

The Eloquent Mr C

ESC101: Foundations of Computing

Purushottam Kar

Announcements

- CHM101 sectioning has caused some clashes
 - This week we are allowing students to attend lab out of order
 - Met DoAA officials to resolve the matter – lets hope for the best ☺
- Unable to access the website?
 - Are you using a data plan on your smart phone?
 - Our course website, Prutor are *internal*, not accessible outside IITK
 - Solution 1: use IITK computers (CC, NCL, hostel)
 - Solution 2: install a VPN app on your smart phone
<https://www.iitk.ac.in/ccnew/index.php/13-network/99-how-to-use-ssl-vpn>
 - Gradescope, Piazza are accessible from all places
 - Thanks to Nikita Awasthi (tutor) for pointing this out

Writing pretty code is an art

3

Writing pretty code is an art

Very important in industry – large groups collaborate

Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Commenting, Indentation, Code-structuring

Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Commenting, Indentation, Code-structuring

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


Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Commenting, Indentation, Code-structuring

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

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


Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Commenting, Indentation, Code-structuring

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

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

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


Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Commenting, Indentation, Code-structure

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

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


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

Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Commenting, Indentation, Code-structure

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


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


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

Writing pretty code is an art

Very important in industry – large groups collaborate

Important even for solo projects – maintenance

Will learn several good coding habits over time

Commenting, Indentation, Code-structure

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


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


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


A handy shorthand

14

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

A handy shorthand

14

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

Hello

a is a variable.

b is another variable.

a = 5.

b = 4.

Please add them.

Goodbye

A handy shorthand

14

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Hello
a is a variable.
b is another variable.
a = 5.
b = 4.
Please add them.
Goodbye

A handy shorthand

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Hello
a and b are two variables.
a = 5.
b = 4.
Please add them.
Goodbye

A handy shorthand

14

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Hello
a and b are two variables.
a = 5 and b = 4.
Please add them.
Goodbye

A handy shorthand

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Hello
a = 5 and b = 4 are two variables.
Please add them.
Goodbye

A handy shorthand

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Hello

a = 5 and b = 4 are two variables.

Please add them.

Goodbye

A handy shorthand

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Hello

a = 5 and b = 4 are two variables.

Please add them.

Goodbye

A handy shorthand

14

HOW WE MUST SPEAK TO MR. COMPILER

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

HOW WE USUALLY SPEAK TO A HUMAN

Hello

a = 5 and b = 4 are two
variables.

Please help me remember them.
God, how will I remember all this?

A handy shorthand

14

HOW WE MUST SPEAK TO MR. COMPILER

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


HOW WE USUALLY SPEAK TO A HUMAN

Hello

a = 5 and b = 4 are two
variables

Please remember them.
God all this?

How will I
remember
all this?

A handy shorthand

14

HOW WE MUST SPEAK TO MR. COMPILER

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

Explore, practice. It will take only few days to internalize.
No need to mug!

HOW WE USUALLY SPEAK TO A HUMAN

Hello

a = 5 and b = 4 are two variables.

Please help me remember them.
God, how will I remember all this?

Printing the sum of two numbers

25

Printing the sum of two numbers

25

HOW WE USUALLY SPEAK TO A HUMAN

Printing the sum of two numbers

25

HOW WE USUALLY SPEAK TO A HUMAN

Printing the sum of two numbers

25

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Printing the sum of two numbers

25

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?
Hello

Printing the sum of two numbers

25

HOW WE USUALLY SPEAK TO A HUMAN

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

Printing the sum of two numbers

25

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

a,b,c are variables.

a = 5 and b = 4.

Printing the sum of two numbers

25

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.

Printing the sum of two numbers

25

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.

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

HOW WE MUST SPEAK TO MR. COMPILER

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

```
int main(){
```

```
 int a, b, c;
```

```
 a = 5, b = 4;
```


a

```
 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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

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

Printing the sum of two numbers

25

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

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

Printing the sum of two numbers

25

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

Printing the sum of two numbers

25

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

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

Printing the sum of two numbers

25

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

Goodbye

Printing the sum of two numbers

25

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

9

c

HOW WE USUALLY SPEAK TO A HUMAN

Do you speak English?

Hello

Mr C is happy now.
He did not have to
throw away the

value 9 😊

and put
the result in variable c.

Please tell me value

Goodbye

The true power of printf

59

ESC101: Fundamentals
of Computing

The true power of printf

59

We have seen how to make Mr. C

The true power of printf

59

We have seen how to make Mr. C
Say things like “Hello”

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Can he speak
only once?

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Can he speak
only once?

The true power of printf

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

The true power of printf

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

```
int main(){
```

```
 int a = 5, b = 4;
```

The true power of printf

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

The true power of printf

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

The true power of printf

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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


The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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


The true power of printf

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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

Hello54

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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


Hello54

The true power of printf

59

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

No, you can
make him speak
again and again

Can he speak
only once?


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


Hello 54

The true power of printf

We have seen how to make Mr. C

Say things like “Hello
Tell us the value of a

No, you can
make him speak
again and again

Don't be afraid
to experiment

Can he speak
only once?


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


Hello 54

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Any
shorthands?

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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

```
int main(){
```

```
 int a = 5, b = 4;
```

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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

The true power of printf

81

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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


The true power of printf

We have seen how to make Mr. C

Say things like “Hello”

Tell us the value of an integer variable

Yes, very
powerful ones!

Any
shorthands?


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

```
int main(){
```


```
 int a = 5, b = 4;
```

```
 printf("Hello %d %d",a,b);
```

```
 return 0;
```

```
}
```

Hello 5 4

The true power of printf

We have seen how to make Mr. C

Say things like "Hello"
Tell us the value of c

Yes, very
powerful ones!

I am confused

Any
shorthands?


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

Hello 5 4

The true power of printf

We have seen how to make Mr. C

Okay, lets see
in detail

Yes, very
powerful ones!

I am confused

Any
shorthands?


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

Hello 5 4

The true power of printf

95

The true power of printf

95

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

The true power of printf

95

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE USUALLY SPEAK TO A HUMAN

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE USUALLY SPEAK TO A HUMAN

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

```
printf("Hello %d %d",a,b);
```

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

```
printf("Hello %d %d",a,b);
```

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

```
printf("Hello %d %d",a,b);
```

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

```
printf("Hello %d %d",a,b);
```


HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

```
printf("Hello %d %d", a, b);
```

Format string

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

```
printf("Hello %d %d", a, b);
```

Format string

Remember Mr. C likes to be told beforehand what all we are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello, followed by a space, followed by the value of an integer, followed by a space followed by the value of another integer.

By the way, the first integer to be written is a and the second integer to be written is b.

The true power of printf

95

HOW WE MUST SPEAK TO MR. COMPILER

```
printf("Hello %d %d", a, b);
```

Format string

Format string
tells me **how** to
print things, and
then I am told
what to print

HOW WE USUALLY SPEAK TO A HUMAN

Please write the English word Hello,
followed by a space, followed by
the value of an integer, followed
by a space followed by the value
of another integer.

By the way, the first integer to be
written is a and the second integer
to be written is b.

Remember Mr. C likes to be told beforehand what all we
are going to ask him to do!

printf follows this exact same rule while telling Mr. C what to print

Fun with printf

Fun with printf

Can I print different things on separate lines?

Fun with printf

Can I print different things on separate lines?


```
printf("Hello\n%d\n%d",a,b);
```


Fun with printf

Can I print different things on separate lines?


```
printf("Hello\n%d\n%d",a,b);
```


Fun with printf

Can I print different things on separate lines?

```
printf("Hello\n%d\n%d",a,b);
```


Fun with printf

Can I print different things on multiple lines?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line

Hello
5
4

Fun with printf

Can I print different things on multiple lines?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line

Hello
5
4

What if I wish to print the character “ (inverted quotes)?

Fun with printf

Can I print different things on multiple lines?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line

Hello
5
4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```


Fun with printf

Can I print different things on multiple lines?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line

Hello

5
4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```


Fun with printf

Can I print different things on multiple lines?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line

Hello

5

4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```


“Hello”

Fun with printf

Can I print different things?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line.

Create lines?

Hello

5

4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```

If I see \“, I will print “

“Hello”

Fun with printf

Can I print different things?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line.

Create lines?

Hello

5

4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```

If I see \“, I will print “

“Hello”

What if I wish to print the character % (percentage sign)?

Fun with printf

Can I print different things?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line.

Create lines?

Hello

5

4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```

If I see \“, I will print “

“Hello”

What if I wish to print the character % (percentage sign)?

```
printf("90%% marks");
```


Fun with printf

Can I print different things?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line.

Create lines?

Hello

5

4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```


If I see \“, I will print “

“Hello”

What if I wish to print the character % (percentage sign)?

```
printf("90%% marks");
```


Fun with printf

Can I print different things?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line.

Create lines?

Hello

5

4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```


If I see \“, I will print “

“Hello”

What if I wish to print the character % (percentage sign)?

```
printf("90%% marks");
```


90% marks

Fun with printf

Can I print different things?

```
printf("Hello\n%d\n%d",a,b);
```

If I see \n, I will start printing on a new line

Create lines?

Hello

5
4

What if I wish to print the character “ (inverted quotes)?

```
printf("\“Hello\“");
```

If I see \“, I will print “

“Hello”

What if I wish to print the character % (percentage sign)?

```
printf("90%% marks");
```

If I see %%, I will print %

90% marks

Fun with printf

127

ESC101: Fundamentals
of Computing

Fun with printf

To print the character \ (backslash)

Fun with printf

To print the character \ (backslash)


```
printf("To print on new line, use \\n");
```


Fun with printf

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```

To print a *tab* character (a longer space)

Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```

To print a *tab* character (a longer space)

```
printf("Very\tNice");
```


Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a longer space)

```
printf("Very\tNice");
```


Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a longer space)

```
printf("Very\tNice");
```


Very Nice

Fun with printf

127

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a longer space)

```
printf("Very\tNice");
```


Very Nice

Allows us to print very nicely formatted output ☺

Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a longer space)


```
printf("Very\tNice");
```


Very Nice

Allows us to print very nicely formatted output ☺

More examples in labs – till then, have fun on your own

Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a longer space)

```
printf("Very\tNice");
```


Very Nice

Allows us to print very nicely formatted output ☺

More examples in labs – till then, have fun on you

Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a lo

```
printf("Very\tNice");
```


\n, \" called escape sequences since they “escape” the normal rules

Allows us to print very nicely formatted output 😊

More examples in labs – till then, have fun on you

Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a lo

```
printf("Very\tNice");
```


Allows us to print very nicely formatted output

More examples in labs – till th

\n, \\" called escape sequences since they "escape" the normal rules

Experiment with them to get comfortable

Fun with printf

To print on new line, use \n

To print the character \ (backslash)

```
printf("To print on new line, use \\n");
```


To print a tab character (a lo

```
printf("Very\tNice");
```


Allows us to print very nicely formatted output

More

Need to be careful,
especially with things
like printf("\\"Hello\\\"");

\n, \" called escape
sequences since
they “escape” the
normal rules

Experiment with
them to get
comfortable

Fun with Integers

142

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

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

Be careful: in math we often write $z = 2xy$

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

Be careful: in math we often write $z = 2xy$
 Mr C will not like it.

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

Be careful: in math we often write $z = 2xy$

Mr C will not like it.

He will want $z = 2 * x * y;$

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

Be careful: in math we often write $z = 2xy$

Mr C will not like it.

He will want $z = 2 * x * y;$

Fun with Integers

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	Oh! So Mr. C allows us to use constants too?	-4	8	
Division		2	3	
Remainder		2	1	

Be careful: in math we often write $z = 2xy$

Mr C will not like it.

He will want $z = 2 * x * y;$

Fun with Integers

142

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	Oh! So Mr. C allows us to use constants too?	-4	8	
Division		2	3	
Remainder		2	1	

Be careful: in math we often write $z = 2xy$

Mr C will not like it.

He will want $z = 2 * x * y;$

Fun with Integers

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	Oh! So Mr. C allows us to use constants too?	-4	8	
Division		2	3	
Remainder		2	1	

Be careful: in math we often write $z = 2xy$
Mr C will not like it.
He will want $z = 2 * x * y;$

Fun with Integers

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

Oh! So Mr. C
allows us to use
constants too?

Not everything needs to
be stored in a variable

Yes. The command
`c = 2 + b;`
makes sense to me

Be careful: in math we often write $z = 2xy$

Mr C will not like it.

He will want `z = 2 * x * y;`

Fun with Integers

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

Oh! So Mr. C
allows us to use
constants too?

Not everything needs to
be stored in a variable

Yes. The command
`c = 2 + b;`
makes sense to me

`printf("%d %d",a,10);`
is fine too 😊

Be careful: in math we often write $z = 2xy$
Mr C will not like it.
He will want $z = 2 * x * y;$

Fun with Integers

142

Operation	C Code	a	b	c
Addition	<code>c = a + b;</code>	5	4	9
Subtraction	<code>c = a - b;</code>	4	5	-1
Multiplication	Oh! So Mr. C allows us to use constants too?	-4	8	
Division		2	3	
Remainder		2	1	

Not everything needs to be stored in a variable

Yes. The command
`c = 2 + b;`
makes sense to me

`printf("%d %d",a,10);`
is fine too 😊

Come to the lab and give it a try!

Be careful: in math we often write $z = 2xy$
Mr C will not like it.
He will want $z = 2 * x * y;$

Fun with Integers

142

Operation	C Code	a	b	c
Addition	<code>c = a + b;</code>	5	4	9
Subtraction	<code>c = a - b;</code>	4	5	-1
Multiplication				
Division				
Remainder				

Oh! So Mr. C
allows us to use
constants too?

Not everything needs to
be stored in a variable

Yes. The command
`c = 2 + b;`
makes sense to me

`printf("%d %d",a,10);`
is fine too 😊

Come to the lab
and give it a try!

Be careful: in math we
often write $z = 2xy$

Mr C will not like it.

He will want `z = 2 * x * y;`

Also be careful about
division and remainder

Fun with Integers

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

Oh! So Mr. C allows us to use constants too?

Not everything needs to be stored in a variable

Yes. The command
`c = 2 + b;`
 makes sense to me

`printf("%d %d",a,10);`
 is fine too 😊

Come to the lab and give it a try!

Be careful: in math we often write $z = 2xy$

Mr C will not like it.

He will want `z = 2 * x * y;`

Also be careful about division and remainder

$7 / 2$ is actually 3.5 but since c is an integer variable, it just stores 3. Remainder is 1

Fun with Integers

142

Operation	C Code	a	b	c
Addition	$c = a + b;$	5	4	9
Subtraction	$c = a - b;$	4	5	-1
Multiplication	Oh! So Mr. C allows us to use constants too?	-4	8	
Division		2	3	
Remainder		2	1	

Not everything needs to be stored in a variable

Yes. The command
 $c = 2 + b;$
makes sense to me

`printf("%d %d",a,10);`
is fine too 😊

Come to the lab and give it a try!

Be careful: in math we often write $z = 2xy$

Mr C will not like it.

He will want $z = 2 * x * y;$

Also be careful about division and remainder

$7 / 2$ is actually 3.5 but since c is an integer variable, it just stores 3. Remainder is 1

Experiment on your own – will revisit these very soon

Beyond Integers

Beyond Integers

- Lots of fun possible with integers alone

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big
 - Can only store integers between -2,147,483,648 and 2,147,483,647

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big
 - Can only store integers between -2,147,483,648 and 2,147,483,647
- Also, what about real numbers (fractions etc)

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big
 - Can only store integers between -2,147,483,648 and 2,147,483,647
- Also, what about real numbers (fractions etc)
 - How to ask Mr C to work with a real number?

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big
 - Can only store integers between -2,147,483,648 and 2,147,483,647
- Also, what about real numbers (fractions etc)
 - How to ask Mr C to work with a real number?
 - How to ask Mr C to print a real number?

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big
 - Can only store integers between -2,147,483,648 and 2,147,483,647
- Also, what about real numbers (fractions etc)
 - How to ask Mr C to work with a real number?
 - How to ask Mr C to print a real number?
- Next class: long, float, double, long double

Beyond Integers

- Lots of fun possible with integers alone
 - However, the box storing integers is actually not very big
 - Can only store integers between -2,147,483,648 and 2,147,483,647
- Also, what about real numbers (fractions etc)
 - How to ask Mr C to work with a real number?
 - How to ask Mr C to print a real number?
- Next class: long, float, double, long double
- C designers were really nice with names ☺

Emoticons from Flaticon, designed by Twitter

<https://www.flaticon.com/packs/smileys-and-people-9>

Licensed under CC BY 3.0

