C Language

Overview of C

- C is developed by Dennis Ritchie
- C is a structured programming language
- C supports functions that enables easy maintainability of code, by breaking large file into smaller modules
- Comments in C provides easy readability
- C is a powerful language

Program structure

A sample C Program

```
#include < stdio.h >
int main()
{
 --other statements
}
```

Header files

- The files that are specified in the include section is called as header file
- These are precompiled files that has some functions defined in them
- We can call those functions in our program by supplying parameters
- Header file is given an extension .h
- C Source file is given an extension .c.

Main function

- This is the entry point of a program
- When a file is executed, the start point is the main function
- From main function the flow goes as per the programmers choice.
- There may or may not be other functions written by user in a program
- Main function is compulsory for any c program

Writing the first program

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

This program prints Hello on the screen when we execute it

Running a C Program

- Type a program
- Save it
- Compile the program This will generate an exe file (executable)
- Run the program (Actually the exe created out of compilation will run and not the .c file)
- In different compiler we have different option for compiling and running. We give only the concepts.

Comments in C

- Single line comment
 - // (double slash)
 - Termination of comment is by pressing enter key
- Multi line comment

```
/*....
.....*/
```

This can span over to multiple lines

Data types in C

- Primitive data types
 - int, float, double, char
- Aggregate data types
 - Arrays come under this category
 - Arrays can contain collection of int or float or char or double data
- User defined data types
 - Structures and enum fall under this category.

Variables

- Variables are data that will keep on changing
- Declaration

```
<<Data type>> <<variable name>>; int a;
```

Definition

```
<<varname>>=<<value>>;
a=10;
```

Usage

```
<<varname>> 
a=a+1; //increments the value of a by 1
```

Variable names - Rules

- Should not be a reserved word like int etc...
- Should start with a letter or an underscore(_)
- Can contain letters, numbers or underscore.
- No other special characters are allowed including space
- Variable names are case sensitive
 - A and a are different.

Input and Output

- Input
 - scanf("%d",&a);
 - Gets an integer value from the user and stores it under the name "a"
- Output
 - printf("%d",a)
 - Prints the value present in variable a on the screen

For loops

The syntax of for loop is for(initialisation; condition checking; increment) set of statements Eq: Program to print Hello 10 times for(I=0;I<10;I++)printf("Hello");

While loop

```
The syntax for while loop
 while(condn)
 statements;
Eg:
 a = 10;
 while(a!=0)
  10987654321
 printf("%d",a);
 a--;
```

Output:

Do While loop

```
The syntax of do while loop
  do
 set of statements
  }while(condn);
  Eg:
  i = 10;
 Output:
  do
 10987654321
 printf("%d",i);
  }while(i!=0)
```

Conditional statements

```
if (condition)
 //Executes if Condition is true
 stmt 1;
else
 //Executes if condition is false
 stmt 2;
```

Conditional statement

```
switch(var)
 //if var=1 this case executes
case 1:
 stmt;
 break;
 //if var=2 this case executes
case 2:
 stmt;
 break;
 //if var is something else this will
default:
 execute
 stmt;
```

Operators

- ▶ Arithmetic (+,-,*,/,%)
- ▶ Relational (<,>,<=,>=,==,!=)
- Logical (&&,||,!)
- ▶ Bitwise (&,|)
- Assignment (=)
- Compound assignment(+=,*=,-=,/=,%=,&=,|=)
- Shift (right shift >>, left shift <<)</p>

String functions

- strlen(str) To find length of string str
- strrev(str) Reverses the string str as rts
- strcat(str1,str2) Appends str2 to str1 and returns str1
- strcpy(st1,st2) copies the content of st2 to st1
- strcmp(s1,s2) Compares the two string s1 and s2
- strcmpi(s1,s2) Case insensitive comparison of strings

Numeric functions

- pow(n,x) evaluates n^x
- ceil(1.3) Returns 2
- floor(1.3) Returns 1
- abs(num) Returns absolute value
- ▶ log(x) Logarithmic value
- sin(x)
- cos(x)
- tan(x)

Procedures

- Procedure is a function whose return type is void
- Functions will have return types int, char, double, float or even structs and arrays
- Return type is the data type of the value that is returned to the calling point after the called function execution completes

Functions and Parameters

```
Syntax of function
Declaration section
<<Returntype>> funname(parameter list);
Definition section
<<Returntype>> funname(parameter list)
 body of the function
Function Call
Funname(parameter);
```

Example function

```
#include<stdio.h>
void fun(int a);
 //declaration
int main()
 fun(10);
 //Call
void fun(int x)
 //definition
  printf("%d",x);
```

Actual and Formal parameters

- Actual parameters are those that are used during a function call
- Formal parameters are those that are used in function definition and function declaration

Arrays

- Arrays fall under aggregate data type
- Aggregate More than 1
- Arrays are collection of data that belong to same data type
- Arrays are collection of homogeneous data
- Array elements can be accessed by its position in the array called as index

Arrays

- Array index starts with zero
- The last index in an array is num 1 where num is the no of elements in a array
- int a[5] is an array that stores 5 integers
- a[0] is the first element where as a[4] is the fifth element
- We can also have arrays with more than one dimension
- float a[5][5] is a two dimensional array. It can store 5x5 = 25 floating point numbers
- The bounds are a[0][0] to a[4][4]

Structures

- Structures are user defined data types
- It is a collection of heterogeneous data
- It can have integer, float, double or character data in it
- We can also have array of structures struct <<structname>> { members; }element;

We can access element.members;

Structures

```
struct Person
{
int id;
char name[5];
}P1;
P1.id = 1;
P1.name = "vasu";
```

Type def

- The typedef operator is used for creating alias of a data type
- For example I have this statement typedefint integer; Now I can use integer in place of int i.e instead of declaring int a;, I can use integer a; This is applied for structures too.

Pointers

- Pointer is a special variable that stores address of another variable
- Addresses are integers. Hence pointer stores integer data
- Size of pointer = size of int
- Pointer that stores address of integer variable is called as integer pointer and is declared as int *ip;

Pointers

- Pointers that store address of a double, char and float are called as double pointer, character pointer and float pointer respectively.
- char *cp
- float *fp
- double *dp;
- Assigning value to a pointer int *ip = &a; //a is an int already declared

Examples

```
int a;
a=10;  //a stores 10
int *ip;
ip = &a;  //ip stores address of a (say 1000)
ip : fetches 1000
*ip : fetches 10
* Is called as dereferencing operator
```

Call by Value

 Calling a function with parameters passed as values

Here fun(a) is a call by value.

Any modification done with in the function is local to it and will not be effected outside the function

Call by reference

 Calling a function by passing pointers as parameters (address of variables is passed instead of variables)

Any modification done to variable a will effect outside the function also

Example program - Call by value

```
#include < stdio.h >
void main()
  int a=10;
  printf("%d",a);
 a=10
  fun(a);
  printf("%d",a);
 a=10
void fun(int x)
  printf("%d",x)
 x=10
  X++;
  printf("%d",x);
 x=11
```


Explanation

Example Program - Call by reference

```
#include < stdio.h >
void main()
  int a=10;
  printf("%d",a);
 a=10
  fun(a);
  printf("%d",a);
 a=11
void fun(int x)
  printf("%d",x)
 x=10
  X++;
  printf("%d",x);
 x=11
```

Explanation

a and x are referring to same location. So value will be over written.

Conclusion

- Call by value => copying value of variable in another variable. So any change made in the copy will not affect the original location.
- Call by reference => Creating link for the parameter to the original location. Since the address is same, changes to the parameter will refer to original location and the value will be over written.