

Lecture 2 - C Fundamentals

Meng-Hsun Tsai CSIE, NCKU

```
#include <stdio.h>
int main(void)
{
 printf("Hello NCKU!");
 return 0;
}
```

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.

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 then 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 is usually integrated with the compiler.

Compiling and Linking Using gcc

- To compile and link the pun.c program under UNIX, enter the following command in a terminal or command-line window:
 gcc pun.c
 where the % character is the UNIX prompt.
- Linking is automatic when using gcc; no separate link command is necessary.
- After compiling and linking the program, gcc leaves the executable program in a file named a .out by default.
- The -○ option lets us choose the name of the file containing the executable program.
 - % gcc -o pun pun.c

Integrated Development Environments

 An integrated development environment (IDE) is a software package that makes it possible to edit, compile, link, execute, and debug a program without leaving the environment.

CLion

Qt Creator

The General Form of a Simple Program

 Even the simplest C programs rely on three key language features:

Directives

Functions

Statements

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


Directives

- Before a C program is compiled, it is first edited by a preprocessor.
- Commands intended for the preprocessor are called directives.
- Example:

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

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

A Simple Example using #include

header.h

printf("header.h\n");

main.c

```
1 #include <stdio.h>
2 int main(void)
3 {
4 #include "header.h"
5 printf("main.c\n");
6 return 0;
7 }
```

```
> g++ -o main main.c
> ./main
header.h
main.c
```


Output of Preprocessor

```
$ gcc -E main.c
# 797 "/usr/include/stdio.h" 3 4
# 2 "main.c" 2
# 2 "main.c"
int main(void)
# 1 "header.h" 1
printf("header.h\n");
# 5 "main.c" 2
printf("main.c\n");
return 0;
```

From gcc's man page:

-E Stop after the
preprocessing stage;
do not run the compiler.

Where is *stdio.h*?

In Cygwin

\$ find /usr -name stdio.h

/usr/i686-w64-mingw32/sys-root/mingw/include/stdio.h

/usr/include/stdio.h

/usr/include/sys/stdio.h

/usr/lib/gcc/i686-w64-mingw32/6.4.0/include/c++/tr1/stdio.h

/usr/lib/gcc/i686-w64-mingw32/6.4.0/include/ssp/stdio.h

/usr/lib/gcc/x86_64-pc-cygwin/6.4.0/include/c++/tr1/stdio.h

/usr/lib/gcc/x86_64-pc-cygwin/6.4.0/include/ssp/stdio.h

What's Inside stdio.h?

```
$ cat /usr/include/stdio.h
 _EXFUN(printf, (const char *__restrict, ...)
int
 _ATTRIBUTE ((__format__ (__printf__, 1, 2)));
$ gcc -E hello.c
int __attribute__((__cdecl__)) printf (const char *restrict, ...) __attribute__ ((__format__ (__printf__, 1, 2)))
# 5 "hello.c"
int main(void)
printf("Hello NCKU\n");
return 0;
```


Include declaration of *printf()* manually

hello.c

```
1 /* #include <stdio.h> */
2 int __attribute__((__cdecl__)) printf (const char *restrict, ...)
 _attribute__ ((__format__ (__printf__, 1, 2)));
3
4 int main(void)
5 {
6 printf("Hello NCKU!\n");
7 return 0;
8 }
```

```
$ gcc -o hello hello.c
$ ./hello
Hello NCKU!
```


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 special: it gets called automatically when the program is executed.
- main returns a status code; 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.

Getting Return Value in Unix

```
$ cat return_minus1.c
int main(void)
 return -1;
$ gcc -o return_minus1 return_minus1.c
$ echo $?
$./return_minus1
$ echo $?
255
$ echo $?
```


Statements

- A statement is a command to be executed when the program runs.
- pun.c uses only two kinds of statements. One is the return statement; the other is the function call.
- Asking a function to perform its assigned task is known as calling the function.
- pun.c calls printf to display a string:

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

- C requires that each statement end with a semicolon.
 - There's one exception: the compound statement.

```
{ statement-1;
  statement-2; }
```


Printing Strings

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

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


Comments

A comment begins with /* and end with */.

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

- Comments may appear almost anywhere in a program, either on separate lines or on the same lines as other program text.
- Comments may extend over more than one line.

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


Comments (cont.)

 Warning: Forgetting to terminate a comment may cause the compiler to ignore part of your program:

Comments in C99

 In C99, comments can also be written in the following way:

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

- This style of comment ends automatically at the end of a line.
- Advantages of // comments:
 - Safer: there's no chance that an unterminated comment will accidentally consume part of a program.
 - Multiline comments stand out better.

Variables and Assignment

- Most programs need to a way to store data temporarily during program execution.
- These storage locations are called variables.

Types

- Every variable must have a type, which decides how the variable is stored and what operations can be performed.
- C has a wide variety of types, including int and float.
- A variable of type int (short for integer) can store a whole number such as 0, 1, 392, or -2553.
- Also, a float (short for floating-point) variable can store numbers with digits after the decimal point, like 379.125.
- Drawbacks of float variables:
 - Slower arithmetic

11/1) LaD Since 2010

Approximate nature of float values

```
float value = 0;

for (int i=0; i<100; i++)

value += 0.03;

printf("%f\n", value);
```

```
$ ./float 2.99998
```

Declarations

- Variables must be declared before they are used.
- One or more variables can be declared at a time:

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

• Before C99, declarations must precede statements:

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

In C99, declarations don't have to come before statements.

Assignment

A variable can be given a value by means of assignment:

```
height = 8;
```

The number 8 is said to be a constant.

- Before a variable can be assigned a value—or used in any other way it must first be declared.
- A constant assigned to a float variable usually contains a decimal point:

```
profit = 2150.48;
```

 It's best to append the letter f to a floating-point constant if it is assigned to a float variable:

```
profit = 2150.48f;
```


Assignment

- An int variable is normally assigned a value of type int, and a float variable is normally assigned a value of type float.
- Mixing types (such as assigning a float value to an int variable) is possible but not always safe.
- Once a variable has been assigned a value, it can be used to help compute the value of another variable:

```
length = 12;
width = 10;
area = length * width;
```

The right side of an assignment can be a formula (or expression, in C terminology) involving constants, variables, and operators.

Printing the Value of a Variable

To print the message

```
Height: h
```

where *h* is the current value of the height variable, we'd use the following call of printf:

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

- %d is a placeholder indicating where the value of 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 (cont.)

- 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 call of printf:
printf("Profit: $%.2f\n", profit);
```

There's no limit to the number of variables that can be printed:

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

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).
- Division is represented by / in C, so the obvious way to compute the dimensional weight would be

```
weight = volume / 166;
```


Program: Computing the Dimensional Weight of a Box (cont.)

- In C, however, when one integer is divided by another, the answer is "truncated" (rounded down): all digits after the decimal point are lost.
 - The volume of a 12" × 10" × 8" box will be 960 cubic inches.
 - Dividing by 166 gives 5 instead of 5.783.
- However, the shipping company expects to round up. One solution is to add 165 to the volume before dividing by 166:

```
weight = (volume + 165) / 166;
```

A volume of 166 would give a weight of 331/166, or 1, while a volume of 167 would yield 332/166, or 2.

Program: Computing the Dimensional Weight of a Box (cont.)

dweight.c

```
#include <stdio.h>
int main(void)
 int height, length, width, volume, weight;
 height = 8;
 Dimensions: 12x10x8
 length = 12;
 Volume (cubic inches): 960
 width = 10;
 Dimensional weight (pounds): 6
 volume = height * length * width;
 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;
```

Initialization

- Some variables are automatically set to zero when a program begins to execute, but most are not.
- A variable that doesn't have a default value and hasn't yet been assigned a value by the program is said to be uninitialized.
- Attempting to access the value of an uninitialized variable may yield an unpredictable result.
- 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;
```

Printing Expressions

- printf can display the value of any numeric expression.
- The statements

```
volume = height * length * width;
printf("%d\n", volume);
```

could be replaced by

```
printf("%d\n", height * length * width);
```


Reading Input

- scanf requires a format string to specify the appearance of the input data.
- Using %d to read an int value and store into variable i:

```
scanf("%d", &i);
```

Using %f to read a float value and store into variable x:

```
scanf("%f", &x);
```

• The & symbol obtains the address of a variable in memory for scanf to store the input value.

```
int x = 1, y = 2;
printf("%d %d\n", x,y);
printf("%u %u\n", &x,&y);
```

```
1 2
4294953980 4294953976
```

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

dweight2.c

```
1 #include <stdio.h>
 2 int main(void)
 3
 4
 int height, length, width,
 volume, weight;
 5
 6
 printf("Enter box height: ");
 scanf("%d", &height);
 printf("Enter box length: ");
 9
 scanf("%d", &length);
10
 printf("Enter box width: ");
11
 scanf("%d", &width);
```

```
Enter box height: 8
Enter box length: 12
Enter box width: 10
Volume: 960
Dimensional weight: 6
```


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

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

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
```

- 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;
```

Defining Names for Constants (cont.)

• The value of a macro can be an expression:

```
#define RECIPROCAL OF PI (1.0f / 3.14159f)
```

- If it contains operators, the expression should be enclosed in parentheses.
- Using only upper-case letters in macro names is a common convention.

Program: Converting from Fahrenheit to Celsius

```
celsius.c
 1 #include <stdio.h>
 3 #define FREEZING PT 32.0f
 4 #define SCALE FACTOR (5.0f / 9.0f)
 Enter Fahrenheit temperature: <u>100</u>
 int main(void)
 Celsius equivalent: 37.8
 8
 float fahrenheit, celsius;
10
 printf("Enter Fahrenheit temperature: ");
11
 scanf("%f", &fahrenheit);
12
13
 celsius = (fahrenheit - FREEZING PT) * SCALE FACTOR;
14
15
 printf("Celsius equivalent: %.1f\n", celsius);
16
((1)7)
 return 0;
```

Program: Converting from Fahrenheit to Celsius (cont.)

- The celsius.c program prompts the user to enter a Fahrenheit temperature; it then prints the equivalent Celsius temperature.
- The program will allow temperatures that aren't integers.
- Defining SCALE_FACTOR to be (5.0f / 9.0f) instead of (5 / 9) is important.
- Note the use of %.1f to display celsius with just one digit (rounded) after the decimal point.

```
printf("%f\n", 5/9);
printf("%f\n", 5.0/9.0);
```

0.000000 0.55556

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:

```
times10 get_next_char _done
```

It's usually best to avoid identifiers that begin with an underscore.

Examples of illegal identifiers:

10times get-next-char

Identifiers (cont.)

- 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
```

 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 37 *keywords* can't be used as identifiers:

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

*C99 only

Layout of a C Program

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

Example: Tokens in a Statement

The statement

```
printf("Height: %d\n", height);
consists of seven tokens:
 Identifier
 printf
 Punctuation
 "Height: %d\n"
 String literal
 Punctuation
 Identifier
 height
 Punctuation
 Punctuation
```

Space between Tokens

- The amount of space between tokens usually isn't critical.
- The whole program can't be put on one line, because each preprocessing directive requires a separate line.
- Compressing programs in this fashion isn't a good idea.

```
#include <stdio.h>
#define FREEZING_PT 32.0f
#define SCALE_FACTOR (5.0f/9.0f)
int main(void) {float fahrenheit, celsius; printf(
"Enter Fahrenheit temperature: "); scanf("%f", &fahrenheit);
celsius=(fahrenheit-FREEZING_PT) *SCALE_FACTOR;
printf("Celsius equivalent: %.1f\n", celsius); return 0;}
```


Advantages of Adding Spaces between Tokens

- In fact, adding spaces and blank lines to a program can make it easier to read and understand.
- C allows any amount of space—blanks, tabs, and new-line characters—between tokens.
- Consequences for program layout:
 - Statements can be divided over any number of lines.
 - Space between tokens (such as 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.

Pitfalls When Adding Spaces within a Token

- Although extra spaces can be added between tokens, it's not possible to add space within a token without changing the meaning of the program or causing an error.
- Writing

```
fl oat fahrenheit, celsius; /*** WRONG ***/
produces an error when the program is compiled.
```

Splitting a string over two lines is illegal:

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

A Quick Review to This Lecture

- Three key features in a C program
 - Directive / Function / Statement
- Three stages of gcc
 - Preprocessing / Compiling / Linking
- Statements
 - Function calls (printf(), scanf())
 - return
- Comments (/* */, //)

```
/* This is a comment */
#include <stdio.h>
int main(void)
{
 printf("Hello NCKU!");
 return 0;  // main ends
}
```

A Quick Review to This Lecture (cont.)

- Variables and Assignments
 - Types (int, float)
 - Declarations / Assignments / Initialization
 - Expression
 - Printing (%d, %f)
- Reading Input
 - scanf() (%d, %f, &)

```
int height, length = 3, area;
height = 8;
scanf("%d", &length);
area = height * length;
printf("area = %d"\n", area);
```


A Quick Review to This Lecture (cont.)

- Defining Names for Constants
 - #define macro
- Identifiers
 - Letter, underscore, digit
 - 37 keywords (int, float, return, void, main)
- Layout of a C Program
 - Tokens
 - Space between Tokens / within a Token

