Structure Of a C Program

Basic structure of C programming

To write a C program, we first create functions and then put them together. A C program may contain one or more sections. They are illustrated below. Documentation section Link section Definition section Global declaration section main () Function section Declaration part Executable part Subprogram section Function 1 Function 2 (User defined functions) Function n

Structure of a C program

```
#include <stdio.h>
 Preprocessor directive (header
 file)
 void main (void)
 printf("\nHello World\n");
 Program
 statement
#include <stdio.h>
 Preprocessor
 directiv
#define VALUE 10
int global var;
 Global variable
 Comments
 declaration
void main (void)
 /* This is the beginning of the program */
 int local var,
 Local variable
 local var = 5; \blacksquare
 Variable definition
 global_var = local_var + VALUE;
 printf ("Total sum is: %d\n", global var); // Print out the result
```

Preprocessor Directives

- The first statement to be checked by the compiler
- Preprocessor Directives always preceded with '#' sign
- They contain information to the compiler which are required by the compiler during compilation.
- There are a few compiler directives. But only 2 of them will be discussed here.
 - #include <stdio.h>
 - Tells the compiler to include the file stdio.h during compilation
 - Anything in the header file will be included a part of the program
 - #define VALUE 10
 - Tells the compiler to substitute the word VALUE with 10 during compilation

Preprocessor Directives

```
#define PI 3.141592654
 The result of the compilation is the
main() {
 same for both C program (One with
 #define and the other without it).
 Which one is preferred (less typing)?
 perimeter = 2*PI*radius;
 area = PI*radius*radius;
 Which one is more readable?
 The one with constant definition using
 #define preprocessor directive.
 Before compilation, the pre-processor
 main() {
 will replace all PI with 3.141592654.
 perimeter = 2* 3.141592654 *radius;
 area = 3.141592654 *radius*radius;
```

Comments

- Comment means explanations or annotations that are included in a program for documentation and clarification purpose.
- Comments are completely ignored by the compiler during compilation and have no effect on program execution.
- Comments starts with '/*' and ends with '*/'
- Some compiler support comments starting with '//'

Basic Data Types

- There are 3 Basic data types in C:
 - int (used to declare numeric program variables of integer type)
 - char (used to declare character variable)
 - double (used to declare floating point variable)
- In addition, there are float, void, short, long, etc.
- Variables are declared before they are used in a program.
 - Declaration specifies the type of a variable.
 - Example: int local_var;
- Once defined variables are used for storing a value.

Variable

- A variable can be declared globally or locally.
- A globally declared variable can be accessed from any part of the program.
- A locally declared variable can only be accessed from inside the function in which the variable is declared.

Statements

- A specification of an action to be taken by the computer as the program executes is called a Statement.
- In the previous example, there are 2 lines following variable declaration that terminate with semicolon ';' are statements:

```
global_var = local_var + VALUE;
printf ("Total sum is: %d\n", global_var);
```

Each line is a statement that end with a semicolon is a

Basic Functions

- A C program consists of one or more functions that contain a group of statements which perform a specific task.
- A C program must at least have one function: the function main.
- We can create our own function or use the functions that has been declared in C library (called Predefined function).
- In order to use Predefined functions, we have to include the appropriate header file (example: stdio.h).

In this section, we will learn a few functions that are pre-defined in the header file stdio.h

- These functions are:
 - printf()
 - scanf()
 - getchar() & putchar()
- In addition to those functions, we will also learn about Format Specifier and Escape Sequence which are used with printf() and scanf().

printf()

• Used to send data to the standard output (usually the monitor) to be printed according to specific format.

General format:

- printf("control string", variables);
- Control string is a combination of text, format specifier and escape sequence.

Example:

- printf("Thank you");
- printf ("Total sum is: %d\n", global_var);
 - %d is a format Specifier
 - \n is an escape sequence

scanf()

• Reads data from the standard input device (usually keyboard) and store it in a variable. The General format is:

```
- scanf("Control string", &variable);
```

• The general format is pretty much the same as printf() except that it passes the address of the variable (notice the & sign) instead of the variable itself to the second function argument.

```
Example:
```

```
int age;
printf("Enter your age:
"); scanf("%d", &age);
```

getchar() and putchar()

- getchar() reads a character from standard input
- putchar() writes a character to standard output

Example:

```
#include <stdio.h>
void main(void)
{
 char my_char;
 printf("Please type a character: ");
 my_char = getchar();
 printf("\nYou have typed this character: ");
 putchar(my_char);
}
```

The End

Thank U