

Chapter 2

C Fundamentals


The General Form of a Simple Program

• Simple C programs have the form

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

- Every C programs rely on three key language features:
 - Directives
 - Functions
 - Statements


3

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Compiling and Linking

- Before a program can be executed, three steps are usually necessary
 - Preprocessing
 - The *preprocessor* obeys commands that begin with # (known as *directives*)
 - Compiling
 - A *compiler* translates the program into machine instructions (*object code*).
 - Linking
 - A *linker* combines the object code produced by the compiler with any additional code needed to yield a complete executable program
- The preprocessor and linker are usually integrated within the compiler


Program: Printing a Pun

```
#include <stdio.h>
int main(void)
{
 printf("To C, or not to C: that is the question.\n");
 return 0;
}
```

- This program might be stored in a file named pun.c
- The file name doesn't matter, but the .c extension is often required


5

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Compiling and Linking Using cc

• To compile and link the pun.c program under Unix, enter the following command in a terminal at command-line prompt:

```
cc pun.c
```

• Preprocessing and linking are automatic when using cc


Compiling and Linking Using cc

- After compiling and linking the program, cc leaves the executable program in a file named a . out by default
- The -o option lets us choose the name of the file containing the executable program
- The following command causes the executable version of pun. c to be named pun

```
cc -o pun pun.c
```


Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

The GCC Compiler

- GCC is one of the most popular C compilers
- GCC is supplied with Linux and is available for many other platforms as well
- Using this compiler is similar to using cc:

```
gcc -o pun pun.c
```


Directives

- Before a C program is compiled, it is first edited by a preprocessor
- Commands intended for the preprocessor are called directives
 - Directives always begin with a # character
- Example:

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

- <stdio.h> is a *header* containing information about C's standard I/O library
- By default, directives are one line long
 - there's no semicolon or other special marker at the end


Co

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Functions

- A *function* is a series of statements that have been grouped together and given a name
- *Library functions* are provided as part of the C implementation
- A function that computes a value uses a return statement to specify what value it *returns*

```
return x + 1;
```


The main Function

- The main function is mandatory
- main is a special function
 - it gets called automatically when the program is executed
- main returns a status code
 - Same as in Unix shell script
 - the value 0 indicates normal program termination
- If there's no return statement at the end of the main function, many compilers will produce a warning message


11

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Statements

- A *statement* is a command to be executed when the program runs
- C requires that each statement end with a semicolon


Statements

```
#include <stdio.h>
int main(void)
{
 printf("To C, or not to C: that is the question.\n");
 return 0;
}
```

- pun.c main function includes only two statements
 - one is the printf *function call*
 - the other is the return statement
- Asking a function to perform its task is known as calling the function
- pun.c calls printf to display a string


Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Printing Strings

- When the printf function displays a string literal—characters enclosed in double quotation marks—it doesn't show the quotation marks
- when printf finishes printing,
 - doesn't automatically advance to the next output line
- To make printf advance one line,
 - include \n (the *new-line character*) in the string to be printed
- Examples:

```
printf("To C, or not to C: that is the question.\n");
printf("To C, or not to C: ");
printf("that is the question.\n");
printf("Brevity is the soul of wit.\n --Shakespeare\n");

CPROGRAMMING
AMadern Ammach second prints

All rights reserved.
All rights reserved.
```

Comments

A comment begins with /* and end with */

```
/* This is a comment */
```

Comments may extend over more than one line

```
/* Name: pun.c
  Purpose: Prints a bad pun.
  Author: K. N. King */
```

- *Warning*: Forgetting to terminate a comment may cause the compiler to ignore part of your program
- Comments *can not* be nested *(why?)*
- In C99, comments can also be written in the following way: (why?)

```
// This is a comment ended at the end of line
```


15

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Variables

- Most programs need a way to store data temporarily during program execution
- These storage locations are called *variables*
- Every variable must have a *type*
- C has a wide variety of types, including int and float
 - *Short for what?*
 - Speed
 - Approximate nature of values


Declarations

- Variables must be *declared* before they are used
- Variables can be declared one at a time

```
int height;
float profit;
```

• Alternatively, several can be declared at the same time

```
int height, length, width, volume;
float profit, loss;
```


17

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Declarations

• When main function contains declarations, these must precede any statements

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

- In C99, declarations don't have to come before statements
 - Yet, variable must be *declared* before they are used


Assignment

 A variable can be given a value by means of assignment height = 8;

The number 8 is said to be a *constant*

 Mixing types (such as assigning an int value to a float variable or assigning a float value to an int variable) is possible but not always safe


19

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Printing the Value of a Variable

• printf can be used to display the current value of a variable

```
printf("Height: %d\n", height);
```

- %d is a *placeholder* indicating where the value of the variable height is to be filled in
- %d works only for int variables
- To print a float variable, use %f instead


Printing the Value of a Variable

- By default, %f displays a number with *six* digits after the decimal point
- To force **%f** to display **p** digits after the decimal point, put .**p** between **%** and **f**
- To print the line

```
Profit: $2150.48 use the following:
```

```
profit = 2150.48f;
printf("Profit: $%.2f\n", profit);
```


21

Copyright © 2008 W. W. Norton & Company. All rights reserved.

What will we

get if we use just %f?

Chapter 2: C Fundamentals

Program: Computing the Dimensional Weight of a Box

- Shipping companies often charge extra for boxes that are large but very light, basing the fee on volume instead of weight
- The usual method to compute the "dimensional weight" is to divide the volume by 166 (the allowable number of cubic inches per pound)
- The dweight.c program computes the dimensional weight of a 12"×10" ×8" box

```
Dimensions: 12x10x8

Volume (cubic inches): 960

Dimensional weight (pounds): 6
```


Chapter 2: C Fundamentals dweight.c /* Computes the dimensional weight of a 12" x 10" x 8" box */ #include <stdio.h> int main(void) int height, length, width, volume, weight; height = 8; length = 12; width = 10; volume = height * length * width; /* Why did we use 165 here?*/ weight = (volume + 165) / 166;printf("Dimensions: %dx%dx%d\n", length, width, height); printf("Volume (cubic inches): %d\n", volume); printf("Dimensional weight (pounds): %d\n", weight); return 0; **C**PROGRAMMING Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Initialization

• The initial value of a variable may be included in its declaration

```
int height = 8;
```

The value 8 is said to be an *initializer*

• Any number of variables can be initialized in the same declaration

```
int height = 8, length = 12, width = 10;
```

• Each variable requires its own initializer

```
int height, length, width = 10;
/* initializes only width */
```


Reading Input

- scanf is the C library's counterpart to printf
- scanf requires a *format string* to specify the appearance of the input data
- Example of using scanf to read an int value

 /* reads an integer; stores into i */

 scanf("%d", &i);

 i must be an
- When using scanf, the & symbol is usually (but not always) required (*depends of the type of the used variable*)


25

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Reading Input

• Reading a float value requires a slightly different call of scanf

```
scanf("%f", &x);
x must be a
float variable
```

• "%f" tells scanf to look for an input value in float format (the number may contain a decimal point, but doesn't have to)


Program: Computing the Dimensional Weight of a Box (Revisited)

- dweight2.c is an improved version of the dimensional weight program in which the user enters the dimensions
- Each call of scanf is immediately preceded by a call of printf that displays a *prompt*


27

```
Chapter 2: C Fundamentals
 dweight2.c
/st Computes the dimensional weight of a box from input provided by the user st/
#include <stdio.h>
int main(void)
 There is no placeholder
 int height, length, width, volume, weight;
 here. Hence, only a
 printf("Enter height of box: "); O (
 constant string will be
 scanf("%d", &height);
 printed.
 printf("Enter length of box: ");
 scanf("%d", &length);
 printf("Enter width of box: ");
 scanf("%d", &width);
 volume = height * length * width;
 There is no "\n"
 weight = (volume + 165) / 166;
 printf("Dimensions: %dx%dx%d\n", length, width, height);
 printf("Volume (cubic inches): %d\n", volume);
 printf("Dimensional weight (pounds): %d\n", weight);
 return 0;
  CPROGRAMMING
 Copyright © 2008 W. W. Norton & Company.
```

Program: Computing the Dimensional Weight of a Box (Revisited)

Sample output of the program:

```
Enter height of box: 8
Enter length of box: 12
Enter width of box: 10
Dimensions: 12x10x8
Volume (cubic inches): 960
Dimensional weight (pounds): 6
```

• Note that a prompt *shouldn't* end with a new-line character


Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Defining Names for Constants

- dweight.c and dweight2.c rely on the constant 166, whose meaning may not be clear to someone reading the program
- Using a feature known as *macro definition*, we can name this constant

```
#define INCHES PER_POUND 166
 There is no "="
 sign here
```

• Using only upper-case letters in macro names is a common convention, but not a must


Defining Names for Constants

- When a program is compiled, the *preprocessor* replaces each *macro* by the value that it represents
- During *preprocessing*, the statement

```
weight = (volume + INCHES_PER_POUND - 1) / INCHES_PER_POUND;
will become
```

```
weight = (volume + 166 - 1) / 166;
```


31

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Identifiers

- Names for variables, functions, macros, and other entities are called *identifiers*
- An identifier may contain *letters*, *digits*, and *underscores*, but *must begin with a letter or underscore*
- Examples of *legal* identifiers

```
times10 get_next_char _done
```

- Examples of *illegal* identifiers

 10times get-next-char
- It's usually best to avoid identifiers that begin with an *underscore*


Identifiers

- C is *case-sensitive*
 - It distinguishes between upper-case and lower-case letters in identifiers
 - For example, the following identifiers are all different

```
job joB jOb jOB Job JOB JOB
```


33

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Identifiers

• Many programmers use only lower-case letters in identifiers (other than macros), with underscores inserted for legibility

```
symbol_table current_page name_and_address
```

• Other programmers use an upper-case letter to begin each word within an identifier

```
symbolTable currentPage nameAndAddress
```

• C places no limit on the maximum length of an identifier


Keywords

• The following *keywords* can't be used as identifiers:

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

Red means C99 only


35

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Layout of a C Program

- A C program is a series of *tokens*
- Tokens include:
 - Identifiers
 - Keywords
 - Operators
 - Punctuations
 - Constants
 - String literals


Layout of a C Program

• The statement

C PROGRAMMING

37

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 2: C Fundamentals

Layout of a C Program

- The amount of space between tokens usually isn't critical
- Can we put any C program in one line? Why?
- Compressing programs in this fashion isn't a good idea
- In fact, adding spaces and blank lines to a program can make it easier to read and understand
 - Statements can be divided over any number of lines
 - Space between tokens (e.g., before and after each operator, and after each comma) makes it easier for the eye to separate them
 - *Indentation* can make nesting easier to spot
 - Blank lines can divide a program into logical units
- Spaces are not allowed within a token, since they will change its meaning


Layout of a C Program

- Putting a *space* inside a *string literal* is *allowed*, although it changes the meaning of the string
- Putting a *new-line* character in a string (splitting the string over two lines) is *illegal*

```
printf("To C, or not to C:
that is the question.\n");
  /*** WRONG ***/

printf("To C, or not to C:");
printf(" that is the question.\n");
  /*** Correct ***/
```


39