

C Programming

Lecture One

C Programming Basics

This material is developed by IMTSchool for educational use only All copyrights are reserved

Introduction To C Programming

- C is structured programming, it means that the C program is composed of small parts each part called <u>"function"</u>.
- The first function to be executed (The entry point of the program) is called <u>"main"</u>.
- Sometimes, we may write some functions in a stand alone file for organizing, this file is called *"library"*.

Hello World in C

```
/* Include stdio.h library
 Multiline comment
 To use printf function */
 Include command
#include <stdio.h>
 Single line comment
// define the main function
void main(void)
 /* Call the main function and
 pass string to it to print */
 printf function call
 printf("Hello C world"); <---</pre>
 Any line inside a
 function must ends
 with semicolon;
```


Comments in C

Comments are non-executable text used to provide documentation for the code. It provide clarity to the C source code allowing others to better understand what the code was intended to accomplish.

It is always recommended to use comments in your code, for that in IMT we have a rule, at least one comment for each code line.

1- Single-line comment

Any line preceded by two forward slashes //.

// This is single line comment

2- Multi-line comment

Any text starts with /* and ends with */

/* This is multiline comment */

Strings in C

- It is comprised of a set of characters that can also contain spaces, special characters and numbers.
- In C string is represented between double quotation "This is string".
- *printf* function will print the string passed to it as it is.

 Escape operator may be used inside the string \ , this operator may insert tab, new line or quotes.

```
printf("My Name is Ahmed\n");
printf("I'm 26 Years Old ");
```

\n	New line
\t	Horizontal tab
\v	Vertical tab
\'	Single quote
\"	Double quote

Write a C code that will print your short biography.

Full Name, Birth Year, Faculty, and graduation year

Time To Code

Expected Output

I'm Ahmed Assaf

My birth date is 22 Sep 1991

I graduated from Faculty of Engineering

Cairo University 2013

variables in C

- Variable is a part from the memory, used to hold a piece of data.
- The variable has a type, name and value.
- The types of the variables differs in Size and/or Data to be saved.

Note, Data types size may differ from one compiler to other, this issue will be discussed later.

variables in C

Syntax

type name ;

<u>Or</u>

type name = initial_value ;


```
char x = 9;
```

int y;

float z = 6.52;

Define char variable and initialize it with 9

Define int variable with initialization, it will have a random value, called *garbage*

Define float variable and initialize it with floating number

Variable Naming Rules

1- Variable can contain:

Capital Letters A to Z

Small Letters a to z

Numbers 0 to 9

Underscore

_

2- First Character must be alphabet or Underscore

```
int a1;
int 1a;
Not Allowed
```

- 3- Blanks & Commas are not allowed
- 4- No Special Symbols other than underscore are allowed, ex?, #, etc
- 5- Variable name Should not be Reserved Word
- 6- Variable name can not be repeated in the same scope "Will be clarified later"

Question

What will be the output of the following code ... ?

```
#include <stdio.h>

void main(void)
{
 /* Define int variable and initialze 10 */
 int x = 10;

 printf ("The variable value is x");
}
```


Solution

```
#include <stdio.h>

void main(void)
{
 /* Define int variable and initialze 10 */
 int x = 10;
 printf ("The variable value is x");
}
```


The string will be printed as it is, it will not replace x with its value. Instead it will deal with x as a normal character not a variable.

Printing a variable

- printf function can print a variable inside the string, it could be done by inserting format specifier that will be replaced by the values specified in subsequent additional arguments.
- Example

```
printf ("The variable value is (%d)",x);
```

The output

The variable value is <u>10</u>

This format specifier will be replaced by the value of x

Common specifiers used with *printf* function − − − →

%d	Format specifier for decimal value
%f	Format specifier for floating value
%с	Format specifier for character value

Scanning a value

scanf function is a part from the **stdio** library, it is used to get value from the user and save it in a variable.

Syntax This operator must be written and will be discussed later scanf("formatSpecifier", & VariableName);

Example

```
/* Define a variable to save a value from user */
int x;

/* Get the value from the user */
scanf("%d",&x);
```


Write a C code that will ask the user to enter a value then print it.

Expected Output

Please Enter the value: 10 The value you entered is 10

Time To Code

c Operators

A with we at it	Uni		++									
Arithmetic	Bi		+		-	-		* /			%	
Bit wise	&			~		^			>>		<<	
Assignment	II	+=	-=		*:	*= /=		=	%=		+=	
Assignment	&=	=		^=		\ <u>\</u>	>>=		<-		<=	
Relational	>	<		>	·=	<=			==		! =	
Logical	&&			- 11				!	!			
	Size of operator				si	sizeof()						
	Ternary operator				?	? : ;						
Other	Address operator				&	& (will be discussed later)						
	Dereference				*	* (will be discussed later)						
	Subscriptor					[] (will be discussed later)						

Arithmetic Operators

Bi Operators, operators that takes two operands

int x = 10;

int
$$y = 5$$
;

1- Summation

example

```
int sum = x + y; /* sum = 15 */
```

2- Subtraction

example

```
int sub = x - y; /* sub = 10 */
```

3- Multiplication

example

```
int mul = x * y; /* mul = 150 */
```

4- Division

example

```
int div = x / y; /* div = 2 */
```


Arithmetic Operators

Bi Operators, operators that takes two operands

int x = 10;

int
$$y = 5$$
;

5- Modulus (reminder)

example

int mod = x % y; /* mod = 0 */

example

int mod = y % x; /* mod = 5 */

example

int mod = 10 % 3; /* mod = 1 */

example

int mod = 9 % 1; /* mod = 0 */

example

int mod = 17 / 9; /* mod = 8 */

Write a C code that will ask the user to enter two values and print their summation and multiplication.

Expected Output

Please Enter number 1 : 10 Please Enter number 2 : 20

a x b = 200

Time To Code

Arithmetic Operators

Uni Operators, operators that takes one operand

int
$$x = 10;$$

1- Increment

$$/* x = 11 */$$
 Postfix

example

$$/* x = 11 */$$
 Prefix

2- Decrement

example

$$/* x = 9 */$$

example

$$/* x = 9 */$$
 Prefix

Note: In previous examples, no difference between postfix and prefix cases

Arithmetic Operators

Uni Operators, operators that takes one operand

1- Increment

example

$$v = x++;$$

$$/* x = 11, y = 10 */$$

y = x++; /* x = 11, y = 10 */ Assign x to y, then increment x

example

$$y = ++x$$

$$/* x = 11, y = 11 */$$

2- Decrement

example

$$y = x - - y$$

$$/* x = 9 , y = 10 */$$

y = x--; /* x = 9 , y = 10 */ Assign x to y, then decrement x

example

$$y = --x$$

$$'* x = 9 , v = 9 */$$

Bitwise Operators

To apply these operators correctly, let's first imagine these numbers in binary

```
int x = 10;
int y = 5;
```

```
x = 1010
y = 0101
```

1- And

```
example int and = x & y; /* and = 0 */
```

2- Or

```
example int or = x \mid y; /* or = 15 */
```

3- <u>Not</u>

example

```
char not = ~x;  /* not = 11110101 in binary 245 decimal */
```

4- XOR

```
example int xor = x \wedge y; /* xor = 15 */
```


Bitwise Operators

To apply these operators correctly, let's first imaging these numbers in binary

$$x = 1010$$

 $y = 0101$

6- Right shift

7- Left shift

example

int Left_shift = y << 2; /* Right_shift = 20 */</pre>

LAB 4

Solve these examples in a paper and confirm the that your answers are correct by writing a code printing the result

$$x = 7;$$

 $y = 4;$

$$z = x & y;$$

$$k = x \mid y$$
;

$$m = x ^ y;$$

$$L = x \gg 1;$$

$$N = y \ll 2;$$

Time To Code

Assignment operators

1- Assign

example:

```
x = 20; /* Assign 20 to x */
```

```
int x = 10;
```

2- Add and Assign

example:

```
x += 3; /* Add 3 to x and assign the value to x, x = 13 */
```

3- Subtract and Assign

example:

```
x = 4; /* Sub 4 from x and assign the value to x, x = 6 */
```

4- Multiply and Assign

example:

```
x *= 5; /* Multiply x by 5 and assign the value to x, x = 50 */
```

5- Divide and Assign

example:

```
x \neq 2; /* Divide x by 2 and assign the value to x, x = 5 */
```


Assignment operators

6- Modulus and Assignment

int x = 10;

example:

```
x \% = 4; /* Get the reminder of x divided by 4 and assign the value to x, x = 2
```

7- And then Assign

example:

```
x &= 1; /* Apply and operation between x and 1 and assign the value to x, x = 0
```

8- Or then Assign

example:

```
x |= 15; /* Apply or operation between x and 15 and assign the value to x, x = 15
```

9- XOR then Assign

example:

```
x ^= 2; /* Apply xor operation between x and 2 and assign the value to x, x = 8 */
```


Assignment operators

10- Shift right then Assign example:

```
int x = 10;
```

```
x >>= 1; /* Apply right shift to x by 1 step and assign the value to x, x = 5 */
11- Snirt left then Assign example:
```

```
x \ll 1; /* Apply left shift to x by 1 step and assign the value to x, x = 20
```


The End ...

Other types of operators will be discussed later on,

Assignment 1

Write a code that can draw this pyramid

Assignment 2

Write a code that scan 3 numbers from the user and print them in reversed order

Please enter number 1: 11 Please enter number 2: 12 Please enter number 3: 13

number 3: 13 number 2: 12 number 1: 11

Assignment 3

Write a code that takes 2 numbers and print their summation, subtraction, anding, oring, and Xoring

```
Please Enter number a: 4
Pleae Enter number b: 2
a + b = 6
a - b = 2
a & b = 0
a | b = 6
a ^ b = 6
```


www.imtschool.com

ww.facebook.com/imaketechnologyschool/

This material is developed by IMTSchool for educational use only All copyrights are reserved