr = a[1];
 else {
 *min_ptr = a[1];
 *max_ptr = a[0];
 }
 minmax(a, n/2, \&min1, \&max1);
 minmax(a + n/2, n/2, \&min2, \&max2);
 if (min1 < min2)
 *min_ptr = min1;
 else
 *min_ptr = min2;
 if (max1 < max2)
 *max_ptr = max2;
 else
 *max_ptr = max1;
  }
}
```


Dissection of the minmax() Function

```
if (n == 2)
 if (a[0] < a[1]) {
 *min_ptr = a[0];
 *max_ptr = a[1];
}
else {
 *min_ptr = a[1];
 *max_ptr = a[0];
}</pre>
```

This is the base case. The smaller of the two elements a[0] and a[1] is assigned to the value pointed to by min_ptr , and the larger of the two elements is assigned to the value pointed to by max_ptr .

```
else {
 minmax(a, n/2, &min1, &max1);
 minmax(a + n/2, n/2, &min2, &max2);
```

This is the divide-and-conquer step. The array a is divided into two halves. The first invocation finds the minimum and the maximum among the elements $a[\emptyset], \ldots, a[n/2-1]$. The second invocation looks for the minimum and maximum among the second half of the elements $a[n/2], \ldots, a[n-1]$. Note that a is a pointer expression having the value &a[0] and that a+n/2 is a pointer expression having the value &a[n/2].

```
if (min1 < min2)
 *min_ptr = min1;
else
 *min_ptr = min2;</pre>
```

The minimum values from the two halves are compared; the smaller of the two is assigned to the object pointed to by min_ptr, the overall minimum.

```
if (max1 < max2)
 *max_ptr = max2;
else
 *max_ptr = max1;</pre>
```


Similarly, the overall maximum value is assigned to the object pointed to by max_ptr.

This algorithm has theoretical, as well as practical, implications. Further ideas are discussed in exercise 10 on page 386. Exercise 11 on page 387 concerns the removal of the power-of-2 restriction on the size of the array a[].

Many algorithms for sorting use the divide-and-conquer technique. An especially important one is the sorting algorithm "quicksort"; see *A Book on C* by Al Kelley and Ira Pohl (Reading, Mass.: Addison-Wesley, 1998).

11.5 An Example: The Towers of Hanoi

In the game called *Towers of Hanoi*, there are three towers labeled A, B, and C. The game starts with n disks on tower A. For simplicity, suppose n is 3. The disks are numbered from 1 to 3, and without loss of generality we may assume that the diameter of each disk is the same as its number. That is, disk 1 has diameter 1 (in some unit of measure), disk 2 has diameter 2, and disk 3 has diameter 3. All three disks start on tower A in the order 1, 2, 3. The object of the game is to move all the disks on tower A to tower C. Only one disk may be moved at a time. Any of the towers A, B, or C may be used for the intermediate placement of disks. After each move, the disks on each of the towers must be in order. That is, at no time can a larger disk be placed on a smaller disk.

We write a program that uses recursion to produce a list of moves that shows how to accomplish the task of transferring the n disks from tower A to tower C. In addition, at each step we print the configuration of the disks on each tower. Here is the header file for the program:

In file hanoi.h

```
// The towers will be tagged with 'A', 'B', and 'C'.
typedef
 char
 tower_tag;
typedef
 int
 disk;
typedef
 int *
 tower:
typedef
 const char
 cchr;
typedef
 enum no_yes
 no_yes;
 chk(tower a, tower b, tower c, int sz);
void
void
 error_exit_cannot_get_here(cchr* place);
void
 error_exit_wrong_order(tower a, int sz);
int
 get_n_from_user(void);
no_yes
 is_out_of_order(tower a, int sz);
void
 move(int n, tower a, tower b, tower c, int sz);
int
 ndisks(tower a, int sz);
 top_index(tower a, int sz);
wrt(tower a, tower b, tower c, disk d, int sz);
int
void
void
 wrt_tower(tower a, int sz);
```

The global variable cnt is used to keep track of the number of moves. Note that we used the type definition facility to create the types tower_tag, disk, tower, and so on. A variable of type tower is a pointer to int, and after space has been allocated, it can be treated as an array.

In file main.c

```
#include "hanoi.h"
int cnt = 0;
 /* # of moves */
int main(void)
 int
 i:
 int
 n;
 /* number of disks */
 /* size of the arrays */
 int
 SZ;
 /* the towers of Hanoi */
 tower
 a, b, c;
  n = get_n_from_user();
 assert(n > 0);
  sz = n + 1;
 // Create space for towers a, b, and c.
 // Each tower has space for a tag and n disks.
  a = calloc(sz, sizeof(int));
  b = calloc(sz, sizeof(int));
  c = calloc(sz, sizeof(int));
```

```
// Tag towers a, b, and c with 'A', 'B', and 'C', respectively.
a[0] = 'A';
b[0] = 'B';
c[0] = 'C';

// Start with n disks on tower a.
for (i = 1; i < sz; ++i)
 a[i] = i;
// Write the starting picture on the screen.
wrt(a, b, c, 0, sz);

// Move n disks from tower A to tower C,
// using tower B as an intermediate tower.
move(n, a, b, c, sz); /* recur*/
return 0;
}</pre>
```

In main(), we first get n from the user. Suppose n has value 3. Then the arrays a[], b[], and c[] have size 4, and a[] contain 'A', 1, 2, 3. Because calloc() assigns all its elements value zero, in b[] we have 'B', 0, 0, 0, and in c[] we have 'C', 0, 0, 0. All the work gets done in the recursive function call

```
move(n, a, b, c, sz)
```

We read this as "move n disks from tower A to tower C, using tower B as an intermediate tower." Alternatively, we can think of this as "move n disks from tower A through tower B to tower C." We want to explain in detail how the function move() works, but before we do so, here is the output of the program if we enter 4 when prompted:

TOWERS OF HANOI:

There are three towers: A, B, and C.

The disks on tower A must be moved to tower C. Only one disk can be moved at a time, and the order on each tower must be preserved at each step. Any of the towers A, B, or C can be used for intermediate placement of a disk.

The problem starts with n disks on Tower A.

Input n: 4

```
0: Start:
 1 2 3 4
 2 3 4
 1: Move disk 1 from A to B:
 1
 2: Move disk 2 from A to C:
 3 4
 1
 2
 1 2
 3: Move disk 1 from B to C:
 3 4
 2
 4: Move disk 3 from A to B:
 3
 1
 5: Move disk 1 from C to A:
 2
 1 4
 3
 6: Move disk 2 from C to B:
 3
 1 4
 1 2
 7: Move disk 1 from A to B:
 3
 1 2
 8: Move disk 4 from A to C:
 3
 9: Move disk 1 from B to C:
 2
 3
 1 4
10: Move disk 2 from B to A:
 3
 1 4
11: Move disk 1 from C to A:
 1 2
 3
 3 4
12: Move disk 3 from B to C:
 1 2
13: Move disk 1 from A to B:
 2
 1
 3 4
14: Move disk 2 from A to C:
 1
 2
 3
 4
 2 3 4
15: Move disk 1 from B to C:
 1
```

To save space, the disks on each tower are written from left to right instead of vertically. From this output, we can tell at a glance that a larger disk is never placed on a smaller one. Notice the symmetry in the output, which shows that the last half of the moves can be deduced from the first half. Symmetry, if it exists, can sometimes be used to improve program execution time. Fortunately, this is not of concern in the "towers of Hanoi" problem.

Let us look at some of the other functions in this program.

In file get.c

```
#include "hanoi.h"
int get_n_from_user(void)
{
 int
 n;
 printf("%s"
 "TOWERS OF HANOI:\n\n"
 "There are three towers: A, B, and C.\n\"
 "The disks on tower A must be moved to tower C. Only one\n"
 "disk can be moved at a time, and the order on each tower\n"
 "must be preserved at each step. Any of the towers A, B,\n"
 "or C can be used for intermediate placement of a disk.\n
 "\n"
 "The problem starts with n disks on Tower A.\n\n"
  "Input n: ");
if (scanf("%d", &n) != 1 || n < 1) {
 printf("\nERROR: Positive integer not found - bye!\n\n");
 exit(1);
 printf("\n");
 return n;
}
```

In file move.c

34

```
// Move n disks from tower a to tower c,
// using tower b for temporary storage.//
// CAUTION:
 The tags for the towers a, b, and c
 need not be A, B, and C, respectively.
#include "hanoi.h"
void move(int n, tower a, tower b, tower c, int sz)
 int
 int
 j;
 disk
 d:
 chk(a, b, c, sz);
 if (n == 1) {
 ++cnt;
 i = top_index(a, sz);
 j = top_index(c, sz);
assert(i >= 1 && i <= sz - 1);</pre>
 assert(j >= 2 \&\& j <= sz);
 d = a[i];
 a[i] = 0;
 c[j - 1] = d;
 wrt(a, b, c, d, sz);
 else {
 move(n - 1, a, c, b, sz);
move(1, a, b, c, sz);
move (n - 1, b, a, c, sz);
 }
}
```


Dissection of the Recursive Function move()

void move(int n, tower a, tower b, tower c, int sz)

This is the header to the function definition for move(). Recall that in the header file we created the type tower to be synonymous with "pointer to int." Thus we can treat the towers a, b, and c as arrays of type int. In main(), where we first call move(), the tags in the towers a, b, and c are 'A', 'B', and 'C', respectively. Note, however, that when move() calls itself within the body of move(), this association need not hold.

disk d;

In the header file we used the typedef facility to make the type disk synonymous with the type int. Here, we want to think of d as a disk on a tower.

```
chk(a, b, c, sz);
```

This function provides help to the programmer during program construction. It checks that the disks on each of the towers are in order; that is, no big disk sits on top of a smaller disk. If an error is found, a message to the user gets printed on the screen and the program exits.

```
if (n == 1) {
 ++cnt;
 i = top_index(a, sz);
 j = top_index(c, sz);
 assert(i >= 1 && i <= sz - 1);
 assert(j >= 2 && j <= sz);</pre>
```

If the number of disks to be moved is 1, we increment the counter, find the top index for a[] and c[], and use assert() to make sure that the indices are in the expected range. Suppose that sz has value 5 and that we have the following values in a[] and c[]:

```
in a[]: 'C' 0 0 1 2 in c[]: 'A' 0 0 0 4
```

To find the top index, we disregard the tag and find the index of the first nonzero element in the array. (Remember to count from zero.) Thus the top index for a[] is 3, and the top index for c[] is 4. These index, or subscript, values get used to move the disk.

```
d = a[i];
a[i] = 0;
c[j - 1] = d;
wrt(a, b, c, d, sz);
}
```

We assign the value of the top disk in tower a[] to d, remove the disk from the tower by assigning 0 to a[i], put the disk on tower c[] by assigning d to c[j-1], and write a line on the screen that illustrates what we have done.

```
else {
 move(n - 1, a, c, b, sz);
 move(1, a, b, c, sz);
 move (n - 1, b, a, c, sz);
}
```

This is the recursive part of the algorithm. If n is greater than 1, we first move n-1 of the disks from a through c to b, then move one disk from a through b to c, and finally move the n-1 disks that we previously had moved to b from b through a to c. The net effect of these three moves is to move n disks from a through b to c.

Moving a bunch of disks comes down to moving just one disk repeatedly. Once we get the base case of moving just one disk correct, recursion takes care of the rest. Here are the rest of the functions.

In file error.c

```
#include "hanoi.h"
void error_exit_cannot_get_here(cchr* place)
 printf("%s%s%s\n",
 "---\n"
 "PROGRAMMER ERROR: Cannot get here:\n"
 "\" In ", place, ":\n"
"\n"
 "Bye!\n");
 exit(1);
}
void error_exit_wrong_order(tower a, int sz)
 printf("%s%c%s\n",
 "---\n"
 "ERROR: Tower ", a[0], " is out of order:\n");
 wrt_tower(a, sz);
 printf("\n\n");
 exit(1);
In file fct.c
#include "hanoi.h"
void chk(tower a, tower b, tower c, int sz)
{
 int
 n1 = ndisks(a, sz);
 n2 = ndisks(b, sz);
 int
 int
 n3 = ndisks(c, sz);
```

```
assert(n1 >= 0 \&\& n2 >= 0 \&\& n3 >= 0);
 assert(n1 + n2 + n3 == sz - 1);
 if (is_out_of_order(a, sz) == yes)
 error_exit_wrong_order(a, sz);
 if (is_out_of_order(b, sz) == yes)
 error_exit_wrong_order(b, sz);
 if (is_out_of_order(c, sz) == yes)
 error_exit_wrong_order(c, sz);
}
no_yes is_out_of_order(tower a, int sz)
 int i;
  for (i = top_index(a, sz); i < sz - 1; ++i) {
 if (a[i] >= a[i + 1])
 return yes;
 return no;
1
int ndisks(tower a, int sz)
 return (sz - top_index(a, sz));
}
int top_index(tower a, int sz)
  int i;
 for (i = 1; i < sz && a[i] == 0; ++i)
 return i;
}
In file wrt.c
#include "hanoi.h"
void wrt(tower a, tower b, tower c, disk d, int sz)
 cchr*
 fct_name = "wrt()";
 /* field width */
 int
 fw = 26;
 int
 i;
 /* 'A', 'B', or 'C' */
 tower_tag
 t;
```

```
if (cnt == 0)
 printf("%5d%-*s", cnt, fw, ": Start:");
 printf("%5d%s%d%s%c%s%c%s", cnt,
": Move disk ", d, " from ", a[0], " to ", c[0], ":");
 // CAUTION:
 Towers a, b, c need not be named A, B, C, respectively.
 11
 Find A and print it, then find B and print it, .....
 for (t = 'A'; t \le 'C'; ++t) {
 if (a[0] == t)
 wrt_tower(a, sz);
 else if (b[0] == t)
 wrt_tower(b, sz);
 else if (c[0] == t)
 wrt_tower(c, sz);
 error_exit_cannot_get_here(fct_name);
 putchar('\n');
void wrt_tower(tower a, int sz)
{
 int
 fw;
 /* field width */
 int
 i;
 if (a[0] == 'C')
  printf(" ");
for (i = 1; i < sz; ++i) {</pre>
 fw = (a[i] < 10) ? 2 : 3;
 if (a[i] == 0)
 printf("%*s", fw, ""):
 printf("%*d", fw, a[i]);
 }
}
```

Ji.

In wrt(), we use the call printf("%5d%-*s", cnt, fw, ": Start:"). The format %-*s needs to be explained. The minus sign means to left-adjust in the field, and the * means that the integer value that goes here should be taken from the list of corresponding arguments. In this case the * takes its value from fw, the field width. See Chapter 13, "Input/Output and Files," for details about printf().

11.6 Style

For most common uses of recursion there is a simple, equivalent iterative program. Recursion simplifies the coding by suppressing the need for local variables that keep track of different indices; iteration is often a more efficient method of solution. Which method to code is frequently a matter of taste.

Let us write a simple recursive program that computes the average value of an array.

```
double average(double a[], int n)  /* n is size of a[] */
{
 if (n == 1)
 return a[0];
 else
 return ((a[n - 1] + (n - 1) * average(a, n - 1))/n);
}
```

In such cases, where the recursion is elementary, there is a simple transformation to an iterative form using a while or for loop. Here is the iterative form of the function average():

In this case the iterative form of the function is simpler. It also avoids n-1 function calls, where n is the size of the array being averaged. A common programming style is to choose the iterative version over the recursive version of a function if both versions are simple. Nonetheless, many algorithms are commonly coded using recursion. One such algorithm is "quicksort." Another is the greatest common divisor algorithm given in exercise 8 on page 385.

Common Programming Errors

The most common errors in recursive functions lead to infinite loops. We use the recursive definition of factorial to illustrate several common pitfalls.

For a nonnegative integer n, the factorial of n, written n!, is defined by

```
0! = 1, n! = n(n-1)\cdots 3\cdot 2\cdot 1 for n > 0 or equivalently, 0! = 1, n! = n((n-1)!) for n > 0
```

Thus, for example, $5 \cdot 4 \cdot 3 \cdot 2 \cdot 1 = 120$. Using the recursive definition of factorial, it is easy to write a recursive version of the factorial function.

```
int factorial(int n) /* recursive version */
{
  if (n <= 1)
 return 1;
  else
 return (n * factorial(n - 1));
}</pre>
```

This code is correct and works properly within the limits of integer precision available on a given system. However, because the numbers n! grow large very fast, the function call factorial(n) yields a valid result only for a few values of n. On our system, the function call factorial(12) returns a correct value, but if the argument to the function is greater than 12, an incorrect value is returned. This type of programming error is common. Functions that are logically correct can return incorrect values if the logical operations in the body of the function are beyond the integer precision available to the system.

Suppose the programmer has incorrectly coded the factorial function, omitting the base case. This leads to an infinite loop.

```
long factorial_forever(long n)
{
 return (n * factorial_forever(n - 1));
}
```

Suppose the base case is coded, but only for n having the value 1. Now the function works properly with argument values in the range 1 to 12, but if the function is called with an argument that is zero or negative, an infinite loop occurs.

```
long factorial_positive(long n)
{
 if (n == 1)
 return 1;
 else
 return (n * factorial_positive(n - 1));
}
```

Another common error, not specifically tied to the use of recursion, is the incorrect use of the decrement operator. In many recursions a variable, say n, is used to pass an argument of lower value to the function in the recursion step. For some algorithms, --n is a correct argument; for others it is not. Consider

```
long factorial_decrement(long n)
{
 if (n <= 1)
 return 1;
 else
 return (n * factorial_decrement(--n));
}</pre>
```

In the second return statement we used the expression

```
n * factorial_decrement(--n)
```

which uses the variable n twice. Because the decrement operator has a side effect when it is applied to the second n, it may also affect the value of the first n. This type of programming error is common, especially when recursive functions are coded.

11.8 System Considerations

Recursive function calls require memory for each invocation. Because many invocations are active at the same time, the operating system may run out of available memory. Obviously, this is more likely to be a problem on small systems than on large ones. Of course, if you are writing code meant to run on many systems, you must know and respect all the system limitations.

Let us write a program that shows the depth of recursion that can occur on our Borland C system. The depth varies from one system to another and depends on the recursive function being used. Nonetheless, our experiment gives us some indication of our machine limits. We use the recursive function sum() presented in Section 11.1, "Recursive Problem Solving," on page 360, but modify it to use long integers. This modification avoids overflow problems for large values of n. The function call sum(n) activates n nested copies of the function. Thus n indicates the depth of recursion.

```
^{\prime *} Test the depth of recursion for sum() ^{*\prime }
#include <stdio.h>
long
 sum(long);
int main(void)
 long
 n = 0;
 for (;;n += 100)
 printf("recursion test: n = %Id sum = %Id n",
 n, sum(n);
 return 0:
}
long sum(long n)
 if (n \ll 1)
 return n;
  else
 return (n + sum(n - 1));
```

Warning: This program may fail catastrophically and require you to reboot the system. Here are the last few lines printed by this program on our system:

```
recursion test: n = 7900 sum = 31208950 recursion test: n = 8000 sum = 32004000 recursion test: n = \%1d sum = \%1d
```

The program fails at this point without returning control to the operating system. This shows that failure occurs after the depth of the recursion exceeds 8000 calls to sum(). The system is allowing very deep recursions to occur before the system limit is reached. Note carefully that it is not the number of recursive calls per se that causes the failure; it is the depth of the recursion—more than 8000—that causes the problem.

11.9 Moving to C++

5

Recursion in C++ is no different from what it is in C. However, C++ libraries often have an extended precision package. The type big_int, an unbounded precision integer package, can be used by recursions such as factorial() to return correct, arbitrarily large, factorial computations. Of course, there are system limits.

Many C++ libraries have an ordered array type that can be used to illustrate the efficiency of binary lookup search. Although little different from its expression in C, the following program illustrates the importance of divide-and-conquer algorithms and their ready expression as recursive algorithms:

```
//Binary lookup in a sorted integer array
int bin_lookup(const sorted& keys, int size, int d)
{
 int index ;
 if ( size == 0) //failure
 return - 1;
 index = size - 1 / 2;
 if (keys[index] == d)
 return index;
 else if (keys[index] < d)
 return bin_lookup(keys, size- 1/2, d)
 else
 return bin_lookup(&keys[index + 1], size - 1/2, d)
}</pre>
```

The function $bin_lookup()$ works in logarithmic time. Each recursion is guaranteed to cut the remaining search in half. The result is the index of the element containing value d, or -1 if no such value is found.

12/

Summary

- A function is said to be recursive if it calls itself, either directly or indirectly.
 Recursion is an advanced form of flow of control.
- Recursion typically consists of a base case or cases and a general case. It is important to make sure the function terminates.
- Any recursive function can be written in an equivalent iterative form. Due to system overhead in calling functions, a recursive function may be less efficient than an equivalent iterative one, but the difference is often very slight. When a recursive function is easier to code and maintain than an equivalent iterative one and the penalty is slight, the recursive form is preferable.

Exercises

1 The following program writes BLAST OFF first. Explain its behavior.

```
#include <stdio.h>

void count_down(int n)
{
 if (n) {
 count_down(n - 1);
 printf("%d!", n);
 }
 else
 printf("\nBLAST OFF\n");
}

int main(void)
{
 count_down(10);
 return 0;
}
```

- 2 Write a recursive function that tests whether a string is a palindrome, which is a string such as "abcba" or "otto" that reads the same in both directions. Write a program that tests your function. For comparison, write an iterative version of your program as well.
- 3 Consider the following recursive function. On some systems the function returns correct values; on others it returns incorrect values. Explain why. Write a test program to see what happens on your system.

```
int sum(int n)
{
 if (n <= 1)
 return n;
 else
 return (n + sum(--n));
}</pre>
```

4 Carefully examine the base case of the recursive function r_strncmp(). Does the following base case also work? Which is more efficient? Explain.

```
if (*s1 != *s2 || *s1 == '\0' || *s2 == '\0' || n == 1) return (*s1 - *s2);
```

Write a recursive version of the standard library function strcmp(). If s1 and s2 are strings, the function call $r_strcmp(s1, s2)$ should return an integer value that is negative, zero, or positive, depending on whether s1 is lexicographically less than, equal to, or greater than s2. Use main(), given in the following code, to test your function. Compile your program and put the executable code in the file test. If infile is a file containing many words, then use the command test < infile to test your program.

```
#include <string.h>
#include <stdio.h>
#define
 MAXWORD
 30
 /* max characters in a word */
#define
 /* number of words in array */
 r_strcmp(char *, char *);
int
int main(void)
 i, j;
 int
 word[N][MAXWORD],
 /* an array of N words */
 char
 temp[MAXWORD];
 for (i = 0; i < N; ++i)
 scanf("%s", word[i]);
for (i = 0; i < N - 1; ++i)
 for (j = i + 1; j < N; ++j)
 if (r_strcmp(word[i], word[j]) > 0) {
 strcpy(temp, word[i]);
 strcpy(word[i], word[j]);
 strcpy(word[j], temp);
 for (i = 0; i < N; ++i)
 printf("%s\n", word[i]);
 return 0;
}
```

- 5 Write a recursive version of the standard library function strcpy(). If s1 and s2 are strings, the function call r_strcpy(s1, s2) should overwrite whatever is in s1 with the contents of s2, and the pointer value of the first argument, namely s1, should be returned. See Appendix A, "The Standard Library," for a description of strcpy().
- 6 Although it is considered bad programming style to overwrite a constant string, we do it in this exercise to emphasize an important point. Consider the two statements

One of these statements works correctly, whereas the other can be expected to cause difficulty. Why? Rewrite the function r_strcpy() that you wrote for the previous exercise so that if the type of error exhibited here occurs, an error message is printed and the program stops. Even though the function is recursive, make sure that you check for the error only once. Note also that some systems do not allow constant strings to be overwritten. *Hint:* Use a static variable.

- 7 A function that calls another function, which in turn calls the original function, is said to be *corecursive*. Note that corecursive functions occur in pairs. Write a program that counts the number of alphabetic characters in a string and sums the digits in the string. For example, the string "A0is444apple7" has eight alphabetic characters, and the digits in the string sum to 19. Write a pair of corecursive functions to help carry out the tasks. Use count_alph() to count the alphabetic characters, and use sum_digit() for summing the digits. These two functions should call each other. For comparison, write a noncorecursive function that performs the two tasks in a direct, more natural fashion. *Hint:* If necessary, use static variables.
- 8 The greatest common divisor of two positive integers is the largest integer that is a divisor of both of them. For example, 6 and 15 have 3 as their greatest common divisor, and 15 and 22 have 1 as their greatest common divisor. The following recursive function computes the greatest common divisor of two positive integers. First write a program to test the function; then write and test an equivalent iterative function.

```
int gcd(int a, int b)
{
 int r;
 if ((r = a % b) == 0)
 return b;
 else
 return gcd(b, r);
}
```

9 Write a recursive lookup function to search an array in sorted order. Write a program to test your function. Use random() to fill an array a[] of size n, and use bubble_sort() to sort the array. The function call look_up(v, a, n) should be used to look for the value v in the array a[]. If just one of the elements of the array, say a[i], has the value v, then i should be returned. If two or more of the elements of the array have the value v, then the index of any one of them is an acceptable answer. If none of the elements of the array has the value v, then -1 should be returned. The base case is to look at the

"middle" element a[n/2]. If this element has the value v, then n/2 is returned; otherwise recursion is used to look for v in whichever of the following is appropriate:

```
a[0], \ldots, a[n/2-1] or a[n/2+1], \ldots, a[n-1]
```

For example, if the value of v is less than a[n/2], then v should be looked for in the first part of the array and the appropriate recursion would be

```
return (look_up(v, a, n/2));
```

10 The following code can be used to test the recursive function minmax() given in Section 11.4, "The Divide-and-Conquer Methodology," on page 367. The value of n is entered interactively; the function calloc() is used to create an array a[] of size n dynamically; the array is filled with randomly distributed integer values; and, finally, the minimum and maximum values of the array are computed in two ways: recursively, by calling minmax(), and iteratively. Because all of this occurs repeatedly inside a loop, we use the standard library function free() to give the storage pointed to by a back to the system at the end of the for loop.

```
#include <stdio.h>
#include <stdlib.h>
 minmax(int *, int, int *, int *);
int main(void)
 int
 *a, i,
 /* n is the size of a[] */
 n,
 /* recursive min and max */
 r_min, r_max,
 /* iterative min and max */
 i_min, i_max;
 printf("Input a power of 2: "); while (scanf("%d", &n) == 1 && n > 0) {
 a = calloc(n, sizeof(int));
for (i = 0; i < n; ++i)</pre>
 a[i] = rand();
 minmax(a, n, &r_min, &r_max);
 printf("\n%s%d%9s%d\n",
 "recursion: min = ", r_min, "max = ", r_max);
 i_min = i_max = a[0];
 for (i = 1; i < n; ++i) {
 i_min = (i_min < a[i]) ? i_min : a[i];
 i_max = (i_max > a[i]) ? i_max : a[i];
```

```
printf("%s%d%9s%d\n\n",
 "iteration: min = ", i_min, "max = ", i_max);
 free(a);
 printf("Input a power of 2: ");
}
return 0;
}
```

The value of n is the size of the array a[]. For each value of n that is a power of 2, the minimum and maximum values of the array are computed in two ways: recursively and iteratively. How many comparisons are used in each of these computations? *Hint*: Use manual simulation to find the answer when n takes on values that are powers of 2 of low order.

It is not at all obvious that the recursive algorithm minmax() is "best" in the sense of requiring the least number of comparisons. That there cannot exist a better algorithm is proved in the paper by Ira Pohl cited in Section 11.4, "The Divide-and-Conquer Methodology," on page 367. In this exercise we want to show how to modify the algorithm so that arrays of any size can be handled. The modified function may not have the property that it is the "best" possible, but nonetheless it is still a very efficient algorithm.

```
void minmax(int a[], int n, /* n is a the size of a[] */
 int *min_ptr, int *max_ptr)
{
 int
 min1, max1, min2, max2;
 if (n == 1)
 *min_ptr = *max_ptr = a[0];
 else {
 minmax(a, n/2, \&min1, \&max1);
 minmax(a + n/2, n - n/2, \&min2, \&max2);
 if (min1 < min2)
 *min_ptr = min1;
 else
 *min_ptr = min2;
 if (max1 < max2)
 *max_ptr = max2;
 else
 *max_ptr = max1;
 }
}
```

Write a program to test this function. Notice that it is still a divide-and-conquer algorithm and that it handles arrays of all sizes correctly. The base case now occurs when n has value 1. In the best possible algorithm, given in Section 11.4, "The Divide-and-Conquer Methodology," on page 367, the base case occurs when n has the value 2. The value 2 is, of course, a power of 2. But 1 is

also a power of 2. Can the original minmax() be modified so that n with value 1 is the base case and the algorithm still remains "best"? Perhaps the base case with n having value 2 was used to emphasize the "2-ness" of the algorithm. After all, when n has value 1, the algorithm is not too complicated. There is one more minor detail that needs to be considered. The algorithm in this exercise uses the argument n - n/2, whereas the comparable argument in the original algorithm is the expression n/2. Explain why.

- 12 Experiment with the *Towers of Hanoi* program. How many moves are required to solve a game that starts with *n* disks on tower A? If *n* is 64 and one disk is moved each day, how many billions of years does it take to move all the disks to tower C?
- 13 (Advanced) Write a nonrecursive version of the Towers of Hanoi program.
- 14 (Advanced) A knight is a chess piece that moves in the pattern of an "ell" (*L*). The chessboard has 64 squares; the knight can make two legal moves if placed at a corner square of the board and eight legal moves if placed in the middle square of the board. Write a function that computes the number of legal moves a knight can make when starting at a specific square on the board. Associate that number with the square. This is called the *connectivity* of the square as viewed by the knight. Write a program that finds and prints the number of legal moves associated with each square on the board. The numbers should be printed as an 8 × 8 array corresponding to the 64 squares on a chessboard, with each number representing the connectivity of its square. This array is the connectivity of the chessboard as viewed by the knight.
- 15 (Advanced; see the 1967 article, "A Method for Finding Hamiltonian Paths and Knight's Tours," by Ira Pohl, in *Communications of the ACM*, 10, no. 7). A knight's tour is a path the knight takes that covers all 64 squares without revisiting any square. Warnsdorf's rule states that to find a knight's tour, one starts from a corner square and goes to a square that has not yet been reached and has smallest connectivity. An *adjacent* square is one the knight can move to immediately. When a square is visited, all of the connectivity numbers of adjacent squares are decremented. Employ Warnsdorf's rule to find a knight's tour. Print out an 8 × 8 array corresponding to the chessboard, and in each position print the number of moves it took the knight to reach that square.
- 16 (Advanced) Pohl's improvement to Warnsdorf's rule was to suggest that ties be broken recursively (see the previous exercise). Warnsdorf's rule is called a heuristic. It is not guaranteed to work. Still, it is very efficient for a combinatorially difficult problem. Sometimes two squares have the same smallest connectivity. To break the tie, compute recursively which square leads to a further smallest connectivity and choose that square. On the ordinary 8 × 8

chessboard, from any starting square, the Warnsdorf-Pohl rule was always found to work. Implement this heuristic algorithm and run it for five different starting squares, printing each tour.

17 C++: Write a recursive function that computes Fibonacci numbers, which are defined as follows:

$$F_0 = 0$$
, $F_1 = 1$, $F_n = F_{n-1} + F_{n-2}$

A Fibonacci recursion can quickly overflow the machine's stack frame. Compare an iterative to a recursive implementation in terms of running time. If it is available, use big_int and produce a table of the first 100 Fibonacci numbers.

18 Java: A method is said to be recursive if it calls itself, either directly or indirectly. In its simplest form the idea of recursion is straightforward. Rewrite the following Java program in C:

```
// Recur.java - recursive goodbye
//Java by Dissection page 124.
public class Recur {
 public static void main(String[] args) {
 sayGoodBye(5);
 }

 static void sayGoodBye(int n) {
 if (n < 1) //base case
 System.out.println("#######");
 else {
 System.out.println("Say goodbye Gracie.");
 sayGoodBye(n - 1); //recursion
 }
 }
}</pre>
```

Chapter

12

Structures and ADTs

he structure type allows the programmer to aggregate components into a single, named variable. A structure has components that are individually named. These components are called *members*. Because the members of a structure can be of various types, the programmer can create aggregates of data that are suitable for a problem. Like arrays and pointers, structures are considered a derived type.

In this chapter we show how to declare structures and use them to represent a variety of familiar examples, such as a playing card or a student record. Critical to processing structures is accessing their members done with either the member operator "." or the structure pointer operator ->. These operators, along with () and [], have the highest precedence. After these operators are introduced, we provide a complete table of precedence and associativity for all the operators of C.

This chapter gives many examples to show how structures are processed. An example that implements a student record system is given to show the use of structures and the accessing of its members. The use of self-referential structures to create linked lists is explained, and the code necessary for the processing of linked lists is presented. These user implementations of a playing card, a student record, and a linked list are examples of user-defined types, or abstract data types (ADTs).

12.1 Declaring Structures

Structures are a means of aggregating a collection of data items of possibly different types. As a simple example, let us define a structure that describes a playing card. The spots on a card that represent its numeric value are called *pips*. A playing card, such as the three of spades, has a pip value, 3, and a suit value, spades. Structures allow us to group variables together. We can declare the structure type

```
struct card {
 int pips;
 char suit;
};
```

to capture the information needed to represent a playing card. In this declaration struct is a keyword, card is the structure tag name, and the variables pips and suit are members of the structure. The variable pips takes values from 1 to 13, representing ace to king, and the variable suit takes values from 'c', 'd', 'h', and 's', representing clubs, diamonds, hearts, and spades.

This declaration creates the derived data type struct card. The declaration can be thought of as a blueprint; it creates the type struct card, but no storage is allocated. The tag name can now be used to declare variables of this type. The declaration

```
struct card c1, c2;
```

allocates storage for the identifiers c1 and c2, which are of type struct card. To access the members of c1 and c2, we use the structure member operator ".". Suppose we want to assign to c1 the values representing the five of diamonds and to c2 the values representing the queen of spades. To do this we can write

```
c1.pips = 5;
c1.suit = 'd';
c2.pips = 12;
c2.suit = 's';
```

A construct of the form

structure_variable . member_name

is used as a variable in the same way a simple variable or an element of an array is used. The member name must be unique within the specified structure. Because the member must always be prefaced or accessed through a unique structure variable identifier, there is no confusion between two members having the same name in different structures. An example is

```
struct fruit {
 char name[15];
 int calories;
};
```

```
struct vegetable {
 char name[15];
 int calories;
};

struct fruit a;
struct vegetable b;
```

Having made these declarations, we can access a.calories and b.calories without ambiguity.

Within a single declaration, it is possible to create a structure type and declare variables of that type at the same time. An example of this is

```
struct card {
 int pips;
 char suit;
} c, deck[52];
```

The identifier card is the structure tag name. The identifier c is declared to be a variable of type struct card, and the identifier deck is declared to be an array of type struct card. Another example of this is

```
struct {
 char *last_name;
 int student_id;
 char grade;
} s1, s2, s3;
```

which declares s1, s2, and s3 to represent three student records, but does not include a tag name for use in later declarations. Suppose we had instead written:

```
struct student {
 char *last_name;
 int student_id;
 char grade;
};
```

This declaration, unlike the previous one, has student as a structure tag name, but no variables of this type are declared. It can be thought of as a blueprint. Now we can write

```
struct student temp, class[100];
```

This declares temp and class to be of type struct student. Only at this point is storage allocated for these variables. The declaration of a structure type by itself does not cause storage to be allocated.

12.2 Accessing a Member

We have already seen the use of the member operator ".". In this section we give additional examples of its use and introduce the structure pointer operator ->.

Suppose we are writing a program called *class_info*, which generates information about a class of 100 students. We can begin by creating a header file. Note that we use the name *cl_info.h* to conform to MS-DOS length restrictions on file names. On systems without this limitation, *class_info.h* would be more mnemonic.

```
#define CLASS_SIZE 100
struct student {
 char *last_name;
 int student_id;
 char grade;
};
```

This header file can now be used to share information with the modules making up the program. Suppose in another file we write

```
#include "cl_info.h"
int main(void)
{
 struct student temp, class[CLASS_SIZE];
```

We can assign values to the members of the structure variable temp by using statements such as

```
temp.grade = 'A';
temp.last_name = "Bushker";
temp.student_id = 590017;
```

Now suppose we want to count the number of failing students in a given class. To do this, we can write a function that accesses the grade member. Here is a function fail() that counts the number of F grades in the array class[].


```
/* Count the failing grades. */
#include "cl_info.h"
int fail(struct student class[])
{
  int i, cnt = 0;
  for (i = 0; i < CLASS_SIZE; ++i)
 cnt += class[i].grade == 'F';
  return cnt;
}</pre>
```


Dissection of the fail() Function

int fail(struct student class[])
{
 int i, cnt = 0;

The parameter class is of type "pointer to struct student." We can think of it as a one-dimensional array of structures. Parameters of any type, including structure types, can be used in headers to function definitions.

■ for (i = 0; i < CLASS_SIZE; ++i)</p>

We are assuming that when this function is called, an array of type struct student and of size CLASS_SIZE is passed as an argument.

cnt += class[i].grade == 'F';

An expression such as this demonstrates how concise C can be. C is operator rich; to be fluent in its use, the programmer must be careful about precedence and associativity. This statement is equivalent to

```
cnt += (((class[i]).grade) == 'F');
```

The member grade of the *i*th element (counting from zero) of the array of structures class is selected. A test is made to see if it is equal to 'F'. If equality holds, then the value of the expression

```
class[i].grade == 'F'
```

is 1, and the value of cnt is incremented. If equality does not hold, then the value of the expression is 0, and the value of cnt remains unchanged. A clearer but more verbose equivalent is

```
if (class[i].grade == 'F')
++cnt;
```

return cnt;

The number of failing grades is returned to the calling environment.

C provides the structure pointer operator -> to access the members of a structure via a pointer. This operator is typed on the keyboard as a minus sign followed by a greater than sign. If a pointer variable is assigned the address of a structure, then a member of the structure can be accessed by a construct of the form

pointer_to_structure -> member_name

An equivalent construct is given by

(*pointer_to_structure).member_name

The parentheses are necessary here. The operators -> and ".", along with () and [], have the highest precedence and associate from left to right. Because of this, the same construct without parentheses would be equivalent to

*(pointer_to_structure.member_name)

In complicated situations the two accessing modes can be combined in complicated ways. The following table illustrates their use in a straightforward manner.

Declarations and assignments		
<pre>struct student temp, *p = &temp temp.grade = 'A'; temp.last_name = "Bushker"; temp.student_id = 590017</pre>		

Expression	Equivalent expression	Conceptual Value
temp.grade	p -> grade	A
temp.last_name	p -> last_name	Bushker
temp.student_id	p -> student_id	590017
(*p).student_id	p -> student_id	590017

12.3 Operator Precedence and Associativity: A Final Look

We now want to display the entire precedence and associativity table for all the C operators. The operators "." and -> have been introduced in this chapter. These operators, together with () and [], have the highest precedence.

Operators			Associativity
0 []	>	++ (postfix) (postfi	ix) left to right
++ (prefix) + (unary)	(prefix) - (unary)	! ~ sizeof (ty) & (address) * (dereference	
	**	/ %	left to right
	+	in .	left to right
	<<	>>	left to right
	< <=	> >=	left to right
	==	!=	left to right
		&	left to right
		٨	left to right
		1	left to right
		&&	left to right
		11	left to right
		?:	right to left
= += -	*= /=	%= >>= <<= &= ^=	= right to left
, (comma operator)			left to right

The comma operator has the lowest precedence in C. The commas used in declarations and in argument lists to functions are not comma operators.

As we saw in Chapter 6, "The Fundamental Data Types," the unary operator sizeof can be used to find the number of bytes needed to store an object in memory. For example, the value of the expression sizeof(struct card) is the number of bytes needed by the system to store a variable of type struct card. On most systems the type of the expression is unsigned. Later in this chapter we see that the sizeof operator is used extensively when creating linked lists.

Although the complete table of operators is extensive, some simple rules apply. The primary operators are function parentheses, subscripting, and the two addressing operatiors for accessing a member of a structure. These four operators are of highest precedence. Unary operators come next, followed by the arithmetic operators. Arithmetic operators follow the usual convention—namely, multiplicative operators have higher precedence than additive operators. Assign-

ments of all kinds are of lowest precedence, with the exception of the still lowlier comma operator. A programmer who does not know the rules of precedence and associativity in a particular situation should either look the rules up or use parentheses.

12.4 Structures, Functions, and Assignment

Traditional C systems allow a pointer to a structure type to be passed as an argument to a function and returned as a value. ANSI C allows structures themselves to be passed as arguments to functions and returned as values. In this environment, if a and b are variables of the same structure type, the assignment expression a = b is allowed. It causes each member of a to be assigned the value of the corresponding member of a. (See Section 12.15, "System Considerations," on page 415, for further remarks.)

To illustrate the use of structures with functions, we use the structure type struct card. For the remainder of this chapter, assume the header file *card.h* contains the declaration for this structure.

```
struct card {
 int pips;
 char suit;
};
```

Let us write functions that assign values to a card, extract the member values of a card, and print the values of a card. We assume that the header file *card.h* has been included wherever needed.

```
void assign_values(struct card *c_ptr, int p, char s)
{
 c_ptr -> pips = p;
 c_ptr -> suit = s;
}

void extract_values(struct card *c_ptr, int *p_ptr, char *s_ptr)
{
 *p_ptr = c_ptr -> pips;
 *s_ptr = c_ptr -> suit;
}
```

These functions access a card by using a pointer to a variable of type struct card. The structure pointer operator -> is used throughout to access the required member. Next, let us write a card-printing routine that takes a pointer to struct card and prints its values using extract_values().

```
void prn_values(struct card *c_ptr)
 /* pips value */
 int
 char
 /* suit value */
 s;
 *suit_name;
 char
 extract_values(c_ptr, &p, &s);
 switch (s) {
case 'c' :
 suit_name = "clubs";
 break;
 case 'd':
 suit_name = "diamonds";
 break;
 case 'h':
 suit_name = "hearts";
 break;
 case 's':
 suit_name = "spades";
 break;
 default:
 suit_name = "error";
 printf("card: %d of %s\n", p, suit_name);
}
 Finally, we want to illustrate how these functions can be used. First, we assign
values to a deck of cards, and then as a test we print out the heart suit.
void assign_values(struct card *, int, char );
void prn_values(struct card *);
void extract_values(struct card *, int *, char *);
int main(void)
 int
  struct card
 deck[52];
  for (i = 0; i < 13; ++i) {
 assign_values(deck + i, i + 1, 'c');
assign_values(deck + i + 13, i + 1, 'd');
assign_values(deck + i + 26, i + 1, 'h');
assign_values(deck + i + 39, i + 1, 's');
 prn_values(deck + i + 26);
curn 0:
  for (i = 0; i < 13; ++i)
  return 0;
```

Notice how this code uses address arithmetic to assign and print values for the various suits. Thus the cards in the heart suit are printed by the statement

```
prn_values(deck + i + 26);
which is equivalent to
prn_values(&deck[i + 26]);
```

Functions can be designed to work with structures as parameters, rather than with pointers to structures. Let us rewrite the function extract_values().

In C, the value of an argument that is passed to a function is copied when the function is invoked. This call-by-value mechanism was discussed in Section 4.12, "Invocation and Call-by-Value," on page 150, and Chapter 8, "Functions, Pointers, and Storage Classes." Because of this, when a structure is passed as an argument to a function, it is copied when the function is invoked. For this reason, passing the address of the structure is more efficient than passing the structure itself.

12.5 Problem Solving: Student Records

In C, structures, pointers, and arrays may be combined to create complicated data structures. Problem solving is greatly aided by matching a data structure to the information that is manipulated. Usually a real-world object, such as a student, is best described as a set of characteristics. In C, struct is an encapsulation mechanism for such a data aggregate. Once aggregated, the object is treated conceptually as a student, instead of as a collection of specific characteristics.

We start with our previous example of struct student, in Section 12.2, "Accessing a Member," on page 394, and develop it into a more comprehensive data structure for a student record. We begin by defining the various types needed.

```
#define CLASS_SIZE 50
#define NCOURSES 10 /* number of courses */
```

```
struct student {
 char
 *last_name;
 int
 student_id;
 char
 grade;
};
struct date {
 short day;
 char
 month[10];
 short year;
};
struct personal {
 char
 name[20]:
 struct date
 birthday;
struct student_data {
 struct personal
  int
 student_id;
  char
 grade[NCOURSES];
};
```

gs

Notice that struct student_data is constructed with nested structures. One of its members is the structure p, which has as one of its members the birthday structure. After the declaration

```
struct student_data temp;
```

has been made, the expression

```
temp.p.birthday.month[0]
```

has as its value the first letter of the month of the birthday of the student whose data is in temp. Structures such as date and personal are often used in database applications.

Let us write the function read_date() to enter data into a variable of type struct date. When the function is called, the address of the variable must be passed as an argument to the function.

```
#include "student.h"

void read_date(struct date *d)
{
 printf("Enter day(int) month(string) year(int): ");
 scanf("%hd%s%hd", &d -> day, d -> month, &d -> year);
}
```


Dissection of the read_date() Function

void read_date(struct date *d)
{
 printf("Enter day(int) month(string) year(int): ");

The parameter d has type "pointer to struct date." The printf() statement prompts the user for information.

■ &d -> day

This is an address. Because & is of lower precedence than ->, this expression is equivalent to

 $\&(d \rightarrow day)$

First the pointer d is used to access the member day. Then the address operator & is applied to this member to obtain its address.

■ d -> month

This is an address. The pointer d is used to access a member that is an array. An array name by itself is a pointer, or address; it points to the base address of the array.

scanf("%hd%s%hd", &d -> day, d -> month, &d -> year);

The function scanf() is used to read in three values and to store them at appropriate addresses. Recall that in the header file *student.h*, the two members day and year of struct date were declared to be of type short. The format %hd is used to convert characters in the standard input stream (keyboard) to a value of type short. (The h used to modify the conversion character d in the format comes from the second letter in the word *short.*)

The function read_date() can be used to read information into a variable of type struct student_data. For example, the code

struct student_data temp;
read_date(&temp.p.birthday);

can be used to place information into the appropriate member of temp. Here is a function to enter grades:

```
void read_grades(char g[])
{
  int i;
  printf("Enter %d grades: ", NCOURSES);
  for (i = 0; i < NCOURSES; ++i)
 scanf(" %c", &g[i]);
}</pre>
```

The control string "%c" is used to read in a single non-white space character. The blank just before the % matches optional white space in the input stream. This function could be called to read a list of grades into temp as follows:

```
read_grades(temp.grade);
```

The argument temp.grade is an address (pointer) because it refers to a member of a structure that is an array, and an array name by itself is the base address of the array. Thus, when the function is invoked, it causes the values of temp.grade in the calling environment to be changed.

Basically, understanding structures comes down to understanding how to access their members. As a further example, let us now write a function that takes data stored in the long form in struct student_data and converts it to the short form stored in struct student.

12.6 Initialization of Structures

All external and static variables, including structure variables, that are not explicitly initialized are automatically initialized by the system to zero. In traditional C, external and static structures can be initialized by the programmer. In ANSI C, we can initialize automatic structures as well. The syntax is similar to that used with arrays. A structure variable can be followed by an equal sign = and a list of constants contained within braces. If there are not enough values to assign to all the members of the structure, the remaining members are assigned the value zero by default. Some examples are

```
struct card c = {12, 's'}; /* the queen of spades */
struct fruit frt = {"plum", 150};

struct complex {
 double real;
 double imaginary;
} m[3][3] = {
 {{1.0, -0.5}, {2.5, 1.0}, {0.7, 0.7}},
 {{7.0, -6.5}, {-0.5, 1.0}, {45.7, 8.0}},
}; /* m[2][] is assigned zeroes */
```

12.7 The Use of typedef

In practice, the typedef facility is often used to rename a structure type. We see this in Section 12.9, "Linear Linked Lists," on page 407.

Let us illustrate the use of typedef by defining a small number of functions that operate on vectors and matrices.

```
#define N 3 /* size of all vectors and matrices */
typedef double scalar;
typedef scalar vector[N];
typedef scalar matrix[N][N];
```

We have used the typedef mechanism to create the types scalar, vector, and matrix, which is both self-documenting and conceptually appropriate. Our programming language has been extended in a natural way to incorporate these new types as a domain. Notice how typedef can be used to build hierarchies of types. For example, we could have written

```
typedef vector matrix[N];
in place of
typedef scalar matrix[N][N];
```

The use of typedef to create type names such as scalar, vector, and matrix allows the programmer to think in terms of the application. Now we are ready to create functions that provide operations over our domain.

7

```
void add(vector x, vector y, vector z) /* x = y + z */
 int i;
 for (i = 0; i < N; ++i)
 x[i] = y[i] + z[i];
scalar dot_product(vector x, vector y)
 i:
 scalar sum = 0.0;
 for (i = 0; i < N; ++i)
 sum += x[i] * y[i];
 return sum;
}
void multiply(matrix a, matrix b, matrix c) /* a=b*c */
 int i, j, k;
 for (i = 0; i < N; ++i)
 for (j = 0; j < N; ++j) { a[i][j] = 0.0;
 for (k = 0; k < N; ++k)
 a[i][j] += b[i][k] * c[k][j];
}
```

12.8 Self-Referential Structures

In this section we define structures with pointer members that refer to the structure type containing them. These are called *self-referential* structures. Self-referential structures often require storage management routines to explicitly obtain and release memory.

Let us define a structure with a member field that points at the same structure type. We wish to do this in order to have an unspecified number of such structures linked together.

Each variable of type struct list has two members, data and next. The pointer variable next is called a *link*. Each structure is linked to a succeeding structure by way of the member next. These structures are conveniently displayed pictorially, with links shown as arrows.

The pointer variable next contains an address of either the location in memory of the successor struct list element or the special value NULL, which is usually defined in *stdio.h* as a symbolic constant with value 0. The value NULL is used to denote the end of the list. To see how all this works, let us begin with the declaration

```
struct list a, b, c;
```

We want to manipulate the structure variables a, b, and c to create a linked list. We begin by performing some assignments on these structures.

```
a.data = 1;
b.data = 2;
c.data = 3;
a.next = b.next = c.next = NULL;
```

The result of this code is described pictorially as follows:

Next, let us chain the three structures together.

```
a.next = &b;
b.next = &c;
```

These pointer assignments result in linking a to b to c.

Now the links allow us to retrieve data from successive elements. For example,

```
a.next -> data has value 2
a.next -> next -> data has value 3
```

12.9 Linear Linked Lists

A *linear linked list* is like a clothesline on which the data structures hang sequentially. There is a head pointer that addresses the first element of the list, and each element points at a successor element, with the last element having a link value NULL. Typically, a linked list is created dynamically. In this section we show how this is done.

Let us begin by creating a header file that is included with the list processing functions we write in the sections that follow. This header file includes the file *stdio.h* because that is where NULL is defined.

In file list.h

```
#include <stdio.h>
typedef
 char
 DATA:
 /* use char in examples */
struct linked_list {
  DATA
 d;
 struct linked_list
 *next:
}:
typedef
 struct linked_list
 ELEMENT;
typedef
 ELEMENT *
 LINK;
```

In the header file *list.h* we used typedef to create names of types that are more suggestive of their use. Notice that although DATA is simply the type char, conceptually it could be a more complicated type, such as an array or a structure (see exercise 11 on page 426).

Dynamic Storage Allocation

The declaration of struct linked_list in list.h does not allocate storage. It acts as a blueprint for the storage that the system allocates later when variables and arrays of this type are declared. We used the typedef facility to rename the type as ELEMENT because we wish to think of it as an element in our list. What makes self-referential structure types such as ELEMENT especially useful is that utility functions such as malloc() are provided in the standard library to allocate storage dynamically. If head is a variable of type LINK, then

```
head = malloc(sizeof(ELEMENT));
```

obtains from the system a piece of memory adequate to store an ELEMENT and assigns its base address to the pointer head. As in the preceding example, a function call to malloc() often uses the sizeof operator, which calculates the number of bytes required to store a particular object.

Suppose we want to dynamically create a linear linked list to store the three characters *n*, *e*, and *w*. The following code does this:

```
head = malloc(sizeof(ELEMENT));
head -> d = 'n';
head -> next = NULL;
```

This creates a single element list.

A second element is added by the assignments

```
head -> next = malloc(sizeof(ELEMENT));
head -> next -> d = 'e';
head -> next -> next = NULL;
```

Now there is a two-element list.

Finally we add the last element.

```
head -> next -> next = malloc(sizeof(ELEMENT));
head -> next -> next -> d = 'w';
head -> next -> next -> next = NULL;
```

Now we have a three-element list pointed at by head and ending with the sentinel value NULL.

12.10 List Operations

The basic operations on linear linked lists include the following:

Basic List Operations

- Creating a list
- Counting the elements
- Looking up an element
- Inserting an element
- Deleting an element

We demonstrate the techniques for programming such operations on lists. The use of recursive functions is natural because lists are a recursively defined construct. Each routine requires the specifications in the header file *list.h.* Observe that d in these examples could be redefined as a more complicated data structure.

For our first example, we write a function that produces a list from a string. The function returns a pointer to the head of the resulting list. The heart of the function creates a list element by allocating storage and assigning member values.

Dissection of the string_to_list() Function

LINK string_to_list(char s[])
{
 LINK head;

When a string is passed as an argument, a linked list of the characters in the string is created. Because a pointer to the head of the list is returned, the type specifier in the header to this function definition is LINK.

■ if (s[0] == '\0') /* base case */
return NULL;

When the end-of-string sentinel is detected, NULL is returned, and, as we see, the recursion terminates. The value NULL is also used to mark the end of the linked list.

else {
 head = malloc(sizeof(ELEMENT));

If the string s[] is not the null string, then malloc() is used to retrieve enough bytes to store an object of type ELEMENT. The pointer variable head now points at the block of storage provided by malloc().

 $\bullet \quad \text{head } -> \ d = s[0];$

The member d of the allocated ELEMENT is assigned the first character in the string s[].

head -> next = string_to_list(s + 1);

The pointer expression s+1 points to the remainder of the string. The function is called recursively with s+1 as an argument. The pointer member next is assigned the pointer value that is returned by $string_to_list(s+1)$. This recursive call returns as its value a LINK or, equivalently, a pointer to ELEMENT, which points to the remaining sublist.

■ return head;

The function exits with the address of the head of the list.

Notice once more how recursion has a base case, the creation of the empty list, and a general case, the creation of the remainder of the list.

12.11 Counting and Lookup

In this section we write two more recursive functions that perform list operations. The first is count(); it can be used to count the elements in a list. It involves recurring down the list and terminating when the NULL pointer is found. If the list is empty, the value 0 is returned; otherwise, the number of elements in the list is returned.

```
/* Count a list recursively. */
#include "list.h"
int count(LINK head)
{
  if (head == NULL)
 return 0;
  else
 return (1 + count(head -> next));
}
```

The next function searches a list for a particular element. If the element is found, a pointer to that element is returned; otherwise the NULL pointer is returned.

```
/* Lookup c in the list pointed to by head. */
#include "list.h"


LINK lookup(DATA c, LINK head)
{
  if (head == NULL)
 return NULL;
  else if (c == head -> d)
 return head;
  else
 return (lookup(c, head -> next));
}
```

12.12 Insertion and Deletion

One of the most useful properties of lists is that insertion takes a fixed amount of time once the position in the list is found. In contrast, if one wished to place a value in a large array, retaining all other array values in the same sequential order, the insertion would take, on average, time proportional to the length of the array. The values of all elements of the array that came after the newly inserted value would have to be moved over one element.

Let us illustrate insertion into a list by having two adjacent elements pointed at by p1 and p2 and by inserting between them an element pointed at by q.

Before

After insertion:

Here is a function that accomplishes the task:

```
/* Inserting an element in a linked list. */
#include "list.h"

void insert(LINK p1, LINK p2, LINK q)
{
 p1 -> next = q;  /* insertion */
 q -> next = p2;
```

Deleting an element is very simple in a linear linked list. The predecessor of the element to be deleted has its link member assigned the address of the successor to the deleted element. Let us first illustrate the situation before deletion

The next line of code

$$q = p \rightarrow next;$$

causes q to point at the element that we want to delete.

Now consider the statement

$$p \rightarrow next = q \rightarrow next;$$

After this statement is executed, we have

As the diagram shows, the element containing B is no longer accessible and is of no use. Such an inaccessible element is called *garbage*. Because memory is frequently a critical resource, it is desirable that this storage be returned to the system for later use. This may be done with the standard library function free(). Using free(), we write a deletion routine that returns dynamically allocated list storage to the system.

// 12.13 Style

It is good programming style to aggregate related data into a structure. By declaring a structure, the programmer can create a data type suitable for a problem. The declaration should list each member on its own line, properly indented.

```
struct automobile {
 char name[15]; /* example: buick */
 int year; /* example: 1983 */
 double cost; /* example: 2390.95 */
};
```

It is usually good programming practice to associate a tag name with a structure type. It is convenient for both further declarations and documentation.

If extensive use is going to be made of a structure declaration, it is appropriate to use the typedef facility to create a new name for the type. In the case of struct automobile, we could use

```
typedef struct automobile CAR;
```

The new type name does not have to be in capital letters; we could just as well have used Car or car. In some styles, fully capitalized identifiers are reserved for preprocessor identifiers. The choice depends on personal taste.

A common programming style is to write structure declarations in header files that can then be included where needed. If the declaration of a structure type needs to be altered later, it is accomplished by changing its declaration in the header file. Perhaps later we discover that we want CAR to have a member describing the horsepower of an automobile. This is easily done by adding a line such as

```
int horsepower; /* example: 225 */
```

to the structure declaration in the header file.

12.14 Common Programming Errors

When working with self-referential structures, a common programming error is to access the wrong place in memory. For example, if a linear linked list is not properly terminated by a NULL pointer, some form of unexpected run-time error occurs.

Another common programming error is to mix up the order in the use of typedef. For example,

```
typedef ELEMENT struct linked_list; /* wrong */
```

is incorrect because the identifier ELEMENT must follow, not precede, the struct linked_list type. Notice also that a typedef construction is followed by a semicolon.

Our last programming error involves the comparison of two variables of the same structure type—say, a and b. Although the assignment expression

a = b

is legal, the use of the expression

a == b /* wrong */

to test for equality of two structures is not allowed. Because the operators = and == are so visually similar, beginning programmers sometimes make this mistake.

12.15 System Considerations

C has evolved with time. Traditional C systems allow pointers to structures to be passed as arguments to functions and returned as values. ANSI C compilers also allow structures themselves to be passed as arguments and returned as values. In addition, these compilers allow structure assignment. Programmers writing code that is meant to be backward-compatible must take into account restrictions that may be present in older compilers.

Traditional C does not allow the initialization of structure variables of storage class automatic. Maintaining compatibility with older systems requires that only static and external structure variables be initialized.

In database applications, structures often have tens, even hundreds, of members. If a structure is passed as an argument to a function, a copy of the structure is made when the function is invoked. If the structure is large, and a local copy really is not needed, then for the sake of efficiency it is better to pass a pointer to the structure rather than passing the structure itself.

Operating systems differ in their requirements for aligning storage on boundaries. For example, some systems may require that an int be aligned on a word boundary; others may not. Because of this, when space for a structure is allocated, it can happen that the space required for the structure as a whole is more than the sum of the space required for each of its members. Moreover, the space requirement for the structure as a whole may depend on the order of the members within the structure (see exercise 18 on page 427). This seldom concerns the programmer, except when memory is scarce.

12.16 Moving to C++

The concept of struct is augmented in C++ to allow functions to be members. The function declaration is included in the structure declaration and is invoked by using access methods for structure members. The functionality required by the struct data type should be directly included in the struct declaration.

We illustrate these ideas with code for a stack ADT. The *stack* is one of the most useful standard data structures. It allows insertion and deletion of data to occur only at a single restricted element, the top of the stack. This is the last-infirst-out (LIFO) discipline. Conceptually, it behaves like a pile of trays that pops up or is pushed down when trays are removed or added. The following is a stack with ABCD pushed on:

Typically, a stack allows the operations *push*, *pop*, *top*, *empty*, and *full*. The push operator places a value on the stack. The *pop* operator retrieves and deletes a value from the stack. The *top* operator returns the top value from the stack. The *empty* operator tests if the stack is empty. The *full* operator tests if the stack is full. The stack is a typical ADT.

We wish to implement a stack as a C++ data type using struct in its C form. An implementation choice is to use a fixed-length char array to store the contents of the stack. The top of the stack is an integer-valued member named top. The various stack operations are implemented as functions, each of whose argument lists includes a pointer to stack parameter. This allows the stack to be modified and avoids call-by-value copying of the stack.

```
//A C-like implementation of type stack.
const int max_len = 1000;
enum boolean { false, true };
enum { EMPTY = -1, FULL = max\_len - 1 };
struct stack {
  char s[max_len];
int top:
 int
 top;
We now code a set of functions to implement standard operations on the stack.
//A standard set of stack operations.
void reset(stack* stk)
 stk -> top = EMPTY;
void push(char c, stack* stk)
 stk \rightarrow s[++stk \rightarrow top] = c;
char pop(stack* stk)
 return (stk -> s[stk -> top--]);
char top(stack* stk)
 return (stk -> s[stk -> top]);
boolean empty(const stack* stk)
 return (boolean(stk -> top == EMPTY));
boolean full(const stack* stk)
 return (boolean(stk -> top == FULL));
```


Dissection of the stack Functions

```
const int max_len = 1000;
enum boolean { false, true };
enum { EMPTY = -1, FULL = max_len - 1 };
struct stack {
 char s[max_len];
 int top;
};
```

We declare a new type boolean. In C++, the tag name of an enum type is a new type. The constant false is initialized to 0, and the constant true is initialized to 1. The struct declaration creates the new type, stack. It has two members, the array member s and the int member top.

```
void reset(stack* stk)
{
 stk -> top = EMPTY;
}
```

This function is used for initialization. The member top is assigned the value EMPTY. The particular stack initialized is an argument passed as an address.

```
void push(char c, stack* stk)
{
 stk -> s[++stk -> top] = c;
}
```

```
char pop(stack* stk)
{
 return (stk -> s[stk -> top--]);
}
```

The push operation is implemented as a function of two arguments. The member top is incremented. The value of c is shoved onto the top of the stack. This function assumes that the stack is not full. The pop operation is implemented in like fashion; it assumes the stack is not empty. The value of the top of the stack is returned, and the member top is decremented.

```
boolean empty(const stack* stk)
{
 return (boolean(stk -> top == EMPTY));
}
boolean full(const stack* stk)
{
 return (boolean(stk -> top == FULL));
}
```

These functions return an enumerated type boolean value. Each tests the stack member top for an appropriate condition. For example, before calling push(), the programmer can test that the stack is not full to ensure that push() works correctly. These functions do not modify the stack being pointed at. Therefore we can declare the pointer arguments to be const. In all functions the stack argument is passed as an address, and the structure pointer operator -> is used to access members.

Let us rewrite our stack example by declaring as member functions the various functions associated with the stack:

```
struct stack {
//data representation
 char s[max_len];
 int top;
 enum { EMPTY = -1, FULL = max_len - 1 };

//operations represented as member functions
 void reset() { top = EMPTY; }
 void push(char c) { top++; s[top] = c; }
 char pop() { return s[top--]; }
 char top_of() { return s[top]; }
 boolean empty() { return (boolean(top == EMPTY)); }
 boolean full() { return (boolean(top == FULL)); }
};
```

The member functions are written much as other functions. One difference is that they can use the data member names as is. Thus the member functions in stack use top and s in an unqualified manner. When invoked on a particular object of type stack, they act on the specified member in that object.

The following example illustrates these ideas. If two stack variables

```
stack data, operands; are declared, then
```

```
data.reset();
operands.reset();
```

invoke the member function reset, which has the effect of setting both data.top and operands.top to EMPTY. If a pointer to stack

```
stack* ptr_operands = &operands;
is declared, then
ptr_operands -> push('A');
```

invokes the member function push, which increments operands.top and sets operands.s[top] to 'A'. One last observation: Because of a naming conflict, the member top_of() had its name changed from the previous implementation.

Member functions that are defined within the struct are implicitly Cinline. As a rule, only short, heavily used member functions should be defined within the struct, as is the case for the example just given. To define a member function outside the struct, the scope resolution operator is used. Let us illustrate this by changing the definition of push to its corresponding function prototype within the struct stack. We write it out fully using the scope resolution operator. In this case the function is not implicitly inline.

```
struct stack {
//data representation
 char s[max_len];
 int
 top;
 enum { EMPTY = -1, FULL = max_len - 1 };
//operations represented as member functions
 void reset() { top = EMPTY; } //implicitly inline
void push(char c); //function prototype
 //function prototype
 . . . . .
};
void stack::push(char c)
 //definition not inline
1
 top++;
 s[top] = c;
```

The scope resolution operator :: allows member functions from different struct types to have the same names. In this case, which member function is invoked depends on the type of object it acts upon. The declaration

```
stack s, t, u;
```

creates three separate stack objects of sizeof(stack) bytes. Each of these variables has its own data members:

```
char s[max_len];
int top;
```

A member function is conceptually part of the type. There is no distinct member function for any of these three stack variables.

The concept of struct is augmented in C++ to allow functions to have public and private members. Inside a struct, the use of the keyword private followed by a colon restricts the scope of the members that follow this construct. The private members can be used only by a few categories of functions whose privileges include access to these members. These functions include the member functions of the struct. Other categories of functions that have access is discussed later in Section 15.3, "Overloading," on page 508.

We now modify our example of stack to hide its data representation.

```
struct stack {
public:
 reset() { top = EMPTY; }
  void
 push(char c) { top++; s[top] = c; }
  void
 pop() { return s[top--]; }
 char top_of() { return s[top]; }
 boolean empty() { return (boolean(top == EMPTY)); }
 boolean full() { return (boolean(top == FULL)); }
private:
 char s[max_len];
 int
 top;
 enum { EMPTY = -1, FULL = max_len -1 };
};
We now write main() to test these operations.
//Reverse a string with a stack.
int main(void)
 stack s;
 str[40] = {"My name is Don Knuth!"};
 char
 i = 0;
 cout << str << endl;
 //s.top = EMPTY; would be illegal
 s.reset():
 while (str[i])
 if (!s.full())
 s.push(str[i++]);
 while (!s.empty()) //print the reverse
 cout << s.pop();</pre>
 cout << end1;
```

The output from this version of the test program is

```
My name is Don Knuth! !htunK noD si eman yM
```

As the comment in main() states, access to the hidden variable top is controlled. It can be changed by the member function reset() but cannot be accessed directly. Also, notice how the variable s is passed to each member function using the structure member operator form.

The struct stack has a private part that contains its data description and a public part that contains member functions to implement stack operations. It is useful to think of the private part as restricted to the implementor's use and the public part as an interface specification that clients may use. The implementor could change the private part without affecting the correctness of a client's use of the stack type.

Hiding data is an important component of object-oriented programming. It allows for more easily debugged and maintained code because errors and modifications are localized. Client programs need only be aware of the type's interface specification.

Classes

Classes in C++ are introduced by the keyword class. They are a form of struct whose default privacy specification is private. Thus struct and class can be used interchangeably with the appropriate privacy specification.

Many scientific computations require complex numbers. Let us write an ADT for complex numbers.

```
struct complex {
public:
 void assign(double r, double i);
 void print() {cout << real << " + " << imag << "i "; }
private:
 double real, imag;
};
inline void complex::assign(double r, double i = 0.0)
{
 real = r;
 imag = i;
}</pre>
```

Here is its equivalent class representation:

```
class complex {
public:
 void assign(double r, double i);
 void print() {cout << real << " + " << imag << " i ";}
private:
 double real, imag;
};
inline void complex::assign(double r, double i = 0.0)
{
 real = r;
 imag = i;
}
Also possible would have been

class complex {
 double real, imag;
public:
 void assign(double r, double i);
 void print() {cout << real << " + " << imag << " i ";}
};</pre>
```

Here we are using the fact that the default access to class members is private. It is C++ style to prefer class to struct unless all members are data members with public access.

1//

Summary

- A structure is an aggregation of subparts treated as a single variable. The subparts of the structure are called members.
- Structure members are accessed by the member operator "." and the structure pointer operator ->. If s is a structure variable with a member named m, then s.m refers to the value of the member m within s. If p is a pointer that points at s, then p -> m and s.m are equivalent expressions. Both "." and -> have the highest precedence among C operators.
- Structures can be members of other structures. Considerable complexity is possible when nesting structures, pointers, and arrays within one another. Care should be taken that the proper variables are being accessed.

- A self-referential structure uses a pointer member to address a structure of the same type. Self-referential structures can be used to create a linear linked list. Each element points to the next element, except the last, which has the value NULL for its pointer member.
- The function malloc() is used to dynamically allocate storage. It takes an argument of type size_t and returns a pointer to void that is the base address of the allocated storage. The type size_t is an unsigned integer type. It is defined in *stdlib.h.*
- Standard algorithms for list processing are naturally implemented recursively.
 Frequently, the base case is the detection of the NULL link. The general case recurs by moving one element over in the linked list.

Exercises

1 Suppose the following structure is used to write a dieting program:

```
structure food {
 char name[15];
 int portion_weight;
 int calories;
};
```

What is the tag name of this structure? How would one declare an array meal [10] of this type? Let us say that a 4-ounce apple contains 200 calories. How would you assign values to the three members of meal [0] to represent such an apple?

- 2 Write a program that counts the number of calories in a given meal. The meal would be stored in the array meal []. The program should write each course of the meal.
- 3 Create a structure that can describe a restaurant. It should have members that include the name, address, average cost, and type of food. Suppose an array of structures representing restaurants has been created. Write a function that prints out all restaurants of a given food type in order of cost, least expensive first.

4 The following function is supposed to assign values to a playing card, but does not work as expected. Describe what goes wrong.

- 5 When playing poker and other card games, it is usual to arrange a hand to reflect its values. Write a program that arranges and prints out a hand of five cards in sorted order by pips value. Assume that an ace is highest in value, a king is next highest, and so forth.
- 6 Using the student record example in Section 12.2, "Accessing a Member," on page 394, write a function that prints the average for each student in a class. Let an A grade have value 4, a B grade have value 3, and so forth.
- 7 Write a function that prints out student data in order of their date of birth, oldest first. The original set of student records need not be in any order.
- 8 Write a function prn_student_data() that prints in a nice format all the information in a variable of type struct student_data.
- 9 Define a structure that contains the name of a food, its calories per serving, its food group (such as meat or fruit), and its cost. Write a program that is able to produce a balanced meal. The foods should be stored as an array of structures. Each meal the program constructs should contain four food groups and meet calorie and cost constraints. It should be capable of producing a large number of different menus.
- 10 The following declarations do not compile correctly. Explain what is wrong with the declarations and rewrite them.

```
struct husband {
 char name[10];
 int age;
 struct wife spouse;
} a;
```

11 Modify the header file *list.h* in Section 12.9, "Linear Linked Lists," on page 407, by replacing the typedef line with

```
struct data {
 char name[10];
 int age;
 int weight;
};

typedef struct data DATA;
```

Write a function create_list() that transforms an array of type DATA into a linear linked list. Write another function that counts the number of people above both a given age and a given weight.

- 12 Given a linear linked list of the type found in the previous exercise, write a function sort_by_age() that sorts the list by age. Write another function sort_by_name() that sorts the list alphabetically by name.
- 13 Write an iterative version of the function count() that was presented in Section 12.10, "List Operations," on page 411.
- 14 Write an insertion function that inserts an element at the first position in the list following an element storing a particular DATA item. You should use lookup() to find the element. If the element is not present, the insertion should occur at the end of the list.
- 15 Explain why the parentheses are necessary in the construct

```
(*pointer_to_structure).member_name
```

Write a test program that uses this construct. Does your program compile if the parentheses are removed?

16 In simple situations a typedef can be replaced by a #define. Sometimes, however, this can lead to unexpected errors. Rewrite the header file list.h as follows:

```
#include <stdio.h>
#define
 DATA
 char
 /* use char in examples */
struct linked_list {
  DATA
 struct linked_list
 *next;
};
 struct linked_list
#define
 ELEMENT
#define
 LINK
 ELEMENT *
```

After you have done this, check to see that the functions string_to_list(), count(), and lookup() can all be compiled just as before. The function insert() does not compile. Explain why and modify the function so that it does.

- 17 The function insert(), which we wrote in Section 12.12, "Insertion and Deletion," on page 412, assumed that p1 and p2 were pointing to adjacent elements in a linked list. What happens if p1 and p2 are pointing to elements in the list that are not adjacent?
- 18 On some systems, the following two structures are not stored in the same number of bytes:

```
struct s1 {
 char
 c1:
 char
 c2;
 int
 i;
};
struct s2 {
 char
 c1;
 int
 i:
 char
 c2;
};
```

The statement

causes system-dependent values to be printed. What are the space requirements for these structures on the C systems available to you? On some systems, such as Borland C, byte and word alignment options exist. On such systems, try this with both settings.

- 19 C++: Recode the stack example to use a linear linked list instead of an array as an implementation. The operations should remain abstractly the same.
- 20 Java: Java shares C++'s use of class but discards C's use of struct. In Java, everything is a class. Because of this, Java is considered a pure object-oriented language. Java uses garbage collection, and Java programmers do not use malloc() and free(). Furthermore, Java does not have pointers. Instead, class types are referential types, and instances of classes are created using new. Here is an example of implementing the ADT counter. Counter is a type that counts from 0 to 99 and then roll over like a car odometer back to 0. Convert the Java classes to appropriate C structs and the member functions to functions that act on pointers to struct.

```
// CounterTest.java - demonstration of class Counter
//Java by Dissection pages 200-201
class CounterTest {
  public static void main(String[] args) {
 Counter c1 = new Counter(); //create a Counter
Counter c2 = new Counter(); //create another
c1.click(); // increment Counter c1
c2.click(); // increment Counter c2
c2.click(); // increment Counter c2 again
 System.out.println("Counter1 value is " +
 c1.get());
 System.out.println("Counter2 value is " +
 c2.get());
 cl.reset();
 System.out.println("Counter1 value is " +
 c1.get());
}
class Counter {
  int value;
 //0 to 99
  void reset() { value = 0; }
 { return value;}
  int get()
 //current value
  void click() { value = (value + 1) % 100;}
```

Input/Output and Files

Chapter 12

n this chapter we explain how to use some of the input/output functions in the standard library, including the functions printf() and scanf(). Although we have used these functions throughout this text, many details still need to be explained. We present a number of tables showing the effects of various formats. The standard library provides functions related to printf() and scanf() that can be used for dealing with files and strings; their use is explained here.

General file input/output is important in applications in which data resides in files on disks and tapes. We show how to open files for processing and how to use a pointer to a file. Some applications need temporary files. Examples are given to illustrate their use.

13.1 The Output Function printf()

The printf() function has two nice properties that allow it a high level of flexibility. First, a list of arguments of arbitrary length can be printed, and second, the printing is controlled by simple conversion specifications, or formats. The function printf() delivers its character stream to the standard output file stdout, which is normally connected to the screen. The argument list to printf() has two parts:

control_string and other_arguments

In the example

printf("she sells %d %s for \$%f", 99, "sea shells", 3.77);

we have

control_string: other_arguments: "she sells %d %s for \$%f" 99, "sea shells", 3.77

The expressions in *other_arguments* are evaluated and converted according to the formats in the control string and are then placed in the output stream. Characters in the control string that are not part of a format are placed directly in the output stream. The % symbol introduces a conversion specification, or format. A single conversion specification is a string that begins with % and ends with a conversion character.

printf() conversion characters			
Conversion character	How the corresponding argument is printed		
С	as a character		
d, i	as a decimal integer		
u	as an unsigned decimal integer		
0	as an unsigned octal integer		
x, X	as an unsigned hexadecimal integer		
е	as a floating-point number; example: 7.123000e+00		
E	as a floating-point number; example: 7.123000E+00		
f	as a floating-point number; example: 7.123000		
g	in the e-format or f-format, whichever is shorter		
G	in the E-format or f-format, whichever is shorter		
S	as a string		
p	the corresponding argument is a pointer to void; its value is printed as a hexadecimal number		
n	the corresponding argument is a pointer to an integer into which the number of characters written so far is printed; the argument is not converted		
%	with the format %% a single % is written to the output stream; there is no corresponding argument to be converted		

The function printf() returns as an int the number of characters printed. In the example

printf("she sells %d %s for \$%f", 99, "sea shells", 3.77);

we can match the formats in the control string with their corresponding arguments in the argument list.

Format	Corresponding argument
%d	99
%s	"sea shells"
%f	3.77

Explicit formatting information may be included in a conversion specification; if it is not, defaults are used. For example, the format %f with corresponding argument 3.77 results in 3.770000 being printed. By default, the number is printed with six digits to the right of the decimal point.

Between the % that starts a conversion specification and the conversion character that ends it, the following may appear in order:

What May Appear in the Conversion Specification

- Zero or more flag characters that modify the meaning of the conversion specification. These flag characters are discussed in the next list.
- An optional positive integer that specifies the minimum *field width* of the converted argument. The place where an argument is printed is called its *field*, and the number of spaces used to print an argument is its *field width*. If the converted argument has fewer characters than the specified field width, then it is padded with spaces on the left or right, depending on whether the converted argument is right- or left-adjusted. If the converted argument has more characters than the specified field width, then the field width is extended to whatever is required. If the integer defining the field width begins with a zero and the argument being printed is right-adjusted in its field, then zeros rather than spaces are used for padding.
- An optional precision, which is specified by a period followed by a nonnegative integer. For d, i, o, u, x, and X conversions, it specifies the minimum number of digits to be printed.
- For e, E, and f conversions, it specifies the number of digits to the right of the decimal point. For g and G conversions, it specifies the maximum number of significant digits. For an s conversion, it specifies the maximum number of characters to be printed from a string, an optional h or 1, which is a short or long modifier, respectively. If an h is followed by a d, i, o, u, x, or X conversion character, the conversion specification applies to a short int or unsigned short int argument; if an h is followed by an n conversion character, the corresponding argument is a pointer to a short int or unsigned short int. If an 1 is followed by a d, i, o, u, x, or X conversion character, the conversion specification applies to a long int or unsigned long int argument; if an 1 is followed by an n conversion character, the corresponding argument is a pointer to a long int or unsigned long int.
- An optional L, which is a long modifier. If an L is followed by an e, E, f, g, or G conversion character, the conversion specification applies to a long double argument.

"BOY-OH-BOY, HAVE YOU NOTICED HOW SNOOTY MELVYN HAS GOTTEN SINCE HE CONVERTED TO A DOUBLE?"

The Flag Characters in Conversion Specification

- A minus sign, which means the converted argument is to be left-adjusted in its field. If there is no minus sign, the converted argument is to be rightadjusted in its field.
- A plus sign, which means a nonnegative number that comes from a signed conversion is to have a + prepended. This works with the conversion characters d, i, e, E, f, g, and G. All negative numbers start with a minus sign.
- A space, which means that a nonnegative number that comes from a signed conversion is to have a space prepended. This works with the conversion characters d, i, e, E, f, g, and G. If both a space and a + flag are present, the space flag is ignored.
- A #, which means the result is converted to an "alternate form" depending on the conversion character. With the conversion character o, the # causes a zero to be prepended to the octal number being printed. In an x or X conversion, it causes 0x or 0X to be prepended to the hexadecimal number being printed. In a g or G conversion, it causes trailing zeros to be printed. In an e, E, f, g, or G conversion, it causes a decimal point to be printed, even with precision 0. The behavior is undefined for other conversions.
- A zero, which means zeros instead of spaces are used to pad the field. With d, i, o, u, x, X, e, E, f, g, and G conversion characters, this can result in numbers with leading zeros. Any sign and any 0x or 0X that is printed with a number precedes the leading zeros.

In a format, the field width, precision, or both may be specified by an asterisk instead of an integer, which indicates that a value is to be obtained from the argument list. Here is an example of how the facility can be used:

```
int m, n; double x = 333.7777777; ..... /* get m and n from somewhere */ printf("x = %*.*f\n", m, n, x);
```

If the argument corresponding to the field width has a negative value, then it is taken as a minus flag followed by a positive field width. If the argument corresponding to the precision has a negative value, then it is considered to be missing.

The conversion specification %% can be used to print a single percent symbol in the output stream. It is a special case because there is no corresponding argument to be converted. For all the other formats, there should be a corresponding argument. If there are not enough arguments, the behavior is undefined. If there are too many arguments, the extra ones are evaluated but otherwise ignored.

The field width is the number of spaces used to print the argument. The default is whatever is required to properly display the value of the argument. Thus the integer value 255 (decimal) requires three spaces for decimal conversion d or octal conversion o but only two spaces for hexadecimal conversion x.

When an argument is printed, characters appropriate to the conversion specification are placed in a field. The characters appear right-adjusted unless a minus sign is present as a flag. If the specified field width is too short to properly display the value of the corresponding argument, the field width is increased to the default. If the entire field is not needed to display the converted argument, then the remaining part of the field is padded with blanks on the left or right, depending on whether the converted argument is right- or left-adjusted. The padding character on the left can be made a zero by specifying the field width with a leading zero.

Floating-point formats can specify precision with a nonnegative number that occurs to the right of the period. For string conversions, this is the maximum number of characters to be printed from the string. For e, E, and f conversions, it specifies the number of digits to appear to the right of the decimal point.

Examples of character and string formats are given in the next table. We use double quote characters to visually delimit the field. They are not printed.

Declarations and initializations

char c = 'A', s[] = "Blue moon!";

Format	Corresponding argument	How it is printed in its field	Remarks
%с	С	"A"	field width 1 by default
%2c	С	" A"	field width 2, right-adjusted
%-3c	С	"A "	field width 3, left-adjusted
%s	S	"Blue moon!"	field width 10 by default
%3s	s	"Blue moon!" more space needed	
%.6s	s	"Blue m" precision 6	
%-11.8s	S	"Blue moo "	precision 8, left-adjusted

Examples of formats used to print numbers are given in the next table. Again we use double quote characters to visually delimit the field. They are not printed.

Declarations and initializations

int i = 123;

double x = 0.123456789;

Corresponding		How it is printed in its field	Remarks	
%d	i	"123"	field width 3 by default	
%05d	i	"00123"	padded with zeros	
%7o	i	" 173"	right-adjusted, octal	
%-9x	i	"7b	left-adjusted, hexadecimal	
%-#9x	i	"0x7b "	left-adjusted, hexadecimal	
%10.5f	x	" 0.12346"	field width 10, precision 5	
%-12.5e	x	"1.23457e-01 "	left-adjusted, e-format	

13.2 The Input Function scanf()

The function scanf() has two nice properties that allow it flexibility at a high level. The first is that a list of arguments of arbitrary length can be scanned, and the second is that the input is controlled by simple conversion specifications, or formats. The function scanf() reads characters from the standard input file stdin. The argument list to scanf() has two parts:

```
control_string and other_arguments

In the example

char a, b, c, s[100];
int n;
double x;

scanf("%c%c%c%d%s%lf", &a, &b, &c, &n, s, &x);

we have

control_string: "%c%c%c%d%s%lf"
other_arguments: &a, &b, &c, &n, s, &x
```

The arguments following the control string consist of a comma-separated list of pointer expressions, or addresses. Note that in this example, writing &s would be wrong; the expression s by itself is an address.

Directives in the Control String

The control string for scanf() is composed of three kinds of *directives*: ordinary characters, white space, and conversion specifications. We want to discuss each of these in detail.

Ordinary Characters

Characters in the control string other than white space characters and characters in a conversion specification are called *ordinary characters*. Ordinary characters must be matched in the input stream. Here is an example:

```
float amount;
scanf("$%f", &amount);
```

The character \$ is an ordinary character. An attempt is made to match a \$ in the input stream. If the match succeeds, then white space, if any, is skipped, and characters that can be converted to a floating value are matched. The converted value are placed in memory at the address of amount.

In our next example, each of the three characters a, b, and c constitute an ordinary character directive.

```
scanf("abc");
```

First the character a is matched, then the character b, and finally the character c. If at some point scanf() fails to make a match, the offending character is left in the input stream and scanf() returns. If the call to scanf() succeeds, then the characters immediately following a, b, and c in the input stream are ready for processing.

White Space Characters

White space characters in the control string that are not in a conversion specification are matched with optional white space in the input stream. Consider the example

```
char c1, c2, c3;
scanf(" %c %c %c", &c1, &c2, &c3);
```

If the input stream contains the letters a, b, and c, with or without leading white space and with or without intervening white space, then a, b, and c are read into c1, c2, and c3, respectively. A white space directive causes white space, if any, in the input stream to be skipped. Because of this, the following two statements are equivalent:

```
scanf(" %c %c %c", &c1, &c2, &c3);
scanf("\t%c \t %c\n%c", &c1, &c2, &c3);
```

Conversion Specifications

In a control string for scanf(), a conversion specification directive begins with a % and ends with a conversion character. It determines how characters in the input stream are matched and converted.

scanf() conversion characters			
Unmodified conversion character	Characters in the input stream that are matched	Type of the corresponding argument	
С	any character, including white space	char *	
d	an optionally signed decimal integer	int *	
i	an optionally signed decimal, octal, or hexa- decimal integer such as 77, 077, or 0x77	int *	
u	an optionally signed decimal integer	unsigned *	
0	an optionally signed octal integer, leading 0 not needed	unsigned *	
x, X an optionally signed hexadecimal integer, leading 0x or 0X not allowed		unsigned *	
e, E, f, g, G	an optionally signed floating-point number	float *	
S	a sequence of non-white space characters	char *	
p	what is produced by %p in printf(), usually an unsigned hexadecimal integer	void **	
n, %, []	(See the next table.)		

Three conversion characters are of a special nature, and one of these, $[\,\ldots\,]$, is not even a character although the construct is treated as such. We discuss these in the next table.

Special scanf() conversion characters		
Unmodified conversion character	Remarks	
n	No characters in the input stream are matched. The corresponding argument is a pointer to int, into which is printed the number of characters read so far.	
%	The conversion specification %% causes a single % character in the input stream to be matched. There is no corresponding argument.	
[]	The set of characters inside the brackets [] is called the <i>scan set</i> . It determines what is matched and read in. (See the following explanation.) The corresponding argument is a pointer to the base of an array of characters that is large enough to hold the characters that are matched, along with a terminating null character \0 that is appended automatically.	

Between the % and the Conversion Character There May Be

- An optional * that indicates assignment suppression, followed by an optional integer that defines a maximum scan width, followed by an optional h, 1, or L that modifies the conversion character.
- The modifier h, which can precede a d, i, o, u, x, or X conversion character. It indicates that the converted value is to be stored in a short int or in an unsigned short int.
- The modifier 1, which can precede either a d, i, o, u, x, or X conversion character or an e, E, f, g, or G conversion character. In the first case it indicates that the converted value is to be stored in a long int or in an unsigned long int. In the second case it indicates that the converted value is to be stored in a double.
- The modifier L, which can precede an e, E, f, g, or G conversion character. It indicates that the converted value is to be stored in a long double.

The characters in the input stream are converted to values according to the conversion specifications in the control string and placed at the address given by the corresponding pointer expression in the argument list. Except for character input, a scan field consists of contiguous non-white space characters that are appropriate to the specified conversion. The scan field ends when an inappropriate character is reached; the scan width, if specified, is exhausted; or the end-of-file mark is encountered, whichever comes first.

The scan width is the number of characters scanned to retrieve the argument value. The default is whatever is in the input stream. The specification %s skips white space and then reads in non-white space characters until a white space character or the end-of-file mark is encountered, whichever comes first. In contrast to this, the specification %5s skips white space, then reads in non-white space characters, stopping when a white space character is encountered, five characters have been read in, or the end-of-file mark is encountered, whichever comes first. When a string is read in, it is presumed that enough space has been allocated in memory to hold the string and an end-of-string sentinel \0, which is appended.

The format %nc can be used to read in the next n characters, including white space characters. It is presumed that enough space has been allocated in memory to hold them. The null character $\setminus \emptyset$ is not appended.

Floating Numbers in the Input Stream

Floating numbers in the input stream are formatted as an optional sign followed by a digit string with an optional decimal point, followed by an optional exponential part. The exponential part consists of e or E, followed by an optional sign, followed by a digit string. Some examples are

Remember: The input stream is not C code; different rules apply.

Using the Scan Set

A conversion specification of the form <code>%[string]</code> indicates that a special string is to be read in. The set of characters inside the brackets <code>[]</code> is called the <code>scan set</code>. If the first character in the scan set is not a circumflex character <code>^</code>, then the string is to be made up only of the characters in the scan set. Thus the format <code>%[abc]</code> inputs a string containing only the letters <code>a</code>, <code>b</code>, and <code>c</code> and stops if any other character appears in the input stream, including a blank. In contrast to this, if the first character in the scan set is a circumflex, then the string is to be made up of all characters other than those in the scan set. Thus the format <code>%[^abc]</code> inputs a string terminated by any of <code>a</code>, <code>b</code>, or <code>c</code> but not by white space. Consider the code

```
char store[30];
scanf("%29[AB \t\n]", store);
```

This reads into the character array store a string containing at most 29 characters. The string consists of the letters A and B and the white space characters blank, tab, and newline. Whatever is read into store is terminated with \0.

Programmers usually think of a line as a string of characters, including blanks and tabs, that ends with a newline character. One way to read a line into memory is to use an appropriate scan set. Consider the following code:

```
char line[300];
while (scanf(" %[^\n]", line) == 1)
 printf("%s\n", line);
```

The effect of this code is to skip any blank lines and to remove leading white space from any other lines. Let us give an explicit example. We first create a program containing the preceding lines, compile it, and put the executable code in the file *pgm*. Then we put the following lines in *infile*:

```
A is for apple and alphabet pie.
```

When we give the command

```
pgm < infile > outfile
```

here is what we find in outfile:

A is for apple and alphabet pie.

In addition to the scanf() family of functions, C also provides the functions gets() and fgets() to read lines from a file (see exercise 9 on page 464).

The Return Value

When scanf() is invoked, an input failure or a matching failure can occur. An input failure occurs when there are no characters in the input stream. When this happens, EOF (typically, -1) is returned. When a matching failure occurs, the offending character is left in the input stream and the number of successful conversions up to that point is returned. This number is zero if no conversions have occurred. If scanf() succeeds, the number of successful conversions is returned; this number can also be zero.

A scanf() Example

We want to present an example that illustrates some of the capability of the scanf() function. We describe in detail the matching process that occurs with a particular input stream. Here is our example:

```
char c, *cntrl_string, save[7], store[15];
int a, cnt;

cntrl_string = "%d , %*s %% %c %[abc] %*s %5s %s";
cnt = scanf(cntrl_string, &a, &c, save, store, &store[5]);
```

With the following characters in the input stream:

```
23 , ignore_this % C abacus read_in_this**
```

the value 23 is placed in a; the comma is matched; the string "ignore_this" is ignored; the % is matched; the character C is placed in the variable c; the string "abac" is placed in save[0] through save[4], with the terminating \0 in save[4]; the "us" in abacus is ignored; the string "read_" is placed in store[0] through store[5], with the terminating \0 in store[5]; and finally the string

72

"in_this**" is placed in store[5] through store[14], with the terminating \0 in store[14]. Because five successful conversions were made, the value 5 is returned by scanf().

scanf() examples			
Directive in control string	Type of the corresponding argument	What is in the input stream	Remarks
ab%2c	char *	abacus	ab is matched, ac is converted
%3hd	short *	-7733	-77 is converted
%41i	long *	+0x66	+0x6 is converted (hexadecimal)
-%2u	unsigned *	-123	- is matched, 12 is converted
+ %1u	unsigned long *	+-123	+ is matched, -123 is converted
+ %1u	unsigned long *	+ -123	+ is matched, -123 is converted
+ %1u	unsigned long *	+- 123	+ is matched, error, - cannot be converted
%3e	float *	+7e-2	+7e is converted
%4f	float *	7e+22	7e+2 is converted
%51f	double *	-1.2345	-1.23 is converted
%4Lf	long double *	12345	1234 is converted
%р	void **	system- dependent	can read in what printf() with %p writes on output

13.3 The Functions sprintf() and sscanf()

The functions sprintf() and sscanf() are string versions of the functions printf() and scanf(), respectively. Their function prototypes, found in *stdio.h*, are

```
int sprintf(char *s, const char *format, ...);
int sscanf(const char *s, const char *format, ...);
```

The ellipsis indicates to the compiler that the function takes a variable number of arguments. A statement of the form

```
sprintf( string, control_string, other_arguments);
```

writes to the character array *string*. The conventions for *control_string* and *other_arguments* conform to those of printf(). In a similar fashion, a statement of the form

```
reads from the character array string.
Let us look at an example.
char in_string[] = "1 2 3 go";
```

```
char in_string[] = "1 2 3 go";
char out_string[100], tmp[100];
int a, b, c;

sscanf(in_string, "%d%d%d%s", &a, &b, &c, tmp);
sprintf(out_string, "%s %s %d%d%d\n", tmp, tmp, a, b, c);
printf("%s", out_string);
```

This is printed:

go go 123

First, the function sscanf() reads three integers and a string from in_string, putting them into a, b, c, and tmp, respectively. Then the function sprintf() writes to out_string. Finally, we use printf() to print out_string on the screen. *Caution:* It is the programmer's responsibility to provide adequate space in memory for the output of sprintf().

13.4 The Functions fprintf() and fscanf()

The functions fprintf() and fscanf() are file versions of the printf() and scanf() functions, respectively. Before we discuss their use, we need to know how C deals with files.

The header file *stdio.h* contains a number of constructs that pertain to files. Among these is the identifier FILE, which is a structure type whose members describe the current state of a file. To use files, the programmer need not know any details concerning the FILE structure type.

Also defined in *stdio.h* are the three file pointers: stdin, stdout, and stderr. We sometimes refer to them as files, even though they are actually pointers.

Standard C files in stdio.h			
Written in C	Name	Remark	
stdin	standard input file	connected to the keyboard	
stdout	standard output file	connected to the screen	
stderr	standard error file	connected to the screen	

The header file *stdio.h* contains function prototypes for many file-handling functions. Here are the prototypes for fprintf() and fscanf():

```
int fprintf(FILE *ofp, const char *format, ...);
int fscanf(FILE *ifp, const char *format, ...);
```

The ellipsis indicates to the compiler that the function takes a variable number of arguments. A statement of the form

```
fprintf( file_ptr, control_string, other_arguments);
```

writes to the file pointed to by file_ptr. The conventions for control_string and other_arguments conform to those of printf(). In particular,

```
fprintf(stdout, ...); is equivalent to printf...);
```

In a similar fashion, a statement of the form

```
fscanf(file_ptr, control_string, other_arguments);
```

reads from the file pointed to by file_ptr. In particular,

```
fscanf(stdin, ...); is equivalent to scanf(...);
```

In the next section we show how to use fopen() to open files, how to use fprintf() and fscanf() to access them, and how to use fclose() to close files.

13.5 Accessing Files

Files have several important properties. They have a name. They must be opened and closed. They can be written to, or read from, or appended to. Conceptually, until a file is opened, nothing can be done to it. It is like a closed book. When it is opened, we have access to it at its beginning or end. To prevent accidental misuse, we tell the system which of the three activities—reading, writing, or appending—we perform on a file. When we are finished using the file, we close it.

Abstractly, a file can be thought of as a stream of characters. After a file has been opened, the stream can be accessed with file-handling functions in the standard library. Consider the following code:

```
#include <stdio.h>
int main(void)
{
  int sum = 0, val;
  FILE *ifp, *ofp;

  ifp = fopen("my_file", "r"); /* open for reading */
  ofp = fopen("outfile", "w"); /* open for writing */
```

This opens two files in the current directory: my_file for reading and *outfile* for writing. (The identifier ifp is an acronym for "infile pointer," and the identifier ofp is an acronym for "outfile pointer.") After a file has been opened, the file pointer is used exclusively in all references to the file. Suppose my_file contains integers. If we want to sum them and put the result in *outfile*, we can write

```
while (fscanf(ifp, "%d", &val) == 1)
 sum += val;
fprintf(ofp, "The sum is %d.\n", sum);
```

Note that fscanf(), like scanf(), returns the number of successful conversions. After we have finished using the files, we can close them by writing

```
fclose(ifp);
fclose(ofp);
```

A function call of the form fopen(*file_name*, *mode*) opens the named file in a particular mode and returns a file pointer. There are a number of possibilities for the mode.

Modes for opening files		
"r" open text file for reading		
"w"	open text file for writing	
"a"	open text file for appending	
"rb"	open binary file for reading	
"wb"	open binary file for writing	
"ab"	open binary file for appending	

7%

Each of these modes can end with a + character. This means the file is to be opened for both reading and writing; r+, for example, means "open text file for reading and writing."

Trying to open for reading a file that cannot be read, or does not exist, fails. In this case, fopen() returns a NULL pointer. Opening a file for writing causes the file to be created if it does not exist and overwritten if it does. Opening a file in append mode causes the file to be created if it does not exist and causes writing to occur at the end of the file if it does.

When a + occurs in the mode, the file is opened in update mode, for both reading and writing. Consider the code

```
FILE *fp;
fp = fopen("my_file", "r+");  /* open for read and write*/
```

This opens my_file for input first, but both input and output may be performed on the file. However, input may not be directly followed by output unless the end-of-file mark has been reached or an intervening call to fseek(), fsetpos(), or rewind() has occurred. Similarly, output may not be directly followed by input without an intervening call to fflush(), fseek(), fsetpos(), or rewind().

In the UNIX operating system, there is no distinction between binary and text files, except in their contents; the file mechanism is the same for both. In MS-DOS and in some other operating systems, there are different file mechanisms for each of these file types (see exercise 22 on page 468).

A detailed description of the file-handling functions such as fopen() and fclose() can be found in Appendix A, "The Standard Library." Consult the appendix as necessary to understand how the various functions are used.

13.6 An Example: Double-Spacing a File

Let us illustrate the use of some file-handling functions by writing a program to double-space a file. In main(), we open files for reading and writing that are passed as command line arguments. After the files have been opened, we invoke double_space() to accomplish the task of double spacing.

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

void double_space(FILE *, FILE *);
void prn_info(char *);
```

```
int main(int argc, char **argv)
{
 FILE *ifp, *ofp;
 if (argc != 3) {
 prn_info(argv[0]);
 exit(1);
 ifp = fopen(argv[1], "r");  /* open for reading */
ofp = fopen(argv[2], "w");  /* open for writing */
 double_space(ifp, ofp);
 fclose(ifp);
 fclose(ofp);
 return 0;
}
void double_space(FILE *ifp, FILE *ofp)
 int c;
 while ((c = getc(ifp)) != EOF) {
 putc(c, ofp);
if (c == '\n')
 putc('\n', ofp); /* found newline - duplicate it */
}
void prn_info(char *pgm_name)
 printf("\n%s%s%s\n\n%s%s\n\n",
 "Usage: ", pgm_name, " infile outfile",
 "Usage: ", pgm_name, " infile outfile",
"The contents of infile will be double-spaced ",
 "and written to outfile.");
7
```

Suppose we have compiled this program and put the executable code in the file *dbl_space*. When we give the command

```
dbl_space file1 file2
```

the program reads from *file1* and write to *file2*. The contents of *file2* are the same as those of *file1*, except every newline character has been duplicated.

Dissection of the dbl_space Program

#include <stdio.h>
#include <stdlib.h>

void double_space(FILE *, FILE *);
void prn_info(char *);

We have included *stdlib.h* because it contains the function prototype for <code>exit()</code>, which is used in <code>prn_info()</code>. The identifier FILE is a structure defined in *stdio.h*. To make use of files, we do not need to know system implementation details of how the file mechanism works. The function prototype for <code>double_space()</code> shows that it takes two file pointers as arguments.

```
int main(int argc, char **argv)
{
 FILE *ifp, *ofp;

 if (argc != 3) {
 prn_info(argv[0]);
 exit(1);
}
```

The identifiers ifp and ofp are file pointers. The names are acronyms for "infile pointer" and "outfile pointer," respectively. The program is designed to access two files entered as command line arguments. If there are too few or too many command line arguments, prn_info() is invoked to print information about the program, and exit() is invoked to exit the program. By convention, exit() returns a nonzero value when something has gone wrong.

```
ifp = fopen(argv[1], "r"); /* open for reading */
ofp = fopen(argv[2], "w"); /* open for writing */
```

We can think of argv as an array of strings. The function fopen() is used to open the file named in argv[1] for reading. The pointer value returned by the function is assigned to ifp. In a similar fashion, the file named in argv[2] is opened for writing.

double_space(ifp, ofp);

The two file pointers are passed as arguments to double_space(), which then does the work of double spacing. Other functions of this form can be written to perform whatever useful work on files is needed.

fclose(ifp); fclose(ofp);

The function fclose() from the standard library is used to close the files pointed to by ifp and ofp.

```
void double_space(FILE *ifp, FILE *ofp)
{
 int c;
 .....
```

This is the start of the function definition for double_space(). The identifier c is an int. Although it is used to store characters obtained from a file, eventually it is assigned the value EOF, which is not a character.

```
while ((c = getc(ifp)) != EOF) {
 putc(c, ofp);
 if (c == '\n')
 putc('\n', ofp); /* found newline - duplicate it */
}
```

The macro getc() reads a character from the file pointed to by ifp and assigns the value to c. If the value of c is not EOF, then putc() writes c into the file pointed to by ofp. If c is a newline character, another newline character is written into the file as well. This has the effect of double spacing the output file. This process continues repeatedly until an EOF is encountered. The macros getc() and putc() are defined in *stdio.h.*

It is good programming style to close files explicitly in the same function in which they were opened. Any files not explicitly closed by the programmer are closed automatically by the system on program exit.

13.7 Using Temporary Files and Graceful Functions

In ANSI C, the programmer can invoke the library function tmpfile() to create a temporary binary file that is removed when it is closed or on program exit. The file is opened for updating with the mode wb+, meaning that the binary file is opened for both writing and reading. In MS-DOS, a binary file can also be used as a text file. In UNIX, there is only one mechanism for a file; except for their contents, binary and text files are the same.

In this section we want to write an elementary program that illustrates the use of tmpfile(). Our program also presents a graceful version of fopen(). We name our program <code>dbl_with_caps</code>. Here is what we want to accomplish:

What the dbl_with_caps Program Should Do

- Open a temporary file in update mode for writing and reading.
- Copy the contents of the first file into the temporary file, capitalizing any lowercase letters.
- Write a marker line at the bottom of the first file, so that we can easily distinguish what was already in the file from what we are going to add.
- Copy the contents of the temporary file to the bottom of the first file, thereby doubling its contents.

```
#include <ctype.h>
#include <stdio.h>
#include <stdlib.h>
 *gfopen(char *filename, char *mode);
int main(int argc, char **argv)
 int
 *fp, *tmp_fp;
  FILE
 if (argc != 2) {
 fprintf(stderr, "\n%s%s%s\n\n%s%s\n\n",
 "Usage: ", argv[0], " filename",
 "The file will be doubled and some ",
 "letters capitalized.");
 exit(1);
 /* open for read write */
  fp = gfopen(argv[1], "r+");
  tmp_fp = tmpfile();
 /* open for write read */
  while ((c = getc(fp)) != EOF)
  putc(toupper(c), tmp_fp);
fprintf(fp, "---\n");
 /* capitalize lowercase */
 /* print marker at bottom */
 /* mv file pos to top */
  rewind(tmp_fp);
 /* copy tmp file */
  while ((c = getc(tmp_fp)) != EOF)
 putc(c, fp);
 /* at bottom */
  return 0;
```

```
/* A graceful version of fopen(). */
FILE *gfopen(char *fn, char *mode)
{
 FILE *fp;
 if ((fp = fopen(fn, mode)) == NULL) {
 fprintf(stderr, "Cannot open %s - bye!\n", fn);
 exit(1);
 }
 return fp;
}
```

Before we explain the program, let us see its effects. Suppose in file apple we have

A is for apple and alphabet pie.

After we give the command

dbl_with_caps apple

the contents of the file apple are

A is for apple and alphabet pie.

A IS FOR APPLE AND ALPHABET PIE.

Dissection of the dbl_with_caps Program

```
■ fp = gfopen(argv[1], "r+"); /* open for read write */
```

We are using a graceful version of fopen() to open a file for both reading and writing. If, for some reason, the file cannot be opened, a message is printed and the program exited. In contrast to this, consider the statement

If, for some reason, argv[1] cannot be opened, fopen() returns the NULL pointer. No warning is printed on the screen telling the user that something is wrong.

```
tmp_fp = tmpfile(); /* open for write read*/
```

ANSI C provides the function tmpfile() to open a temporary file. The file mode is wb+; recall that it is a binary file that is opened for both writing and reading. A binary file can also be used as a text file. On program exit, the temporary file is removed by the system. Consult Appendix A, "The Standard Library," for the function prototype and other details.

```
while ((c = getc(fp)) != EOF)
 putc(toupper(c), tmp_fp); /* capitalize lowercase */
```

The macros getc() and putc() are defined in *stdio.h.* They are used to read from one file and write to another. The function prototype for toupper() is given in *ctype.h.* If c is a lowercase letter, toupper(c) returns the corresponding uppercase letter; otherwise, it returns c. *Caution:* Some ANSI C compilers do not get this right (hopefully, they will improve with time). You may have to write

```
while ((c = getc(fp)) != EOF)
 if (islower(c))
 putc(toupper(c), tmp_fp);
 else
 putc(c, tmp_fp);
```

■ fprintf(fp, "---\n");

Because we encountered the end-of-file marker in the stream pointed to by fp, we can switch from reading to writing. Here, we are writing a marker line that serves to delineate the two parts of the file.

rewind(tmp_fp);

This causes the file position indicator for the stream pointed to by tmp_fp to be set to the beginning of the file. This statement is equivalent to

```
fseek(tmp_fp, 0, 0);
```

See Appendix A, "The Standard Library," for the function prototypes and for an explanation of fseek().

```
while ((c = getc(tmp_fp)) != EOF) /* copy TMP file */
putc(c, fp); /* at bottom */
```

Now we are reading from the stream pointed to by tmp_fp and writing to the stream pointed to by fp. Note that a call to rewind() occurred before we switched from writing to reading on the stream pointed to by tmp_fp.

■ FILE *gfopen(char *fn, char *mode) {

This is a graceful version of fopen(). If something goes wrong, a message is printed on the screen and the program is exited.

Note that we wrote to stderr. In this program, we could just as well have written to stdout. However, in other programs that use this function, there is an advantage to writing to stderr (see exercise 13 on page 466).

13.8 Accessing a File Randomly

In addition to accessing one character after another in a file (sequential access), we can access characters in different places (random access). The library functions fseek() and ftell() are used to access a file randomly. An expression of the form

ftell(file_ptr)

returns the current value of the file position indicator. The value represents the number of bytes from the beginning of the file, counting from zero. Whenever a character is read from the file, the system increments the position indicator by 1. Technically, the file position indicator is a member of the structure pointed to by file_ptr; the file pointer itself does not point to individual characters in the stream. This is a conceptual mistake that many beginning programmers make.

The function fseek() takes three arguments: a file pointer, an integer offset, and an integer that indicates the place in the file from which the offset should be computed. A statement of the form

fseek(file_ptr , offset, place);

sets the file position indicator to a value that represents *offset* bytes from *place*. The value for *place* can be 0, 1, or 2, meaning the beginning of the file, the current position, or the end of the file, respectively. *Caution:* The functions fseek() and ftell() are guaranteed to work properly only on binary files. In MS-DOS, if you want to use these functions, the file should be opened with a binary mode. In UNIX, because there is only one file mechanism, any file mode works.

A common exercise is to write a file backward. Let us write a program that does this by accessing the file randomly.

7%

```
#include <stdio.h>
#define
 MAXSTRING
 100
int main(void)
 char
 file_name[MAXSTRING];
 int
 FILE
 fprintf(stderr, "\nInput a file name:
 scanf("%s", file_name);
ifp = fopen(file_name, "rb"); /* ms-dos binary mode */
 /* move to end of file */
 fseek(ifp, 0, 2);
 /* back one character */
 fseek(ifp, -1, 1);
 while (ftell(ifp) >= 0) {
 c = getc(ifp);
 /* ahead one character */
 putchar(c);
 fseek(ifp, -2, 1);
 /* back two characters */
 return 0;
}
```

The prompt to the user is written to stderr so the program works properly with redirection (see exercise 13 on page 466). We open the file with mode rb so the program works in both MS-DOS and UNIX.

// 13.9 Style

In ANSI C, different conversion characters can have the same effect. When possible, we use lowercase instead of uppercase conversion characters. Also, for portability reasons, when dealing with decimal integers, we prefer d to i. The latter is unavailable in many traditional C systems.

A good programming style is to check that fopen() does its work as expected. In any serious program, such checks are essential. Suppose we want to open *my_file* for reading. A common programming style used to do this is

```
if ((ifp = fopen("my_file", "r")) == NULL) {
 printf("\nCannot open my_file - bye!\n\n");
 exit(1);
}
```

If, for some reason, fopen() is unable to open the named file, the pointer value NULL is returned. We test for this value, and if we find it, we print a message and exit.

Another stylistic issue concerns the indiscriminate opening of files for writing. If fopen() is used to open a file for writing that already exists, then the original contents of that file are destroyed. Because files are potentially valuable, the user should be warned if a file already exists. One way to do this is to first check to see if the file can be opened for reading. If it can, then the file exists. In this case, the user should be warned (see exercise 10 on page 465).

Most operating systems allow only a limited number of files to be open at one time. When writing a large program, it is essential that programmers keep track of which files are open. A good programming style is to close a file in the same function in which it was opened.

13.10 Common Programming Errors

Beginning programmers sometimes forget that the file mode is a string, not a character. If you type

```
ifp = fopen("my_file", 'r'); /* wrong */
```

your compiler should at least give you a warning. The programmer is well advised to pay attention to all pointer warnings.

When using printf() and scanf(), or the file and string versions of these functions, it is easy to improperly match formats in the control string with the arguments that follow—for example,

For functions in the printf() family, the format "%1f" does not exist.

Many common errors are related to the use of files. An error that beginning programmers often make is to use the file name instead of the file pointer. After a file has been opened, the file pointer is to be used to access the file, not the file name. Constructs such as

```
fprintf( file_name, ...); /* wrong */
fclose( file_name); /* wrong */
```

can cause unexpected run-time errors. Most compilers issue a message warning of suspicious pointer conversion. All such warnings should be heeded.

Some other common errors are opening a file that is already open, closing a file that is already closed, writing to a file that is open for reading, or reading from a file that is open for writing. What happens in such cases is system-dependent. The compiler cannot catch mistakes of this kind; it is the programmer's responsibility to open, use, and close files properly.

When using the functions fprintf(), sprintf(), fscanf(), and sscanf(), a common programming error is to forget to use a pointer to FILE or a string, as the case may be, as the first argument.

```
fprintf("k = %d\n", k); /* wrong, file ptr missing */
```

This is a natural error to make, because the use of fprintf() is very similar to the use of printf(). Your compiler may warn you, but you may have difficulty interpreting what the warning is about.

Here is a mistake that can be very hard to find. The difficulty is that the compiler cannot help you at all.

Because the programmer has used two strings as the first two arguments to sprintf(), the compiler is happy, even though these are the wrong strings to use. The programmer's intent was to use sprintf() to write into wrk, which should be the first argument to sprintf().

When porting code to MS-DOS, there can be subtle problems. In UNIX, because all files are the same, it is common not to use the binary mode when opening a file. However, the functions fseek() and ftell() are guaranteed to work properly on binary files only.

The programmer often thinks of a file pointer as pointing to a stream of characters, which is certainly an acceptable mental image. The programmer should not, however, think of a file pointer as pointing to individual characters in the stream. This is not what happens. Technically, the file pointer points to a structure of type FILE, and the members of the structure keep track of what is happening in the file. (The programmer need not know the details concerning the structure itself.)

The Function sscanf() Is Different

We first discuss fscanf() and then show how sscanf() is different. Here is some code that we can use to read in non-white space characters one after another:

The file mechanism uses the file position indicator to keep track of the current position in the file. Because of this, every time fscanf() is called, we get the next character in the file.

The function sscanf() is different. Suppose line is a string, and we want to access the non-white space characters in line one after another. The following code fails!

Every time sscanf() is invoked, it accesses line from the beginning. There is no string position indicator mechanism that keeps track of where we are in the string (see exercise 5 on page 463). The correct C idiom is to use a pointer, say p, as follows:

13.11 System Considerations

On any machine, the use of calloc() or malloc() to dynamically allocate memory fails if there is not enough memory. Because MS-DOS machines often have limited memory, the graceful versions of these functions are particularly useful in that environment.

Files are a limited resource. Only FOPEN_MAX files can be open at one time, including stdin, stdout, and stderr. The symbolic constant FOPEN_MAX is defined in *stdio.h.* A typical value for FOPEN_MAX is 20 although on some newer systems it is 64 or more.

In UNIX, there is only one file mechanism, whereas in MS-DOS, there is a difference between binary files and text files although both can be used to store text (see exercise 22 on page 468). When a file is opened in append mode, the file position indicator can be repositioned by invoking fseek() or rewind(). In MS-DOS, what was already in the file cannot be overwritten; in UNIX, it can.

The need (or desire) to deal with larger files of all kinds seems to be increasing. ANSI C added the standard library functions fgetpos() and fsetpos() to access files that are potentially very large. An implementation can design these functions to access files that are too large to be handled by the traditional functions ftell() and fseek(). See Appendix A, "The Standard Library," for details.

13.12 Moving to C++

C systems have stdin, stdout, and stderr as standard files; in addition, systems may define other standard files, such as stdprn and stdaux. Abstractly, a file may be thought of as a stream of characters that are processed sequentially.

Standard files in C			
Written in C	Name	Connected to	
stdin	standard input file	keyboard	
stdout	standard output file	screen	
stderr	standard error file	screen	
stdprn	standard printer file	printer	
stdaux	standard auxiliary file	auxiliary port	

The C++ stream input/output ties the first three of these standard files to cin, cout, and cerr, respectively. Typically, C++ ties cprn and caux to their corresponding standard files stdprn and stdaux. There is also clog, which is a buffered version of cerr. Other files can be opened or created by the programmer. We show how to do this in the context of writing a program that double-spaces an existing file into an existing or new file. The file names are specified on the command line and passed into argy.

File I/O is handled by including *fstream.h.* This contains classes ofstream and ifstream for output and input file stream creation and manipulation. To properly open and manage an ifstream or ofstream related to a system file, you first declare it with an appropriate constructor. First we study the ifstream behavior.

ifstream();
ifstream(const char*, int = ios::in,int prot = filebuf::openprot);

The constructor of no arguments creates a variable that later is associated with an input file. The constructor of three arguments takes as its first argument the named file. The second argument specifies the file mode and the third is for file protection.

The file mode arguments are defined as enumerators in class ios as follows.

File mode arguments		
ios::in	input mode	
ios::app	append mode	
ios::out	output mode	
ios::ate	open and seek to end of file	
ios::nocreate	open but do not create mode	
ios::trunc	discard contents and open	
ios::noreplace	if file exists, open fails	

Thus the default for an ifstream is input mode, and that for an ofstream is output mode. If file opening fails, the stream is put into a bad state. It can be tested with operator!

Let us use this scheme to write a simple file-handling program.

```
//A program to double-space a file.
//Usage: executable f1 f2
//f1 must be present and readable
//f2 must be writable if it exists

#include <fstream.h> //includes iostream.h
#include <stdlib.h>

void double_space(ifstream& f, ofstream& t)
{
 char c;
 while (f.get(c)) {
 t.put(c);
 if (c == '\n')
 t.put(c);
 }
}
```


Dissection of the dbl_sp Program

void double_space(ifstream& f, ofstream& t)
{
 char c;
 while (f.get(c)) {
 t.put(c);
 if (c == '\n')
 t.put(c);
 }
}

The get member function gets a character from an ifstream. The put member function puts a character to an ofstream. These functions do not ignore white space characters. The newline character is output twice, creating the desired double spacing in the output file.

ifstream f_in(argv[1]);
ofstream f_out(argv[2]);

The variable f_in is used for input, f_out for output. They are used to create corresponding ifstream and ofstream variables. The corresponding constructors are invoked on the names found in argv[] passed through the command line. If the input file opens, the ifstream f_in is constructed connected to the file named in argv[1]. If the output file opens, the ofstream f_out is constructed connected to the file named in argv[2].

```
if (!f_in) {
 cerr << "cannot open " << argv[1] << endl;
 exit(1);
}
if (!f_out) {
 cerr << "cannot open " << argv[2] << endl;
 exit(1);
}</pre>
```

If the constructors for either f_in or f_out fail, they return a bad state tested by operator!, and then an error exit is executed. At this point, f_in can be used analogously to cin, and f_out can be used analogously to cout.

double_space(f_in, f_out);

The actual double spacing from the input file to the output file occurs here.

Other important member functions that are found in *fstream.h* include:

These functions can be used to open and close appropriate files. If you create a file stream with the default constructor, you normally use open() to associate it with a file. You can then use close() to close the file and open another file using the same stream. Additional member functions in other I/O classes allow for a full range of file manipulation.

- The functions printf() and scanf() and the related file and string versions of these functions use conversion specifications in a control string to deal with a list of arguments of variable length.
- The standard header file *stdio.h* must be included if files are to be used. It contains the definitions of the identifier FILE (a structure) and the file pointers stdin, stdout, and stderr. It also contains prototypes of many file-handling functions and definitions for the macros getc() and putc().
- A file can be thought of as a stream of characters. The stream can be accessed either sequentially or randomly. When a character is read from or written to a file, the file position indicator is incremented by 1.
- The system opens the three standard files stdin, stdout, and stderr at the beginning of each program. The function printf() writes to stdout. The function scanf() reads from stdin. The files stdout and stderr are usually connected to the screen; stdin is usually connected to the keyboard. Redirection causes the operating system to make other connections.
- The programmer can use fopen() and fclose() to open and close files, respectively. After a file has been opened, the file pointer is used to refer to the file.
- The macro call getc(ifp) reads the next character from the file pointed to by ifp. Similarly, the macro call putc(c, ofp) writes the value of c in the file pointed to by ofp.
- There are many kinds of file-handling errors that the compiler cannot catch. An example is trying to write to a file that has been opened for reading. It is the programmer's responsibility to open, use, and close files properly.
- Files are a scarce resource. The maximum number of files that can be open simultaneously is given by the symbolic constant FOPEN_MAX in stdio.h. For many systems this number is 20 although on some newer systems it is 64 or more. It is the programmer's responsibility to keep track of which files are open. On program exit, any open files are closed by the system automatically.
- The standard library provides a collection of functions that access a file through its file pointer. For example, the function call

fgets(line, MAXLINE, ifp)

reads the next line of characters from the file pointed to by ifp.

■ In ANSI C, the function tmpfile() in the standard library can be used to open a temporary file. When a temporary file is closed, the system removes it.

Exercises

- 1 Write a program that uses the directive %[\n] in a control string in a scanf() statement to read lines from a file named on the command line. Print every other line to stdout. *Hint:* Use a counter and test to see if it is even or odd.
- 2 The conversion specification %n is available in ANSI C but not in traditional C. Can your compiler handle it correctly? Try the following code:

```
int n1, n2;
printf("try %n me %n \n", &n1, &n2);
printf("n1 = %d n2 = %d\n", n1, n2);
```

3 Can we give flag characters in a conversion specification in any order? The ANSI C document is not too specific about this point, but it seems that the intent is for any order to be acceptable. See what happens with your compiler when you try the following code:

```
printf("%0+17d\n", 1);
printf("%+017d\n", 1);
```

4 What is the effect of the following code?

```
char s[300];
while (scanf("%*[^\n]%*[\n]%*[\n]%*[\n]", s) == 1)
 printf("%s\n", s);
```

Put these lines in a program, compile it, put the executable code in *pgm*, and then give the command

```
pgm < my_file
```

where the file my_file contains some lines of text. Do blank lines in my_file cause problems?

5 Accessing a string is not like accessing a file. When a file is opened, the file position indicator keeps track of where you are in the file. There is no comparable mechanism for a string. Write a program that contains the following lines and explain what is written in tmp1 and tmp2:

```
char c, s[] = "abc", *p = s;
int i;
FILE *ofp1, *ofp2;

ofp1 = fopen("tmp1", "w");
ofp2 = fopen("tmp2", "w");
for (i = 0; i < 3; ++i) {
 sscanf(s, "%c", &c);
 fprintf(ofp1, "%c", c);
}
for (i = 0; i < 3; ++i) {
 sscanf(p++, "%c", &c);
 fprintf(ofp2, "%c", c);
}</pre>
```

6 Compile the following program and put the executable code into the file *try_me*:

```
#include <stdio.h>
int main(void)
{
 fprintf(stdout, "A is for apple\n");
 fprintf(stderr, "and alphabet pie!\n");
 return 0;
}
```

Execute the program so you understand its effects. What happens when you redirect the output? Try the command:

```
try_me > temp
```

Make sure you read the file temp after you do this. If UNIX is available to you, try the command:

```
try_me > & temp
```

This causes the output that is written to stderr to be redirected, too. Make sure that you look at what is in *temp*. You may be surprised!

- 7 Write a program to number the lines in a file. The input file name should be passed to the program as a command line argument. The program should write to stdout. Each line in the input file should be written to the output file with the line number and a space prepended.
- 8 Modify the program you wrote in the previous exercise so that the line numbers are right-adjusted. The following output is not acceptable:

```
9 This is line nine.
10 This is line ten.
```

If there are more than 10 lines but fewer than 100, the line numbers should be printed using the "%2d" format; if there are more than 100 lines but fewer than 1000, the line numbers should be printed using the "%3d" format; and so forth. If UNIX is available to you, try the command

```
nlines /usr/dict/words > outfile
```

where *nlines* is the name of your program. Examine the top and bottom of *out-file*, and a few places in between, to see if your program worked correctly. (The file is large—do not leave it lying around.)

9 Read about the functions fgets() and fputs() in Appendix A. Use fgets() to read lines from a program file named on the command line. If the first non-white space characters on the line are //, then remove the // characters, along with any blanks and tabs that immediately precede and follow the // characters, before writing the line to stdout. All other lines should be written to stdout without change. Hint: Use the following code:

```
char line[MAXLINE], store[MAXLINE];
FILE *ifp = stdin;
....
while (fgets(line, MAXLINE, ifp) != NULL)
  if (sscanf(line, " // %[^\n]", store) == 1) {
 fputs(store, stdout);
 fputs("\n", stdout); /* restore the newline */
  }
  else
 fputs(line, stdout);
}
```

10 Write a program called wrt_rand that creates a file of randomly distributed numbers. The file name is to be entered interactively. Your program should use three functions. Here is the first:

```
void get_info(char *filename, int *n_ptr)
{
 printf("\n%s\n\n%s",
 "This program creates a file of random numbers.",
 "How many random numbers would you like? ");
 scanf("%d", n_ptr);
 printf("\nIn what file would you like them? ");
 scanf("%s", filename);
}
```

The second function to be used in your program is a "careful" version of fopen(). Its purpose is to warn the user if the output file already exists. (There are other ways to do this.)

```
FILE *cfopen(char *filename, char *mode)
{
 char reply[2];
 FILE *fp;

 if (strcmp(mode, "w") == 0
 && (fp = fopen(filename, "r")) != NULL) {
 fclose(fp);
 printf("\nFile exists. Overwrite it? ");
 scanf("%1s", reply);
 if (*reply != 'y' && *reply != 'Y') {
 printf("\nBye!\n\n");
 exit(1);
 }
 }
 fp = gfopen(filename, mode);
 return fp;
}
```

The third function is gfopen(), the graceful version of fopen(). We discussed this function in Section 13.7, "Using Temporary Files and Graceful Functions," on page 450. *Hint:* To write your randomly distributed numbers neatly, use the following code:

```
for (i = 1; i <= n; ++i) {
 fprintf(ofp, "%12d", rand());
 if (i % 6 == 0 || i == n)
 fprintf(ofp, "\n");
}</pre>
```

11 In this exercise we examine a typical use of sscanf(). Suppose we are writing a serious interactive program that asks the user to input a positive integer. To guard against errors we can pick up as a string the line typed by the user. Here is one way to process the string:

```
char line[MAXLINE];
int error, n;

do {
 printf("Input a positive integer: ");
 fgets(line, MAXLINE, stdin);
 error = sscanf(line, "%d", &n) != 1 || n <= 0;
 if (error)
 printf("\nERROR: Do it again.\n");
} while (error);</pre>
```

This catches some typing errors, but not all. If, for example, 23e is typed instead of 233, the error is not caught. Modify the code so that if anything other than a digit string surrounded by optional white space is typed, the input is considered to be in error. Use these ideas to rewrite the <code>wrt_rand</code> program you wrote in the previous exercise.

12 Our program that double-spaces a file can be invoked with the command

```
dbl_space infile outfile
```

But if *outfile* exists, it is overwritten; this is potentially dangerous. Rewrite the program so it writes to stdout instead. Then the program can be invoked with the command

```
dbl_space infile > outfile
```

This program design is safer. Of all the system commands, only a few are designed to overwrite a file. After all, nobody likes to lose a file by accident.

13 Make a further modification to the program dbl_space that you wrote in the previous exercise. Because the program is now intended to be used with redirection, it now makes sense to use

```
fprintf(stderr, ...) rather than printf(...)
```

in the function definition for prn_info(). Because printf() writes to stdout, which in turn is redirected, the user does not see the information on the screen. The symbol > is used to redirect what is written to stdout. It does not affect stderr. Rewrite your program two ways: with the error message being written first to stderr and then to stdout. Experiment with the two versions, with and without redirection, so you understand the different effects.

- 14 Make a further modification to the program *dbl_space* that you wrote in the previous exercise. Implement a command line option of the form -n, where n can be 1, 2, or 3. If n is 1, then the output should be single-spaced; that is, two or more contiguous newline characters in the input file should be written as a single newline character in the output file. If n is 2, the output file should be strictly double-spaced; that is, one or more contiguous newline characters in the input file should be rewritten as a pair of newline characters in the output file. If n is 3, the output file should be triple spaced.
- 15 Write the function <code>getwords(ifp, k, words)</code> so that it reads k words from the file pointed to by <code>ifp</code> and places them in the string words, separated by newlines. The function should return the number of words successfully read and stored in words. Write a program to test your function.
- 16 Write the function putstring(s, ofp) so that it writes the string s into the file pointed to by ofp. Use the macro putc() to accomplish the task. Write a program to test your function.
- 17 After three characters have been read from a file, can ungetc() be used to push them back onto the file (see Section A.12, "Character Input/Output," on page 542)? Write a program to test this.
- 18 Write a program that displays a file on the screen 20 lines at a time. The input file should be given as a command line argument. The program should display the next 20 lines after a carriage return has been typed. (This is an elementary version of the *more* utility in UNIX.)
- 19 Modify the program you wrote in the previous exercise. Your program should display one or more files given as command line arguments. Also, allow for a command line option of the form -n, where n is a positive integer specifying the number of lines that are to be displayed at one time.
- 20 The library function fgets() can be used to read from a file a line at a time (see Section A.12, "Character Input/Output," on page 540). Write a program called *search* that searches for patterns. If the command

search hello my_file

is given, then the string pattern *hello* is searched for in the file *my_file*. Any line that contains the pattern is printed. (This program is an elementary version of *grep.*) *Hint:* Use the following code:

```
char line[MAXLINE], *pattern;
FILE *ifp;

if (argc != 3) {
 .....
}

if ((ifp = fopen(argv[2], "r")) == NULL) {
 fprintf(stderr, "\nCannot open %s\n\n", argv[2]);
 exit(1);
}

pattern = argv[1];
while (fgets(line, MAXLINE, ifp) != NULL) {
 if (strstr(line, pattern) != NULL)
```

- 21 Modify the program that you wrote in the previous exercise. If the command line option -*n* is present, the line number should be printed as well.
- 22 In the early days of MS-DOS, a control-z character embedded in a file was used as an end-of-file mark. Although this is not done now, if a file has a control-z in it, and it is opened as a text file for reading, characters beyond the control-z may be inaccessible. Write a program with the following lines in it:

```
cntrl_z = 26;
 /* decimal value for control-z */
char
int
 c;
*ifp, *ofp;
FILE
ofp = fopen("tmp", "w");
fprintf(ofp, "%s%c%s\n",
 "A is for apple", cntrl_z, " and alphabet pie.");
fclose(ofp);
ifp = fopen("tmp", "r");
 /* open as text file */
while ((c = getc(ifp)) != EOF)
 /* print the file */
 putchar(c);
fclose(ifp);
printf("\n---\n");
ifp = fopen("tmp", "rb");
 /* serves as marker */
 /* open as binary file */
while ((c = getc(ifp)) != EOF)
 /* print the file */
 putchar(c);
```

What is printed? (Does the program act differently on a UNIX system?) Try the MS-DOS command

type tmp

Only the characters before the control-z are printed. How do you know there are more characters in the file? *Hint:* Try the *dir* command. Normally, control-z characters are not found in text files, but they certainly can occur in binary files. Subtle problems can occur if you open a binary file for processing with mode r instead of rb.

23 Examine the following program carefully. What is printed?

```
#include <stdio.h>
int main(void)
{
 printf("Hello!\n");
 fclose(stdout);
 printf("Goodbye!\n");
 return 0;
}
```

- 24 C++: Redo exercise 18 on page 467, using C++ file I/O.
- 25 Java: In the following Java example, we demonstrate how to detect an EOF with the standard Java class BufferedReader. The program opens the file specified on the command line and echoes its contents to the console. Rewrite this code as C.

```
// Echo.java - echo file contents to the screen
 //Java by Dissection page 365.
 import java.io.*;
 class Echo {
 public static void main(String[] args) throws IOException
 if (args.length < 1){
 System.out.println("Usage: java Echo filename");
 System.exit(0);
 BufferedReader input =
 new BufferedReader(new FileReader(args[0]));
 String line = input.readLine();
 while (line != null) {
 System.out.println(line);
 line = input.readLine();
 }
  }
}
```