C Programming #2

Processing and Interactive Input

International College, KMITL

Assignment

The general syntax for an assignment statement is

```
variable = operand;
```

- The operand to the right of the assignment operator (=) can be a constant, a variable, or an expression
- Multiple assignments are possible in the same statement

$$a = b = c = 25;$$

- All = operators have the same precedence
- Operator has right-to-left associativity

```
c = 25;
b = c;
```

$$a = b$$
;

Implicit Type Conversions

Data type conversions take place across assignment operators double result; result = 4; //integer 4 is converted to 4.0

 The automatic conversion across an operator is called an implicit type conversion

int answer; answer = 2.764; //2.764 is converted to 2

 Here the implicit conversion is from a higher precision to a lower precision data type; the compiler will issue a warning

Explicit Type Conversions (Casts)

The operator used to force the conversion of a value to another type is the cast operator

(dataType) expression

- where dataType is the desired data type of the expression following the cast
- Example:
 - If sum is declared as double sum;, (int) sum is the integer value determined by truncating sum's fractional part

```
#include <stdio.h>

Evoid main()
{
 double n = 1.354234;
 printf("%d\n", n);
 system("pause");
}

D:\visual\C Lecture 2\De... - \Rightarrow \text{1163008424}
Press any key to continue . . . \Rightarrow \text{2.15}
```

```
#include <stdio.h>

Dvoid main()
{
 double n = 1.354234;
 printf("%d\n", (int)n);
 system("pause");
}

D:\visual\C Lecture 2\Deb... - \Rightarrow \r
```

Assignment Variations

Assignment expressions like sum = sum + 25 can be written using the following operators:

- sum = sum + 10 can be written as sum += 10
- price *= rate is equivalent to price = price * rate
- price *= rate + 1 is equivalent to price = price * (rate + 1)

Counting

- A counting statement is very similar to the accumulating statement variable = variable + fixedNumber;
- Examples: i = i + 1; and m = m + 2
- Increment operator (++): variable = variable + 1 can be replaced by variable++ or ++variable

```
#include < stdio.h >
□void main()
 int sum = 0;
 printf("sum = %d\n", sum);
 sum++;
 printf("sum = %d\n", sum);
 system("pause");
 ■ D:\visual\C Lecture 2\Debug\C ... - □
 Press any key to continue . . . _
```

Counting (continued)

- When the ++ operator appears before a variable, it is called a prefix increment operator; when it appears after a variable, it is called postfix increment operator
 - ▶ k = ++n; is equivalent to
 - n = n + 1; // increment n first
 - k = n; // assign n's value to k
 - ▶ k = n++; is equivalent to
 - k = n; // assign n's value to k
 - n = n + 1; // and then increment n

Counting (continued)

Expression	Alternative
i = i + 1	i++ and ++i
n = n + 1	n++ and ++n
count = count + 1	count++ and ++count

Example of the Increment Operator

Expression	Alternative	
i = i - 1	i andi	
n = n - 1	n andn	
count = count - 1	count andcount	

Example of the Decrement Operator

Mathematical Library Functions

Function	Description	Example	Returned Value	Comments
sqrt(x)	Square root of x	sqrt(16.00)	4.000000	an integer value of x results in a compiler error
pow(x,y)	x raised to the y power (x ^y)	pow(2, 3) pow(81, .5)	8.000000 9.000000	integer values of x and y are permitted
exp(x)	e raised to the x power (e ^x)	exp(-3.2)	0.040762	an integer value of x results in a compiler error
log(x)	Natural log of x (base e)	log(18.697)	2.928363	an integer value of x results in a compiler error
log10(x)	Common log of x (base 10)	log10(18. 697)	1.271772	an integer value of x results in a compiler error
fabs(x)	Absolute value of x	fabs(-3.5)	3.5000000	an integer value of x results in a compiler error
abs(x)	Absolute value of x	abs(-2)	2	a floating- point value of x returns a Value of 0

#include <math.h>

Check Point #1

Interactive Input

- scanf() is used to enter data into a program while it is executing; the value is stored in a variable
 - It requires a control string as the first argument inside the function name parentheses
- The control string passed to scanf() typically consists of conversion control sequences only
- scanf() requires that a list of variable addresses follow the control string
 - scanf("%d", &num1);
- #define _CRT_SECURE_NO_WARNINGS is required for using scanf()
- scanf() can be used to enter many values scanf("%f %f",&num1,&num2); //"%f%f" is the same

Interactive Input (continued)

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

Dvoid main()
{
 float num1, num2, product;

 printf("Please type in a number: ");
 scanf("%f", &num1);
 printf("Please type in another number: ");
 scanf("%f", &num2);
 product = num1 * num2;
 printf("%f * %f is %f\n", num1, num2, product);

 system("pause");
}
```

```
D:\visual\C Lecture 2\Debug\C Lectur... - X

Please type in a number: 2.4
Please type in another number: 3.1
2.400000 * 3.100000 is 7.440000

Press any key to continue . . .
```

Check Point #2

Formatted Output

```
#include < stdio.h >

void main()
{
 printf("%d\n", 6);
 printf("%d\n", 18);
 printf("%d\n", 224);
 printf("---\n");
 printf("%d\n", 6 + 18 + 124);

system("pause");
}
```

```
#include < stdio.h >

Dvoid main()
{
 printf("%3d\n", 6);
 printf("%3d\n", 18);
 printf("%3d\n", 224);
 printf("---\n");
 printf("%3d\n", 6 + 18 + 124);

 system("pause");
}
```

```
D:\visual\C Lecture 2\Deb... - \Rightarrow \times \\ 18 \\ 224 \\ --- \\ 148 \\ Press any key to continue \cdot \cdot \cdot \\ \times \\ \\ \times \\ \times
```

Formatted Output (continued)

Specifier	Number	Display	Comments
%2d	3	人3	Number fits in field
%2d	43	43	Number fits in field
%2d	143	143	Field width ignored
%2đ	2.3	Compiler dependent	Floating-point number in an integer field
%5.2f	2.366	人2.37	Field of 5 with 2 decimal digits
%5.2f	42.3	42.30	Number fits in field
%5.2f	142.364	142.36	Field width ignored but fractional specifier is used
%5.2f	142	Compiler dependent	Integer in a floating-point field

Effect of Field Width Specifiers

Format Modifiers

- ► Left justification: printf("%-10d",59); produces the display 59^^^^^^
- Explicit sign display: printf("%+10d",59); produces the display ^^^^^+59
- Format modifiers may be combined
 - > %-+10d would cause an integer number to both display its sign and be left-justified in a field width of 10 spaces
 - The order of the format modifiers is not critical %+-10d is the same

Other Number Bases

```
#include < stdio.h >

Dvoid main()
{
 printf("The decimal (base 10) value of 15 is %d.\n", 15);
 printf("The octal (base 8) value of 15 is %o.\n", 15);
 printf("The hexadicimal (base 16) value of 15 is %x.\n", 15);
 system("pause");
}
```

Symbolic Constants

- Literal data refers to any data within a program that explicitly identifies itself
- Literal values that appear many times in the same program are called magic numbers
- C allows you to define the value once by the number to a symbolic name
 - #define SALESTAX 0.05
 - #define PI 3.1416
 - Also called symbolic constants and named constants

Symbolic Constants (continued)

```
#define _CRT_SECURE_NO_WARNINGS


#include < stdio.h >

#include <math.h>
#define PI 3.1416

void main()

{
 float radius;
 printf("Please enter the radius of the circle: ");
 scanf("%f", &radius);
 printf("The area of the circle is %.2f\n", PI * pow(radius, 2));

 system("pause");
}
```


Check Point #3

References

► A First Book of ANSI C, Fourth Edition