CS1010E Lecture 1

Basics of C Programming with Numerical Computations

Henry Chia (hchia@comp.nus.edu.sg)

Semester 1 2016 / 2017

Lecture Outline

- □ Edit-compile-run cycle
- Declaring variables
- □ Program input/output
- Assignment statement
- Arithmetic with typed-expressions
- Types of errors
- □ Program style

Edit-Compile-Run Cycle

Motivating Example

 \Box Given x (miles), convert to y (kms) using

$$y = kx$$

- x and y and variables;
- k is a **constant** of proportionality ≈ 1.609 ;
- \Box Given a value for x, what is y?

Sample C Program

```
* Converts distances from miles to kilometers.
 standard header file
 comment
 #include <stdio.h>
 /* printf, scanf definitions */
preprocessor
 #define KMS PER MILE 1.609
 /* conversion constant
 */
directive.
constant
 reserved word
 int -
 main(void)
 double miles, /* distance in miles */
variable
 /* equivalent distance in kilometers */
 /* Get the distance in miles. */
 printf("Enter the distance in miles> ");
standard
identifier
 scanf("%lf", &miles);
 /* Convert the distance to kilometers. */
 kms = KMS PER MILE * miles;
 special symbol
 /* Display the distance in kilometers. */
 printf("That equals %f kilometers.\n", kms);
reserved
 punctuation
 return 0; <
WORD

 special symbol
```

The main Function

```
/* preprocessor directives */
int main(void) {
 /* declarations (memory) */
 /* statements (process) */
 return 0;
}
```


- Program execution must begin with the main function
- The statement

```
return 0;
```


in the main function signifies the successful termination of the program

Declaring Variables – Defining Memory

- type
 - integer: int
 - floating point (double precision): double
- value
 - Examples of interger values: 1, 0, −100
 - Examples of floating point values: 1.0, 0.123, −1.23
- □ identifier a meaningful name (case-sensitive)
 - must consist only of letters, digits, and underscores
 - cannot begin with a digit
 - cannot be a reserved word
 - avoid using standard identifier names

Declaring Variables – Syntax

declaration

- □ Examples:
 - Unknown value: int x;
 - Initialized: int height=3;
 - Multiple: double r1, r2=1.23, r3, radius=4.0;
- It is advisable to always declare and intialize variables to an initial value (typically zero).

Declaring Variables – Example

```
/* preprocessor directives */
int main(void) {
  double miles, kms; /* distances in miles and kilometers */
  /* statements */
  return 0;
 miles
 kms
/* preprocessor directives */
int main(void) {
  double miles=0, kms=0; /* distances in miles and kilometers */
  /* statements */
  return 0;
 miles
 kms
```

Program Input - scanf <stdio.h>

scanfStatement

- Reads(scanf) a floating-point value(%lf) into(&) miles
 scanf("%lf", &miles);
- □ To read an integer value, use %d
- Requires preprocessor directive: #include <stdio.h>
- ☐ More examples:

```
scanf("%lf%lf", &miles, &kms);
scanf("%d%lf", &miles, &kms); /* type-inconsistent? */
```

Program Input – Example

Program Output - printf <stdio.h>

printfStatement

- \[
 \text{\text{d}}\] and \[
 \text{\text{f}}\] as placeholders to output int and double values
 \[
 \text{\text{d}}\]
- Requires preprocessor directive: #include <stdio.h>
- □ Examples:

```
printf("This is fun :)");
printf("%f miles = %f kms\n", miles, kms);
printf("%f miles = %d kms\n", miles, kms); /* type-inconsistent? */
```


Program Output – Example

```
#include <stdio.h>
int main(void) {
 double miles=0, kms=0; /* distances in miles and kms */
 /* Get the distance in miles */
 printf("Enter the distance in miles> ");
 scanf("%lf", &miles); /* assume 10.0 is read as input */
 /* Verify the distance entered */
 printf("The distance entered is %f miles\n", miles);
 return 0;
 miles
 kms
 10.0
☐ How about the following?
 printf("The distance entered is %d miles\n", miles);
```

Assignment Statement

□ Set variable (var-id) to the value of expression expr

assignmentStatement

expr

Constant

- A named constant can be used in place of a value
- #define preprocessor directive for defining constants

```
#include <stdio.h>
#define KMS_PER_MILE 1.609
int main(void) {
 double miles=0, kms=0; /* distances in miles and kms */
 /* Get the distance in miles */
 printf("Enter the distance in miles> ");
 scanf("%lf", &miles);
 /* Verify the distance entered */
 printf("The distance entered is %f miles\n", miles);
 printf("One mile is equivalent to %f kms\n", KMS_PER_MILE);
 return 0;
}
```

No variable is declared for the constant

Arithmetic

- Expression involving an operation over two other expressions
- \Box Arithmetic operations: +, -, *, /, % (remainder or modulo)
- Example expression involving operators:

- Operations over expressions are grouped in order of
 - 1. Precedence: $2+3*4 \rightarrow (2+(3*4))$ since * before +
 - 2. Associativity: $2*3*4 \rightarrow ((2*3)*4)$ since * is L \rightarrow R
- □ Use parentheses () to group explicitly

Typed Expressions

- \square All expressions are typed. In particular, for $op \in \{+, -, *, /\}$
 - $expr_{int}$ op $expr_{int}$ \rightarrow $expr_{int}$
 - $expr_i \ op \ expr_j \ \rightarrow \ expr_{\tt double}$ if i or j is double
- □ Exercise:
 - 22+7 \rightarrow
 - 22/7.0 \rightarrow - 22/7 \rightarrow (quotient)
 - $-22.0-7.0 \rightarrow |$
 - $22.0*7 \rightarrow |$ - 22\%7 \rightarrow (remainder)
- % operates over integers only
- What happens when $v=\frac{4}{3}\pi r^3$ is written as

$$v = 4/3 * 3.142 * r * r * r;$$

Type Conversions

- □ Numeric conversions:
 - Safe

```
\rightarrow 1.0 * expr_{int} \rightarrow expr_{double}
```

- \rightarrow (double) $expr_{int} \rightarrow expr_{double}$
- Unsafe:

```
\rightarrow (int) expr_{\text{double}} \rightarrow expr_{\text{int}}
```

- □ Examples:
 - $-1.0*22/7 \rightarrow 22.0/7 \rightarrow 3.142857...$
 - $(double) 22/7 \rightarrow 22.0/7 \rightarrow 3.142857...$
 - $-1.0*(22/7) \rightarrow 1.0*3 \rightarrow 3.0$
 - $(double)(22/7) \rightarrow (double)3 \rightarrow 3.0$
 - $(int)(22.0/7) \rightarrow (int)3.142857... \rightarrow 3$

Typed Assignment

- Expressions are evaluated before assignment. Consider:
 - typed expression evaluation, then
 - possible type conversion during assignment
- Study the following program fragment:

```
int miles=3;
double kms;
miles = miles * 1.609;
kms = miles;
```

What are the values stored in the variables miles and kms?


```
miles<sub>(int)</sub> 3
```

kms_(double) ?

Sample Program

```
#include <stdio.h>
#define KMS PER MILE 1.609
int main(void) {
  double miles=0, kms=0; /* distances in miles and kms */
  /* Get the distance in miles */
  printf("Enter the distance in miles> ");
  scanf("%lf", &miles); /* assume 10.0 is read as input */
  /* Convert the distance to kilometers */
  kms = KMS_PER_MILE * miles;
  /* Display the distance in kilometers */
  printf("%f miles is equivalent to %f kms\n", miles, kms);
  return 0;
 miles
 kms
 10.0
 16.09
```

Errors

- □ Compile error
 - Syntax errors or inconsistencies that are detected by the compiler
- □ Runtime error
 - Program compiles, starts to execute but terminates prematurely
- Logical error
 - Program compiles, executes and terminates, but with wrong result

Program Style

```
/*
 This program converts miles to kilometers.
*/
#include <stdio.h>
int main(void) {
 /* statements within a block are indented */
}
```

□ Comments:

- Use block comments: /* . . . */
- Use comments, only when necessary
- The header comment is always useful

□ Spaces:

- Blank spaces to improve statement readability
- Blank lines to separate different sections of code
- Indentation to define blocks of code { . . . }

Program Style

Compare the following programs. Which is more readable?

```
/*
 This program converts miles to kilometers.
*/
#include <stdio.h>
#define K 1.609 /* kms per mile */
int main(void) {
 double x=0, y=0; /* x miles; y kms */
 This program converts miles to kilometers.
 /* Get the distance in miles */
 printf("Enter the distance in miles> ");
 #include <stdio.h>
 scanf("%lf", &x);
 #define KMS_PER_MILE 1.609
 /* Convert the distance to kilometers */
 int main(void) {
 y = K * x;
 double miles=0, kms=0;
 /* Display the distance in kilometers */
 printf("Enter the distance in miles> ");
 printf("%f miles = %f kms\n", x, y);
 scanf("%lf", &miles);
 return 0;
 kms = KMS_PER_MILE * miles;
 printf("%f miles = %f kms\n", miles, kms);
 return 0;
```

Lecture Summary

- Importance of type-awareness in C programming
- Variables declared with appropriate type according to their usage within the program
- When writing program instructions, keep in mind the type of variables/values and its effect on the instructions
- Maintain type-consistency with operations, assignments, input and output
- Handle any instance of type-inconsistency carefully