

History of C Characteristics of C C Program Structure Variables, Defining Global Variables Printing Out and Inputting Variables Constants Operators Conditionals Looping and Iteration Arrays and Strings Functions Storage classes

Objectives History of C Characteristics of C C Program Structure Variables, Defining Global Variables Printing Out and Inputting Variables Constants & Literals

History of C Developed by Brian Kernighan and Dennis Ritchie of AT&T Bell Labs in 1972 In 1983 the American National Standards Institute began the standardization process In 1989 the International Standards Organization continued the standardization process In 1990 a standard was finalized, known simply as "Standard C"

BAMAI C HOMETH,

Features of C

- C can be thought of as a "high level assembler"
- Most popular programming language for writing system software
- Focus on the procedural programming paradigm, with facilities for programming in a structured style
- Low-level unchecked access to computer memory via the use of pointers
- · And many more...

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1 5

Writing C Programs

- A programmer uses a **text editor** to create or modify files containing C code.
- Code is also known as **source code**.
- A file containing source code is called a **source file**.
- After a C source file has been created, the programmer must invoke the C compiler before the program can be executed (run)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

The process of conversion from source code to machine executable code is a multi step process. If there are no errors in the source code, the processes called *compilation & linking* produce an **executable file**To execute the program, at the prompt, type <executable file name>

Conversion from .C to executable 1. Preprocessing 2. Compilation 3. Linking

Performed by a program called the preprocessor • Modifies the source code (in RAM) according to preprocessor directives (preprocessor commands) embedded in the source code • Strips comments and white space from the code • The source code as stored on disk is not modified

Stage 2: Compilation Performed by a program called the compiler. Checks for syntax errors and warnings Translates the preprocessor-modified source code into object code (machine code). Saves the object code to a disk file (.obj) If any compiler errors are received, no object code file will be generated. An object code file will be generated if only warnings, not errors, are received.

Stage 3: Linking Combines the program object code with other object code to produce the executable file. The other object code can come from the Run-Time Library other libraries or object files that you have created. Saves the executable code (.exe) to a disk file. If any linker errors are received, no executable file is generated.

Keys	Operation	
F9	Compile Only	7
Ctrl F9	Compile & run	7
Alt F5	To see Output Screen	1
F2	Save the File	1
Alt X	Exit Turbo C	7
F3	Load File	1
F6	Switch Window	7

20 No.	
A Simple C Program	
/* Filename: hello.c Author: Date written:// Description: This program prints the greeting "Hello, World!" */	
#include <stdio.h></stdio.h>	
int main (void) {	
printf ("Hello, World!\n") ; return 0 ;	
}	
	U1.
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	14


```
program header comment
preprocessor directives (if any)
int main ()
{
 statement(s)
 return 0;
}
```


Tokens The smallest element in the C language is the token. It may be a single character or a sequence of characters to form a single item.

Tokens can be any of: Numeric Literals Character Literals String Literals Keywords Names (identifiers) Punctuation Operators

Names / Identifiers Variables must be declared before use and immediately after "{" Can be of anything length, but only the first 31 are significant A very long name is as bad as a very short, un-descriptive name. Are case sensitive: abc is different from ABC Must begin with a letter and the rest can be letters, digits, and underscores. Cannot be a reserved word.

BHASART COMMERCENTY

Things to remember

- · Statements are terminated with semicolons
- Indentation is ignored by the compiler
- C is case sensitive- all keywords and Standard Library functions are lowercase
- Programs are capable of flagging success or error

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Good Programming Practices

- C programming standards and indentation styles are available in the handouts folder.
- You are expected to conform to these standards for <u>all</u>
 programming projects in this class. (This will be part of
 your grade for each project / assignment / test)
- Subsequent lectures will include more "Good Programming Practices" slides.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Variables and Constants in C

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Variables Naming Declaring Using The Assignment Statement Constants Data Input & Output Type Conversion Bharatl Vidyspeeth's Institute of Computer Applications and Management, New Daily-53, by Shalini Singh Jaspal U1.1


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

{
 unsigned long big = ULONG_MAX;
 printf("minimum int = %i, ", INT_MIN);
 printf("maximum int = %i\n", INT_MAX);
 printf("maximum int = %i\n", INT_MAX);
 printf("maximum unsigned = %u\n", UINT_MAX);
 printf("maximum unsigned = %li\n", LONG_MAX);
 printf("maximum unsigned long = %lu\n", big);

 return 0;
 minimum int = -32768, maximum int = 32767
 maximum unsigned = 65535
 maximum unsigned long = 4294967295

© Bharati Vidyapeesh's Institute of Computer Applications and Management, New Delhi-G3, by Shalinl Singh Jaspal

O Bharati Vidyapeesh's Institute of Computer Applications and Management, New Delhi-G3, by Shalinl Singh Jaspal
```

```
Integers With Different Bases

It is possible to work in octal (base 8) and hexadecimal (base 16)

zero puts compiler into octal mode!

#include <stdio.h>


int main(void)


{
  int dec = 20, oct = 020, hex = 0x20;
  printf("dec=%d, oct=%d, hex=%d\n", dec, oct, hex);
  printf("dec=%d, oct=%o, hex=%x\n", dec, oct, hex);
  return 0;
}


O Sharati Vidyapesh's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspat


O Sharati Vidyapesh's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspat

O Sharati Vidyapesh's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspat
```


HAMAII VOORMETH,

Problems with Reading Characters

- When getting characters, whether using scanf() or getchar(), realize that you are reading only one character.
- But the user types the character he/she wants to enter, followed by ENTER.
- So, the user is actually entering more than one character, his/her response and the newline character.
- Unless you handle this, the newline character will remain in the stdin stream causing problems the next time you want to read a character. Another call to scanf() or getchar() will remove it.

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1. 44

Garbage in stdin

While reading integers using scanf(),

- The problem with the newline character didn't seem to be there.
- As scanf() looks for the next integer ignoring whitespaces.
- After reading the integer, the newline is still present in the input stream.
- If the next item read is a character we will get the newline.
- We have to take this into account and remove it.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Constants Constants

BIAME PORTE

Using Variables: Assignment

- Assignment statement: assigns values to variables
- Uses the assignment operator =
- This operator does not denote equality.
- It assigns the value of the right-hand side of the statement (the **expression**) to the variable on the left-hand side.
- The entity that appears on the left hand side of an assignment statement (Also termed as an *Ivalue*) must be modifiable.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Using Variables: Assignment (Contd.)

Examples:

diameter = 5.9; area = length * width;

Note that only single variables may appear on the left-hand side of the assignment operator,

The statement

length= width= 10.9;

is accepted and assigns a value 10.9 to both the variables named length and width. Can you justify why.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Functions

- We saw that it was necessary for us to use some functions to write our first programs.
- Functions are named code blocks that make reusability of code possible.
- · These are parts of programs that
 - Perform a well defined task.
 - At times, expect some information in order to complete the task.
 - The information is provided in form of parameters (arguments)
 - Can return a value to convey result / status of execution

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

Displaying Variables	
A Function that allows us to display formatted data printf().	а:
 Needs two pieces of information to display things. How to display it What to display 	
• printf("%f\n", diameter);	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	U1.

printf("% f\n", diameter);
The name of the function is "printf".
Inside the parentheses are two comma separated parameters: Format specifier: indicates the format in which the output will be produced ✓ %f => a floating point value ✓ \n => a new-line character (escape sequence)
The expression diameter whose value is to be displayed.
© Bharati Vidyageeth's Institute of Computer Applications and Management. New Dohl-63, by Shalini Singh Jassal U1.

scanf ("%f", &meters); This function is used to read values from the standard input; and Store them in memory. The scanf() function also needs two items: • The input specification "%f". The address of the memory location where the information is to be (We can input more than one item at a time if we wish, as long as we specify it correctly.) Notice the "&" in front of the variable name. Can you explain its

Format Specifiers

- Format specifiers are normal strings with embedded "conversion specifications" which are placeholders for arguments
- Conversion specifications are a '%' and a letter with an optional set of arguments in between the '%' and letter.

Why are these required!!!

Conversion Specifications

Conversion specifications tell how to translate a data value into a string

Conversion Specifications: %d, %i -- signed integer

Options: I -- long

%u -- unsigned integer %f -- floating point number .n -- precision of n digits 0 -- fill unused field with 0s

%c -- character

%s -- string

%x -- hexadecimal value

%p -- pointer

There are many more! Read help, or search on net .

C wanting	Escape Sequences			
Seq	Meaning	Example	Output	
\n	New line	Hello \n World	Hello World	
\t	Tab	Hello World	Hello World	
\r	Carriage return	Hello \r Me	Mello	
\a	Alert	Hello \a World	Hello [beep] World	
\0	Null	Hello \0 World	Hello	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal				

Type Conversion Type Conversion The set of implicit conversions is where the "lower" type is promoted to the "higher" type, where the "order" of the types is char < short int < int < long int < float < double < long double Moral: stick to explicit conversions - no confusion!

Good Programming Practices

- Place each variable declaration on its own line with a descriptive comment.
- Place a comment before each logical "chunk" of code describing what it does.
- Do not place a comment on the same line as code (with the exception of variable declarations).
- Use spaces around all arithmetic and assignment operators.
- · Use blank lines to enhance readability.

Good Programming Practices (Contd.)

- Place a blank line between the last variable declaration and the first executable statement of the program.
- Indent the body of the program 3 to 5 spaces -- be consistent!
- Comments should explain why you are doing something, not what you are doing it.
- /* add one to a */ /* WRONG */
 /* count new student */ /* RIGHT*/
- /*variable name should have been more descriptive*/

Remaining

Scope and lifetime of variables

Arithmetic Operators in C			
<u>Name</u>	<u>Operator</u>	<u>Example</u>	
Addition Subtraction Multiplication Division	+ - *	num1 + num2 initial- spent fathoms * 6 sum / count	
Modulus	%	m % n	
% can not be used with reals			
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal			

If both operands of a division expression are integers, you will get an integer answer. The fractional portion is discarded. Division where at least one operand is a floating point number will produce a floating point answer. What happens? The integer operand is temporarily converted to a floating point, then the division is performed. Division by zero is mathematically undefined. Division by zero in a program gives a fatal error, thus causing your program to terminate execution.

BARRET OF WESTERN	Modulus	
after • Modu MUS • Exam	expression m % n yields the integer remainde m is divided by n . Illus is an integer operation both operands T be integers. Inples: 17 % 5 = 2 6 % 3 = 0 9 % 2 = 1 5 % 8 = 5	r U1.
Bharati Vidyapeet	h's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	79

Operator(s)	Precedence & Associativity
()	Evaluated first. If nested , innermost is evaluated first. If on same level, evaluation is left to right.
* / %	Evaluated second. In case of multiple entries, evaluation is left to right.
+ -	Evaluated third. In case of multiple entries, evaluation is left to right.
=	Evaluated last, right to left.

Evaluate and test by execution

int a = 1, b = 2, c = 3;

Expression Value Expression Value a < c b <= c c <= a a > b a > b a > b a > b b >= cC Sharral Vidyspeeth's Institute of Computer Applications and Management, New Dehl-43, by Shalini Singh Jaspal

• At times we need to test multiple conditions in order to make a decision.

• Logical operators combine simple conditions to make complex conditions.

• Result into a 0 (false) or 1 (true)

&& AND if (x > 5 && y < 6)

|| OR if (z == 0 || x > 10)

! NOT if (! (age > 42))

Truth Table for &&				
Expression ₁	Expression ₂	Expression ₁ && Expression ₂		
0	0	0		
0	nonzero	0		
nonzero	0	0		
nonzero	nonzero	1		
Exp ₁ && Exp ₂ && && Exp _n will evaluate to 1 (true) only if ALL sub-conditions are true. © Bharati Vidyapeeth's institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal				

C WARTER	Truth Table for		
Expression ₁	Expression ₂	Expression ₁ Expression ₂	
0	0	0	
0	nonzero	1	
nonzero	0	1	
nonzero	nonzero	1	
Exp ₁ && Exp ₂ && && Exp _n will evaluate to 1 (true) if only ONE sub-condition is true. © Bharstl Vidyapeeth's Institute of Computer Applications and Management, New Delhi-53, by Shalini Singh Jaspal			

BARAN COMPANY	Example Use of!		
{	! (x == 2)) /* same as (x != 2) */ printf("x is not equal to 2.\n");		
© Bharati Vidyapeeth	's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	U1. 98	

Trut	Truth Table for!		
<u>Expression</u>	! Expression		
0	1		
nonzero	0		
© Bharati Vidyapeeth's Institute of Computer Applications and M	anagement, New Delhi-63, by Shalini Singh Jaspal U1.		


```
#include <stdio.h>
int main(void)
{
long big;
printf("\"big\" is %u bytes\n", sizeof(big));
printf("a short is %u bytes\n", sizeof(short));
printf("a double is %u bytes\n", sizeof double);
return 0;
}

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat


**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat


**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat


**Obharat Vidyapeeh's Institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspat

**Obharat Vidyapeeh's Institute of Computer Applications and Managem
```


Associativity of Operators • For two operators of equal precedence (i.e. same importance) a second rule, "associativity", is used • Associativity is either "left to right" (left operator first) or "right to left" (right operator first) #include <stdio.h> int main(void) { int i = 6 * 4 / 7; printf("i = %d\n", i); return 0; } **C Bharati Vidyapeeth's Institute of Computer Applications and Management, New Dahl-63, by Shalind Singh Jaspal


```
#include <stdio.h>
int main(void){
 int i = 0, j, k = 7, m = 5, n;
 j = m += 2;
 printf("j = %d\n", j);
 j = k++ > 7;
 printf("j = %d\n", j);
 j = i == 0 & k;
 printf("j = %d\n", j);
 n = !i > k > 2;
 printf("n = %d\n", n);
 return 0;
}

**Bharat Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalint Singh, Jaspal
```

```
Practice with Assignment Operators

int i = 1, j = 2, k = 3, m = 4;

Expression
i += j + k
j *= k = m + 5
k -= m /= j * 2
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal
```


Debugging Tips Trace your code by hand (a hand trace), keeping track of the value of each variable. Insert temporary printf() statements so you can see what your program is doing. Confirm that the correct value(s) has been read in. Check the results of arithmetic computations immediately after they are performed. Use () wherever possible to avoid confusion

ti Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jas

Good Programming Practice

- It is best not to take the "big bang" approach to coding.
- Use an **incremental approach** by writing your code in incomplete, yet working, pieces.
- · For example, for your projects,
 - Don't write the whole program at once.
 - Just write enough to display the user prompt on the screen.
 - Get that part working first (compile and run).
 - Next, write the part that gets the value from the user, and then just print it out.

U1.

Selection: the if statement if (condition) { statement(s) /* body of the if statement */ } The braces are not required if the body contains only a single statement. However, they are a good idea and are required by the C Coding Standards.

```
if ( age >= 18 )
{
 printf("Vote!\n");
}
if ( value == 0 )
{
 printf ("The value you entered was zero.\n");
 printf ("Please try again.\n");
}
```

Good Programming Practice Always place braces around the body of an if statement. Advantages: Easier to read Will not forget to add the braces if you go back and add a second statement to the body Less likely to make a semantic error Indent the body of the if statement 3 to 5 spaces -- be consistent!


```
Selection: the if-else statement

if (condition)
{
 statement(s) /* the if clause */
}
else
{
 statement(s) /* the else clause */
}


c Sharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal
```

```
Example

if ( age >= 18 )
{
 printf("Vote!\n") ;
}
else
{
 printf("Maybe next time!\n") ;
}

**Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

UI.
```


```
Place associates with the nearest if

Use curly brackets {} to override

int i = 100;
if(i > 0)
if(i > 1000)
printf("i is big\n");
else
printf("i is reasonable\n",

int i = -20;
if(i > 0) {
if(i > 1000)
printf("i is big\n");
} else
printf("i is negative\n");
}

**Bharati Vidyapeeth's Institute of Computer Applications and Management, New Dethi-63, by Shatini Singh Jaspat

**Description**

**Bharati Vidyapeeth's Institute of Computer Applications and Management, New Dethi-63, by Shatini Singh Jaspat

**Description**

**Descripti
```

```
Testing Mutually Exclusive Cases

if (condition<sub>1</sub>)
{
 statement(s)
}
else if (condition<sub>2</sub>)
{
 statement(s)
}
... /* more else clauses may be here */
else
{
 statement(s) /* the default case */
}

*O Bharsti Vidyapeeth's Institute of Computer Applications and Management, New Delhi-S3, by Shalini Singh Jaspal

**O Bharsti Vidyapeeth's Institute of Computer Applications and Management, New Delhi-S3, by Shalini Singh Jaspal

**O Bharsti Vidyapeeth's Institute of Computer Applications and Management, New Delhi-S3, by Shalini Singh Jaspal
```

```
if ( value == 0 )
{
 printf ("You entered zero.\n") ;
}
else if ( value < 0 )
{
 printf ("%d is negative.\n", value) ;
}
else
{
 printf ("%d is positive.\n", value) ;
}
</pre>

OBharati Vidyapeeth's Institute of Computer Applications and Management, New Dethi-Sb, by Shalini Singh Jaspat

UL
128
```


```
int a = 2;


if (a = 1) /* semantic (logic) error! */


{
 printf ("a is one\n");
}
else if (a == 2)
{
 printf ("a is two\n");
}
else
{
 printf ("a is %d\n", a);
}
else
{
 printf ("a is %d\n", a);
}
```


```
Multiple Selection with if
if (day == 0) {
  printf ("Sunday");
 (continued)
 if (day == 4) {
if (day == 1) {
 printf ("Thursday");
  printf ("Monday");
 if (day == 5) {
if (day == 2) {
 printf ("Friday");
  printf ("Tuesday");
 if (day == 6) {
if (day == 3) {
 printf ("Saturday");
  printf ("Wednesday");
 if ((day < 0) || (day > 6)) {
 printf("Error - invalid day.\n");
```


Cood Programming Practices Include a default case to catch invalid data. Inform the user of the type of error that has occurred (e.g., "Error - invalid day."). If appropriate, display the invalid value. If appropriate, terminate program execution


```
switch Example


switch (day)
{
 case 0: printf ("sunday\n");
 break;
 case 1: printf ("Monday\n");
 break;
 .
 .
 case 6: printf ("Saturday\n");
 break;
 default: printf ("Error -- invalid day.\n");
 break;
}
```


Why Use a switch Statement? A if-else-if structure is just as efficient as a switch statement. However, a switch statement may be easier to read. Also, it is easier to add new cases to a switch statement than to a if-else-if structure.

Topics The while Loop Program Versatility Sentinel Values and Priming Reads Checking User Input Using a while Loop Counter-Controlled (Definite) Repetition Event-Controlled (Indefinite) Repetition for Loops do-while Loops Choosing an Appropriate Loop break and continue Statements

Plant Vidyspeeth's institute of Computer Applications and Management, New Dehi-63, by Shalini Singh Jaspal Versatile? Powersatile is this program? It only works with class sizes of 10. We would like it to work with any class size. A better way: Ask the user how many students are in the class. Use that number in the condition of the while loop and when computing the average.

#include <stdio.h> int main () int numStudents, counter, grade, total, average; total = 0; counter = 1; printf ("Enter the number of students: "); scanf ("%d", &numStudents); while (counter <= numStudents) { printf ("Enter a grade : "); scanf ("%d", &grade); total = total + grade; counter = counter + 1; } average = total / numStudents; printf ("Class average is: %d\n", average); return 0; **Bharail Violyapeeth's Institute of Computer Applications and Management, New Debhi-63, by Shalini Singh Jaspal

Why Bother to Make It Easier?

- Why do we write programs?
 - So the user can perform some task
- The more versatile the program, the more difficult it is to write. BUT it is more useable.
- The more complex the task, the more difficult it is to write. But that is often what a user needs.
- · Always consider the user first.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

BAME C WARRING

Using a Sentinel Value

- We could let the user keep entering grades and when he's done enter some special value that signals us that he's done.
- This special signal value is called a sentinel value.
- We have to make sure that the value we choose as the sentinel isn't a legal value.
- For example, we can't use 0 as the sentinel in our example as it is a legal value for an exam score.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

BARRA CONTRACTOR

The Priming Read

- When we use a sentinel value to control a while loop, we have to get the first value from the user before we encounter the loop so that it will be tested and the loop can be entered.
- This is known as a priming read.
- We have to give significant thought to the initialization of variables, the sentinel value, and getting into the loop.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspai

U1. 155

BALLET C VETERALITY

New Algorithm

<total> = 0 <grade_counter> = 1

Display "Enter a grade: " Read <grade>

While (<grade> != -1)
<total> = <total> + <grade>

<grade_counter> = <grade_counter> + 1 Display "Enter another grade: " Read <grade>

End while

<average> = <total> / <grade_counter>
Display "Class average is: ", <average>

© Rharati Viduanaeth's Institute of Computer Applications and Management, New Delhi,63, by Shalini Singh Jaspal

U1. 156

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

{
 int counter, grade, total, average;
 total = 0;
 counter = 1;
 printf("Enter a grade: ");
 scanf("%d", &grade);
 while (grade! = -1) {
 total = total + grade;
 counter = counter + 1;
 printf("Enter another grade: ");
 scanf("%d", &grade);
 }
 average = total / counter;
 printf ("Class average is: %d\n", average);
 return 0;
}

**Can use a do-while loop instead
**Covered later*

**Cove
```

```
Final "Clean" C Code (Contd.)


/* Get grades from user  */
/* Compute grade total and number of grades */


printf("Enter a grade: ");
scanf("%d", &grade);
while (grade!=-1) {
 total = total + grade;
 counter = counter + 1;
 printf("Enter a grade: ");
 scanf("%d", &grade);
}


/* Compute and display the average grade */
average = total / counter;
printf ("Class average is: %d\n", average);

return 0;

O Sharati Vidyapesh's Institute of Computer Applications and Management, New Debhi-S3, by Shalin Singh Jaspat 15
```


Event-Controlled Repetition (Indefinite Repetition) If it is NOT known in advance exactly how many times a loop will execute, it is known as an event-controlled loop. sum = 0; printf("Enter an integer value: "); scanf("%d", &value); while (value!=-1) { sum = sum + value; printf("Enter another value: "); scanf("%d", &value); } **Bharati Vidyapeeth's Institute of Computer Applications and Management, New Dothi-63, by Shalini Singh Jaspal **U.** **Computer Applications and Management, New Dothi-63, by Shalini Singh Jaspal **U.** **Computer Applications and Management, New Dothi-63, by Shalini Singh Jaspal **U.** **Computer Applications and Management, New Dothi-63, by Shalini Singh Jaspal **U.** **Computer Applications and Management, New Dothi-63, by Shalini Singh Jaspal **U.** **U.** **Computer Applications and Management, New Dothi-63, by Shalini Singh Jaspal **U.** **

Event-Controlled Repetition (Contd.) An event-controlled loop will terminate when some event occurs. The event may be the occurrence of a sentinel value, as in the previous example. There are other types of events that may occur, such as reaching the end of a data file. Obtained Vidyageeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal UI. 184

Initialize, Test and Modify in for Loop		
Just as with a while loop, a for loop		
 initializes the loop control variable before beginning the first loop iteration, 		
 modifies the loop control variable at the very end of each iteration of the loop, and 		
 performs the loop termination test before each iteration of the loop. 		
The for loop is easier to write and read for counter-controlled loops.		

An Equivalent while Loop printf ("Enter a positive number: "); scanf ("%d", &num); while (num <= 0) { printf ("Intry again\n"); printf ("Enter a positive number: "); scanf ("%d", &num); } Notice that using a while loop in this case requires a priming read.

An Equivalent for Loop printf ("Enter a positive number: "); scanf ("%d", &num); for (; num <= 0;) { printf ("Nnot +ve. Try again\n"); printf ("Enter a positive number: "); scanf ("%d", &num); } A for loop is a very awkward choice here because the loop is event-controlled. © Bharall Vidyapeeth's Institute of Computer Applications and Management, New Dethi-53, by Shalint Singh Jaspal UI. 177

Use a for loop for counter-controlled repetition. Use a while or do-while loop for event-controlled repetition. Use a do-while loop when the loop must execute at least one time. Use a while loop when it is possible that the loop may never execute.

Nested Loops Loops may be nested (embedded) inside of each other. Actually, any control structure (sequence, selection, or repetition) may be nested inside of any other control structure. It is common to see nested for loops.

The break Statement • The break statement can be used in while, do wile, and for loops to cause premature exit of the loop. USE IN MODERATION.

The continue Statement The continue Statement can be used in while, dowhile, and for loops. It causes the remaining statements in the body of the loop to be skipped for the current iteration of the loop. USE IN MODERATION.

Need for Arrays Many a time a program needs to work upon multiple related data items. e.g. Sales data of multiple products Grades of students in a class Salaries of all employees Having independent variables for each such data item would make the program clumsy and difficult to manage. An array is a means of solving this problem.

WINDS OF STREET,

What is an array

- An array is a set of variables that have the same data type and share one name.
- Individual data items in an array are stored in contiguous memory locations.
- These data items are differentiated by means of an index (also termed as subscript).
- The index of an element is an indicator of its storage order.
- Arrays are often used when dealing with multiple data items possessing common characteristics.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

These numbers indicate the value stored in array element 1 3 5 ... 9 11 13 0 1 2 ... n-3 n-2 n-1 Numbers denoting the array subscripts or indices

Working without Arrays Store and print marks of all the students of a class int m1, m2, m3... scanf ("%d", &m1); scanf ("%d", &m2); ... scanf ("%d", &m3); Without array 1. Multiple variables too tedious to manage. 2. Unnecessary repetition of code. 3. Code difficult to maintain. 4. If we simply use a single variable and keep overwriting it n times then data would not be available for future use.

Basics about Arrays An array has a fixed number of elements based on its creation The elements are numbered from 0 to "array size – 1" Arrays store many values but have only one identifier The array identifier represents the memory location of where the array begins The array index represents a logical offset to an area of storage in the array. The actual offset address depends on the data type of the array.

BHARAT COM

The array element operator []

- The array element operator is used to reference a specific array element.
- The expression inside the array element, termed as index, must resolve to type int.
- The value of the index can be any number, but care should be taken that the index falls within the bounds (0 – SIZE-1) of the array.
 - The compiler / runtime environment do not perform this check.

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

#include <stdio.h> int main(void) { int x[5]; x[0]=23; /* valid */ x[2.3]=5; /* invalid: index isn't int */ return 0; }

BHANKET CONTRACTOR AND ADDRESS OF THE PERSON ADDRESS OF THE PERS

Initializing arrays

An array is initialized

- using a code block
- containing comma-delimited values
- The values match in position with the elements in the array.

If there are values in the initialization block, but not enough to fill the array,

- all the elements in the array without values are initialized to 0 in the case of float or int,
- NULL in the case of char

Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jas

U1. 195

BARRETT VETORPETTY /

Initializing Arrays - II

If there are values in the initialization block,

- an explicit size for the array does not need to be specified
- only an empty array element operator is enough.

C will count the values and size the array for you

What if size is provided and the initialization block contains extra values !!!

© Bharati Vidyaneeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1 196

Using Array Elements Array elements can be used like any variable read into: printf("sales for employee 3: "); scanf("%f",&(sales[3])); printed: printf("sales for employee 3 \$%7.2f\n",Sales[3]); used in other expressions: Total = Sales[0] + Sales[1] + Sales[2] + ...;

Arrays and Loops Problem: initialize Sales with zeros Sales[0] = 0.0; Sales[1] = 0.0; ... Sales[9] = 0.0; Should be done with a loop: for (I = 0; I < 10; I++) Sales[I] = 0.0;


```
#include <stdio.h>
int main(void)
{
  int i , x[5] , total = 0 ;
  for ( i = 0 ; i < 5 ; i++ )
  {
 printf( "Enter mark %d" , i );
 scanf ( "%d" , &x[ i ] );
  }
  for ( i = 0 ; i < 5 ; i++ )
 total = total + x[i];
  printf ( "The average is %d" , total / 5 );
  return 0;
}


OBharati Vidyapeeth's Institute of Computer Applications and Management, New Dethi-43, by Shalini Singh Jappal

Utj.
```


Good Programming Practice	
Define constant for highest array subscript: #define MAXEMPS 10	
Use constant in array declaration: float Sales[MAXEMPS];	
<pre>Use constant in loops: for (I = 0; I < MAXEMPS; I++) scanf("%f",&(Sales[I]));</pre>	
If MAXEMPS changes, only need to change one location	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-53, by Shalini Singh Jaspal	U1. 202

BARRETT COMMUNICATION OF	Try working on following
• Print	Elements of an Array
• Calcu	ulate Sum / Average of Elements in an Array
• Find	Maximum / Minimum Element of an Array
• Sear	ch for a value in an Array
	(arrange in ascending / descending order) the data Array

Merge the contents of two arrays on another array • What should be the size of the resultant array Extract elements at location **a** to location **b** and store the results in another array • What should be the size of the resultant array • What if **a** and **b** are entered by user!!!

Processing Strings Each individual element of a string is a char Use a loop that Starts processing from the 0th element (Name[i], where i is initialized to 0) Processes each subsequent element Till the element being processed is not equal to '\0' Convert a string to upper case

Selection Sort Notes
If array has N elements, process of finding smallest repeated N-1 times (outer loop)
Each iteration requires search for smallest value (inner loop)
After inner loop, two array members are swapped if required
Can search for largest member to get descending-order sort
® Rharati Vidvangeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

The number of subscripts determines the dimensionality of an array x[i] refers to an element of a one dimensional array x y[ii] [j] refers to an element of a two dimensional array y z[ii] [j] [k] refers to an element of a three dimensional array z Etc.

Single v. Multi-dimensional So far, we have only looked at single dimensional arrays E.g. we can represent one row of data int numbers[5] = {2,4,6,7,4}; A two dimensional array is similar to creating a table of data (also similar to a Microsoft Excel spreadsheet.) You can also create 3, 4, 5 dimensional arrays In fact, the ANSI C specification states that compilers must be able to support up to 12 dimensions Beyond 2 dimensions, however, things can get confusing. So, we will stick to 2 initially.

BHAMATI OF WOOMERS,

Why use 2-D arrays?

2-D arrays are useful for lots of applications

- Anything that you would put in a table fits nicely into a 2-D array
- Track company stock price for 5 different companies over 30 days. (just create a 5 x 30 array.)
- Track homework grades for 5 homework assignments completed by 55 students (just create a 5 x 55 array.)

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1. 217

Declaring 2D arrays

To declare a 1-D Array, we specify 1 size data_type array_name [size];

To declare a 2-D Array, we specify 2 sizes

data_type array_name[# of rows][# of columns]

Examples

int a[2][3]; /* Creates a 2x3 array of ints */
double b[5][2] /* Creates a 5x2 array of doubles */

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1. 218

Initializing 2-D arrays

- To initialize a 1-D Array, just place all your data inside of brackets { }
- To initialize a 2-D Array, place your data inside of embedded brackets { {},{}} }

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1. 219

2D Array Element Reference	
Syntax: array_name[expr_row #][expr_col #]	
Expressions are used for the two dimensions in that order	
Remember that index numbers in C always start at 0	
Values used as subscripts must be legal for each dimension	
Each location referenced can be treated as variable of that type	
Example: Grades[3][2] is a character, provided Grades is 2-D character array	
© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	U1.

BARRETTS VETERALITY

Review-Structured Programming

- A problem solving strategy and a programming methodology that includes the following guidelines:
 - The program uses only the sequence, selection, and repetition control structures.
 - The flow of control in the program should be as simple as possible.
 - The construction of a program embodies top-down design.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1.

Review of Top-Down Design

- Involves repeatedly decomposing a problem into smaller problems
- Eventually leads to a collection of small problems or tasks each of which can be easily coded
- The **function** construct in C is used to write code for these small, simple problems.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal

U1

Functions

- A C program is made up of one or more functions, one of which is main().
- Execution always begins with main(), no matter where it is placed in the program.
- By convention, main() is located before all other functions.
- When program control encounters a function name, the function is **called** (**invoked**).
 - Program control passes to the function.
 - The function is executed.
 - Control is passed back to the calling function.

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspa

U1.

BAMAII PER NOTAMITHA	Functions (Contd.)	
We have useprintfscanfgetchar	ed three predefined functions so far:	
Programmer	rs can write their own functions.	
	ach <i>module</i> in a program's design <i>hierarchy</i> lemented as a function.	
C function variables.	names follow the same naming rules as C	
© Bharati Vidyapeeth's Institute of	of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal	U1.

When calling a Standard Library function, #include the file specified in the help page(s) - this file will contain the prototype. When calling one of your own functions, write a prototype yourself.

The Function Call Passes program control to the function Must match the prototype in name, number of arguments, and types of arguments void printMessage (void); int main () same name no arguments { printMessage (); return 0; } **OBharati Vidyapseth's Institute of Computer Applications and Management, New Delhi-E3, by Shalini Singh Jaspal **The Function Call **OBMARATION CALL **


```
The Function Definition


Control is passed to the function by the function call. The statements within the function body are then executed.

void printMessage (void)
{
 printf ("A message for you:\n\n");
 printf ("Have a nice day!\n");
}

After the statements in the function have completed, control is passed back to the calling function, in this case main().

Note that the calling function does not have to be main().
```


Parameter Passing Consider a function averageTwo that calculates and returns the average of two integers passed to it as parameters. Actual parameters are the parameters that appear in the function call. average = averageTwo (value1, value2); Formal parameters are the parameters that appear in the function header. float averageTwo (int num1, int num2) Actual and formal parameters are matched by position. Each formal parameter receives the value of its corresponding actual parameter.

Parameter Passing - II Corresponding actual and formal parameters do not have to have the same name, but they may. must be of the same data type, with some exceptions.

Functions only "see" (have access to) their own local variables. This includes main(). Formal parameters are declarations of local variables. The values passed are assigned to those variables. Other local variables can be declared within the function body.

The Rules • A function may accept zero or as many parameters as it needs. • A function may return either one or no values. • Variables declared inside a function, unless explicitly passed to another function, are available to that function only.

BARRETTS WITH PROPERTY.	Attributes of a variable	
A variat	ole has the following attributes associated with it:	
• Da	ata type	
■ Na	ame	
• M	emory Address	
	cope (code blocks where the variable is visible / cessible)	
	etime (duration for which the variable is retained in emory)	
@ Pharati Vidyanaat	h's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh, Iasnal	U1.

This declaration indicates that • the actual storage and initial value of a variable, or • body of a function is defined elsewhere. The location is usually in a separate code module The keyword is optional for a function prototype. Example: extern int mode; extern void GlobalFunction (int);

Call by Value When a function is called the parameters are copied - "call by value" The function is unable to change any variable passed as a parameter In the next session we will discuss pointers which allow "call by reference" We have already had a sneak preview of this mechanism with scanf


```
#include <stdio.h>


float averageTwo (int num1, int num2);


int main ()


{
  float ave;
  int value1 = 5, value2 = 8;
  ave = averageTwo (value1, value2);
  printf ("%d + %d / 2 = %f\n", value1, value2, ave);
  return 0;
}


© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Dethi-53, by Shalini Singh Jaspal

U1.
778
```


C REALING TO THE THIRD OF THE T	Pointers	
 Declaring pointers The "&" operator The "*" operator Initializing pointers Type mismatches Call by reference Pointers to pointers 		
© Bharati Vidyaneeth's Institute of Computer Applications at	nd Management New Delhi-63 by Shalini Singh Jacob	U1.

Recursive Functions recursive functions: represent an activity that can be defined in terms of itself Common examples X raised to power Y is X *(X raised to power Y-1) Factorial N is N * (Factorial N-1)

Considerations for Recursive Algorithms

- How to define the problem in terms of a smaller problem of the same type?
- Does each recursive call diminish the size of the problem?
- What instance of the problem can serve as the base case?
- As the problem size diminishes, will you reach this base case?

U1. 298

Example I: X Raised to Power Y

Iterative definition:

Power (X, Y) = X * X * X * ... X, Y times for any Y > 0.

Power (X, 0) = 1

- Recursive solution:
- 1. Power (X, Y) = X * Power (X, Y-1)
- 2. Problem diminishing? yes.
- 3. Base case: Power (X, 0) = 1; base case does not have a recursive call.
- 4. Can reach base case as problem diminishes? yes

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspai

Example II: Factorial of N

Iterative definition:

Factorial(N) = N * (N-1) * (N-2) *...1 for any N > 0.

Factorial(0) = 1

Recursive solution:

- 1. Factorial (N) = N * Factorial(N-1)
- 2. Problem diminishing? yes.
- **3. Base case**: Factorial(0) = 1; base case does not have a recursive call.
- 4. Can reach base case as problem diminishes? Yes

© Bharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspa

U1. 300

Prunction Calls We know that function call activity follows the LIFO rule. A set of stack frames can be used to represent function calls. These stack frames would plot stack contents against time. A stack frame showing a particular function stacked upon itself, at a given point of time represents a recursive function call.

Tree of function calls – an alternative representation A tree diagram that shows The main function as the root (level 0); and The direct calls made by main are shown as nodes at one lower level (level 1) Similarly, a function call made by a node X at level L is shown by a node at level L+1

The Towers of Hanoi Legend Legend has it that priests in a Temple were given a puzzle by Lord Brahma. The puzzle consisted of a golden platform with three diamond needles, on which were placed 64 golden disks. The priests were to move one disk per day, following a set of rules. When they had successfully completed their task, the world would come to an end.

Towers of Hanoi: The Rules • When a disk is moved from one peg it must be placed on another. • Only one disk may be moved at a time, and it must be the top disk on a tower. • A larger disk may never be placed upon a smaller disk.

Find kth smallest array element • This problem is different from the ones we examined: You cannot predict in advance the size of either the smaller problems or the base case in the recursive solution to the kth smallest-element problem. Recursive solution: 1. Decide a pivot element in the array P with index Pindex. 2. Partition the array into three parts: elements < P(call it S1), P, and elements >P (call it S2).

Find Kth smallest (Contd.)
3. If there are k or more elements in S1 = A[FirstPindex-1] then S1 contains k smallest elements of array A[FirstLats]. kth smallest is in S1.
4. If there k-1 elements in S1, the pivot element is the required element.
5. If there are fewer than k-1 elements in S1, then kth element is S2 = A[Pindex+1 -L]. Since we have eliminates Pindex-First elements, now we are looking for (k-(Pindex-First+1))th element in S2.
tharati Vidyapeeth's Institute of Computer Applications and Management, New Delhi-63, by Shalini Singh Jaspal