

Mr. C gets Interactive

ESC101: Foundations of Computing

Purushottam Kar

Announcements - Lab

- Please go to lab only on the day of your section, be on time
 - Section-day allotment same as before (please check course website)
 - Contact DoAA office in case section not allotted etc
- Please bring your IITK ID card (no PAN, Aadhar card) to lab
- Set your proxy to relproxy before lab starts – for minor quiz
- Piazza will be deactivated during lab hours Mon-Thu 2-5PM
- Only handwritten notes allowed in lab (no photocopies, slides etc)
- Do not browse internet during lab (YouTube, Google, StackExchange)
 - Will be considered cheating
 - In case of doubt, as TA, tutor, instructor

Announcements - Piazza

- If not enrolled on Piazza or not activated account, please do so asap
 - You will miss out on useful discussions, hints, tips
 - May also miss out on important announcements
- How to use Piazza
 - Please read etiquettes on course website
 - Not a good thing to give out solutions (Piazza not a place to show off)
 - When asking question
 - Please check if it has been already answered
 - Websites like StackExchange may ban you if you do not do this ☺
 - Please give details of what went wrong
 - “Why is this not working” is not at all helpful for someone trying to help you

Fun with Integers

4

ESC101: Fundamentals
of Computing

Fun with Integers

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	$c = a * b;$	-2	-4	8
Division	$c = a / b;$	7	2	3
Remainder	$c = a \% b;$	7	2	1

Fun with Integers

4

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	$c = a * b;$	-2	-4	8
Division	$c = a / b;$	7	2	3
Remainder	$c = a \% b;$	7	2	1
Bracketing	$c = (a+b)/2;$	5	1	3
	$c = a + b/2;$	5	1	5

Fun with Integers

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	$c = a * b;$	-2	-4	8
Division	$c = a / b;$	7	2	3
Remainder	$c = a \% b;$	7	2	1
Bracketing	$c = (a+b)/2;$	5	1	3
	$c = a + b/2;$	5	1	5

Recall your BODMAS rules from high school

Fun with Integers

4

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	$c = a * b;$	-2	-4	8
Division	$c = a / b;$	7	2	3
Remainder	$c = a \% b;$	7	2	1
Bracketing	$c = (a+b)/2;$	5	1	3
	$c = a + b/2;$	5	1	5

Recall your BODMAS rules from high school

Mr. C follows similar rules
– will see in detail soon

Fun with Integers

4

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	$c = a * b;$	-2	-4	8
Division	$c = a / b;$	7	2	3
Remainder	$c = a \% b;$	7	2	1
Bracketing	$c = (a+b)/2;$	5	1	3
	$c = a + b/2;$	5	1	5

Recall your BODMAS rules from high school

Mr. C follows similar rules
– will see in detail soon

Good practice to bracket your formulae

Fun with Integers

4

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	$c = a * b;$	-2	-4	8
Division	$c = a / b;$	7	2	3
Remainder	$c = a \% b;$	7	2	1
Bracketing	$c = (a+b)/2;$	5	1	3
	$c = a + b/2;$	5	1	5

Recall your BODMAS rules from high school

Mr. C follows similar rules – will see in detail soon

Good practice to bracket your formulae

Minimize confusion as well as chances of error

Fun with Integers

4

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	$c = a * b;$	-2	-4	8
Division	$c = a / b;$	7	2	3
Remainder	$c = a \% b;$	7	2	1
Bracketing	$c = (a+b)/2;$	5	1	3
	$c = a + b/2;$	5	1	5

Recall your BODMAS rules from high school

Mr. C follows similar rules – will see in detail soon

Good practice to bracket your formulae

Minimize confusion as well as chances of error

Play with brackets in lab to practice

A handy shortcut

12

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put
the result in variable c.

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put
the result in variable c.

Please tell me value of c.

A handy shortcut

12

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put
the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put
the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put
the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put
the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
  
 int a, b, c;
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b, c;  
 a = 5, b = 4;
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b, c;  
 a = 5, b = 4;  
 c = a + b;
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>

int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>

int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>

int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b, c;  
 a = 5, b = 4;  
 c = a + b;  
 printf("%d",c);  
 return 0  
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER


```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


a

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER


```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


a b

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
a = 5 and b = 4.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


a

b

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


5

a b

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b,c are variables.
 $a = 5$ and $b = 4$.
Please add them and put
the result in variable c.
Please tell me value of c.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


5

a

4

b

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


5

a

4

b

9

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


5

a

9

4

b

9

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Please add them and put the result in variable c.

Please tell me value of c.

Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


a b

c

HOW WE USUALLY SPEAK TO A HUMAN

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b, c;  
 a = 5, b = 4;  
 c = a + b;  
 printf("%d",c);  
 return 0  
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


5 4

a b

9

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


5 4

a b

9

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b, c;
 a = 5, b = 4;
 c = a + b;
 printf("%d",c);
 return 0;
}
```


The code defines three integer variables: a, b, and c. It initializes a to 5 and b to 4. Then it calculates the sum of a and b, storing the result in c. Finally, it prints the value of c, which is 9.

5 4

a b

9

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their
sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b;  
 a = 5, b = 4;  
 printf("%d",a+b);  
 return 0;  
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b;  
 a = 5, b = 4;  
 printf("%d",a+b);  
 return 0;  
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b;
 a = 5, b = 4;
 printf("%d",a+b);
 return 0;
}
```


a

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
 $a = 5$ and $b = 4$.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b;
 a = 5, b = 4;
 printf("%d",a+b);
 return 0;
}
```


a b

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b;
 a = 5, b = 4;
 printf("%d",a+b);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b;
 a = 5, b = 4;
 printf("%d",a+b);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b;
 a = 5, b = 4;
 printf("%d",a+b);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b;
 a = 5, b = 4;
 printf("%d",a+b);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their
sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>
int main(){
 int a, b;
 a = 5, b = 4;
 printf("%d",a+b);
 return 0;
}
```


5 4
a b
9

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a,b are integer variables.
a = 5 and b = 4.
Please add tell me their sum.
Goodbye

A handy shortcut

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b;  
 a = 5, b = 4;  
 printf("%d", a+b);  
 return 0;  
}
```


5

4

a

9

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Nice! I do not have
to declare variables
unless I really need
them 😊.

Please add tell me their
sum.
Goodbye

A handy shortcut

12

HOW WE MUST SPEAK TO MR. COMPILER

```
#include<stdio.h>  
  
int main(){  
 int a, b;  
 a = 5, b = 4;  
 printf("%d",a+b);  
 return 0;  
}
```


5

a

9

4

b

9

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Nice! I do not have
to declare variables
unless I really need
them 😊.

Please add tell me their

Mr C is also not
complaining that the
value $a+b$ is unused
– since it got printed!

A handy tip while solving problems

58

A handy tip while solving problems

58


```
1 #include<stdio.h>
2 int main(){
3 int x = 3;
4 int result;
5 result = 2/3*x*x*x + 2*x*x + 9*x;
6 printf("The area under the curve is %d",result);
7 return 0;
8 }
```


A handy tip while solving problems

58

```
1 #include<stdio.h>
2 int main(){
3 int x = 3;
4 int result;
5 result = 2/3*x*x*x + 2*x*x + 9*x;
6 printf("The area under the curve is %d",result);
7 return 0;
8 }
```


A handy tip while solving problems

58

```
1 #include<stdio.h>
2 int main(){
3 int x = 3;
4 int result;
5 /3*x*x*x + 2*x*x + 9*x;
6 printf("area under the curve is %d",result);
7 }
8 }
```

I have no idea
what is going
wrong here!

A handy tip while solving problems

58

```
1 #include<stdio.h>
2 int main(){
3 int x = 3;
4 int result;
5 /3*x*x*x + 2*x*x + 9*x;
6 printf("area under the curve is %d",result);
7 }
8 }
```


I have no idea
what is going
wrong here!

A handy tip while solving problems

```
1 #include<stdio.h>
2 int main(){
3 int x = 3;
4 int result;
5 I have no idea /3*x*x*x + 2*x*x + 9*x;
6 what is going % area under the curve is %d",result);
```

I have no idea
what is going
wrong here!

Try breaking up
the problem into
smaller pieces

A handy tip while solving problems

58

```
1 #include<stdio.h>
2 int main(){
3 int x = 3;
4 int result;
5 /3*x*x*x + 2*x*y
6 e area under the curve is %d",result);
7
8 }
```

I have no idea what is going wrong here!

Print your solutions to each one of these pieces to see where going wrong

Try breaking up the problem into smaller pieces

Writing pretty code is an art

65

ESC101: Fundamentals
of Computing

Writing pretty code is an art

65

Last week we learnt about “indentation”

Writing pretty code is an art

65

Last week we learnt about “indentation”

```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is an art

65

Last week we learnt about “indentation”

```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is an art

65

Last week we learnt about “indentation”

Let us learn about “comments” today

```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is an art

65

Last week we learnt about “indentation”

Let us learn about “comments” today

Absolutely essential in industry, even self projects

```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is an art

65

Last week we learnt about “indentation”

Let us learn about “comments” today

Absolutely essential in industry, even self projects

```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is an art

65

Last week we learnt about “indentation”

Let us learn about “comments” today

Absolutely essential in industry, even self projects


```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

What we see

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is an art

65

Last week we learnt about “indentation”

Let us learn about “comments” today

Absolutely essential in industry, even self projects

```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


What we see

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

What Mr C sees

Writing pretty code is an art

65

Last week we learnt about “indentation”

Let us learn about “comments” today

Absolutely essential in industry, even self projects

```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


What we see

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

What Mr C sees

```
int main(){  
 int a;  
 int b;  
  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is an art

65

Last week we learnt about “indentation”

Let us learn about “comments” today

Absolutely essential in industry, even self projects


```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


What we see

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

What Mr C sees

```
int main(){  
 int a;  
 int b;  
  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Writing pretty code is good!

65

Last week we learnt about “indentation”

Let us learn about “comments” today

Absolutely essential in industry, even self projects

Okay. I will add your two numbers


```
int main(){  
 int a;  
 int b;  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


What we see

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

What Mr C sees

```
int main(){  
 int a;  
 int b;  
  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Commenting Styles

77

Since it is an art form, artists differ on what is more pretty

Commenting Styles

77

Since it is an art form, artists differ on what is more pretty

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Commenting Styles

77

Since it is an art form, artists differ on what is more pretty

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; /* My first int */  
 int b; /* The other int */  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Commenting Styles

77

Since it is an art form, artists differ on what is more pretty

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; /* My first int */  
 int b; /* The other int */  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Commenting Styles

77

Since it is an art form, artists differ on what is more pretty

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


```
int main(){  
 int a; /* My first int */  
 int b; /* The other int */  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Commenting Styles

77

Since it is an art form, artists differ on what is more pretty

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; /* My first int */  
 int b; /* The other int */  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

So I can mix
and match?

Commenting Styles

77

Since it is an art form, artists differ on what is more pretty


```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; /* My first int */  
 int b; /* The other int */  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


So I can mix
and match?

Commenting Styles

77

Since it is an art form, artists differ on what is more pretty


```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

So I can mix
and match?

```
int main(){  
 int a; /* My first int */  
 int b; /* The other int */  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

Yes. In fact /* */ is used
to comment several
lines at once – shortcut!

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


Commenting Styles

77

Since it is an art form, artists differ on what is more pretty

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


```
int main(){  
 int a; /* My first int */  
 int b; /* The other int */  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 /* Assign them values */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

So I can mix and match?

Yes. In fact /* */ is used to comment several lines at once – shortcut!

Just be a bit careful.
Some compilers don't understand // comments

More on Comments

86

More on Comments

86

Use comments to describe why you defined each variable and what each step of your code is doing

More on Comments

86

Use comments to describe why you defined each variable and what each step of your code is doing

You will thank yourself for doing this when you are looking at your own code before the endsem exams ☺ ☺

More on Comments

86

Use comments to describe why you defined each variable and what each step of your code is doing

You will thank yourself for doing this when you are looking at your own code before the endsem exams ☺ ☺

Your team members in your company/research group will also thank you

More on Comments

86

Use comments to describe why you defined each variable and what each step of your code is doing

You will thank yourself for doing this when you are looking at your own code before the endsem exams ☺ ☺

Your team members in your company/research group will also thank you

Multiline comments very handy. No need to write // on every line ☺

More on Comments

86

Use comments to describe why you defined each variable and what each step of your code is doing

You will thank yourself for doing this when you are looking at your own code before the endsem exams ☺ ☺

Your team members in your company/research group will also thank you

Multiline comments very handy. No need to write // on every line ☺

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 /* Assign them values  
 so that I can add  
 them later on */  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```


More on Comments

86

Use comments to describe why you defined each variable and what each step of your code is doing

You will thank yourself for doing this when you are looking at your own code before the endsem exams ☺ ☺

Your team members in your company/research group will also thank you

Multiline comments very handy. No need to write // on every line ☺

```
int main(){  
 int a; // My first int  
 int b; // The other int  
 // Assign them values  
 // so that I can add  
 // them later on  
 a = 5, b = 4;  
 a + b;  
 return 0;  
}
```

A handy tip while solving problems

93

A handy tip while solving problems

93

Comments can be also used to identify where is error

A handy tip while solving problems

93

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

A handy tip while solving problems

93

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

Commenting out lines can also help identify the error

A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

Commenting out lines can also help identify the error

```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

Printing out lines can also help identify the error

A handy tip while solving problems

93

Comments can be also used to identify where is error

Mr C will tell you (Compile) where he thinks the error is

Printing out lines can also help identify the error

Error!

```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (Compile) where he thinks the error is


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

Error!

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

Error!


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

Error!

Okay!


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

Error!


```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

Okay!

A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

Error!


```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

Okay!

Aha! I forgot
to declare c

A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

Error!

Okay!


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


```
int main(){  
 int a, b, c;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

Error!

Okay!

So help identify error

```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


```
int main(){  
 int a, b, c;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the errors

Error!

Okay!

Okay!


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


```
int main(){  
 int a, b, c;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


A handy tip while solving problems

3

Comments can be also used to identify where is error

Mr C will tell you (compile) where he thinks the error is

Error!

Okay!

Okay!


```
int main(){  
 int a, b;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```

```
int main(){  
 int a, b;  
 // c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


```
int main(){  
 int a, b, c;  
 c = a + b;  
 a = 5;  
 b = 4;  
 return 0;  
}
```


Most Awaited scanf 😊

Most Awaited scanf 😊

- A bit frustrating

Most Awaited scanf 😊

- A bit frustrating
 - Mr C can add two numbers but both have to be written into code

Most Awaited scanf 😊

- A bit frustrating
 - Mr C can add two numbers but both have to be written into code
 - Also called “hardcoding”

Most Awaited scanf 😊

- A bit frustrating
 - Mr C can add two numbers but both have to be written into code
 - Also called “hardcoding”
 - A bit like a calculator which can only add 5 and 4 😊

Most Awaited scanf 😊

- A bit frustrating
 - Mr C can add two numbers but both have to be written into code
 - Also called “hardcoding”
 - A bit like a calculator which can only add 5 and 4 😊
 - To add 6 and 9, write a new calculator 😞

Most Awaited scanf 😊

- A bit frustrating
 - Mr C can add two numbers but both have to be written into code
 - Also called “hardcoding”
 - A bit like a calculator which can only add 5 and 4 😊
 - To add 6 and 9, write a new calculator 😞
- Can't we ask Mr C to request us for the numbers when he is executing our requests i.e. at *runtime*?

Most Awaited scanf 😊

- A bit frustrating
 - Mr C can add two numbers but both have to be written into code
 - Also called “hardcoding”
 - A bit like a calculator which can only add 5 and 4 😊
 - To add 6 and 9, write a new calculator 😞
- Can't we ask Mr C to request us for the numbers when he is executing our requests i.e. at *runtime*?
- Of course – take input from the user using scanf

Adding two unknown numbers 118

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Please print their sum.

Adding two unknown numbers 118

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Please print their sum.

Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Please print their sum.

Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Please print their sum.

Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Please print their sum.

Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
  
 int a, b;
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
 int a, b;  
 scanf("%d", &a);
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
 int a, b;  
 scanf("%d", &a);  
 scanf("%d", &b);
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
 int a, b;  
 scanf("%d", &a);  
 scanf("%d", &b);  
 printf("%d", a + b);
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
 int a, b;  
 scanf("%d", &a);  
 scanf("%d", &b);  
 printf("%d", a + b);  
 return 0;
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
 int a, b;  
 scanf("%d", &a);  
 scanf("%d", &b);  
 printf("%d", a + b);  
 return 0;  
}
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
 int a, b;  
 scanf("%d", &a);  
 scanf("%d", &b);  
 printf("%d", a + b);  
 return 0;  
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>  
  
int main(){  
  
 int a, b;  
 a  
 scanf("%d", &a);  
 scanf("%d", &b);  
 printf("%d", a + b);  
  
 return 0;  
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 printf("%d", a + b);
 return 0;
}
```


a

b

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 Please give
 me input + b);
 return 0;
}
```


a

b

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.
Please print their sum.
Goodbye

Adding two unknown numbers | 18

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>

int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 Please give
 me input
 return 0;
}
```

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 Please give
 me input + b);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER


```
#include <stdio.h>
int main(){
 ...
 Thanks. Let me
 get back to work
 ...
 Please give
 me input
 return 0;
}
```


b

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 printf("%d", a + b);
 return 0;
}
```


HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER


```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 printf("%d", a + b);
 return 0;
}
```


3 a b

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 printf("%d", a + b);
 return 0;
}
```


3

a

8

b

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER


```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 printf("%d", a + b);
 return 0;
}
```


3 8
a b
11

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello
a, b are two variables.
Please ask me for value of a.
Please ask me for value of b.

Adding two unknown numbers 118

HOW WE MUST SPEAK TO MR. COMPILER

```
#include <stdio.h>
int main(){
 int a, b;
 scanf("%d", &a);
 scanf("%d", &b);
 printf("%d", a + b);
 return 0;
}
```


3

a

8

b

11

11

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a, b are two variables.

Please ask me for value of a.

Please ask me for value of b.

Words of Caution

150

Words of Caution

150

In Prutor, input has to be specified before “Execute”

Words of Caution

150

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

```
scanf("%d",a);
```


Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

```
scanf("%d",a);
```


Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

```
scanf("%d",a);
```


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


Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

```
scanf("%d",a);
```


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


Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

`scanf("%d",a);`

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

Will explain what this & means, in few weeks

Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

`scanf("%d",a);`

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

Will explain what this & means, in few weeks

Tomorrow, will learn shorthand for multiple inputs

Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

`scanf("%d",a);`

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

Will explain what this & means, in few weeks

Tomorrow, will learn shorthand for multiple inputs

A screenshot of the Prutor application interface. At the top, there are four tabs: "Console" (with a monitor icon), "Activity Log" (with a document icon), "Input" (with a clipboard icon, currently selected), and "Output" (with a printer icon). Below the tabs is a large black rectangular area representing the input field.

Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

`scanf("%d",a);`

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

Will explain what this & means, in few weeks

Tomorrow, will learn shorthand for multiple inputs

A screenshot of the Prutor application interface. At the top, there are four tabs: "Console", "Activity Log", "Input" (which is highlighted with a dotted border), and "Output". In the bottom-left corner of the main dark area, the number "38" is displayed. The rest of the screen is mostly black.

Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

`scanf("%d",a);`

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

Will explain what this & means, in few weeks

Tomorrow, will learn shorthand for multiple inputs

The screenshot shows the Prutor interface with a dark theme. At the top, there are four tabs: 'Console', 'Activity Log', 'Input' (which is highlighted with a dotted border), and 'Output'. Below the tabs, the number '38' is displayed. The main area is dark and empty.

The screenshot shows the Prutor interface with a dark theme. At the top, there are four tabs: 'Console', 'Activity Log', 'Input' (which is highlighted with a dotted border), and 'Output'. Below the tabs, the main area is dark and empty.

Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

`scanf("%d",a);`

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

Will explain what this & means, in few weeks

Tomorrow, will learn shorthand for multiple inputs

A screenshot of the Prutor interface. At the top, there are four tabs: 'Console', 'Activity Log', 'Input' (which is highlighted with a dotted border), and 'Output'. Below the tabs, the input field contains the numbers '3 8'. The output field is empty.

A screenshot of the Prutor interface. At the top, there are four tabs: 'Console', 'Activity Log', 'Input' (highlighted with a dotted border), and 'Output'. Below the tabs, the input field contains the numbers '3 8'. In the output field, the numbers '3' and '8' are displayed, separated by a new line.

Words of Caution

In Prutor, input has to be specified before “Execute”

Please be very careful about this common mistake

```
scanf("%d",a);
```


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


Will explain what this & means, in few weeks

Tomorrow, will learn shorthand for multiple inputs

Both work!
Experiment!

A screenshot of the Prutor interface. At the top, there are four tabs: 'Console', 'Activity Log', 'Input' (which is highlighted with a dotted border), and 'Output'. Below the tabs, the number '3 8' is displayed. The background is dark grey.

A screenshot of the Prutor interface. At the top, there are four tabs: 'Console', 'Activity Log' (which is highlighted with a dotted border), 'Input' (dotted border removed), and 'Output'. Below the tabs, the numbers '3' and '8' are displayed. A yellow arrow points from the text 'Both work! Experiment!' in the previous slide towards this screenshot. The background is dark grey.