A Tutorial Introduction

백윤철

Contents

- Getting Started
- Variables and Arithmetic Expressions
- The for statement
- Symbolic Constants
- Character Input and Output
- Arrays
- Functions
- Arguments-Call by Value
- Character Arrays
- External Variables and Scope

Getting Started

• In C, the program to print "hello, world"

```
#include <stdio.h>
main()
{
 printf("hello, world\n");
}
```

- Program begins executing at the beginning of main().
- main() will usually call other functions to help perform its job, some that you wrote, and others from libraries that are provided for you.

Getting Started

- One method of communicating data between functions is for the calling function to provide a list of values, called arguments, to the function it calls.
- A function is called by naming it, followed by a parenthesized list arguments, so this calls the function printf() with the argument "hello, world\n".
- The sequence \n in the string is C notation for the *newline character*.

Getting Started

• Escape sequences

newline	NL (LF)	\n	backslash	\	11
horizontal tab	HT	\t	question mark	?	13
vertical tab	VT	\v	single quote	,	*
backspace	BS	\b	double quote	"	\"
carriage return	CR	\r	octal number	000	1000
formfeed	FF	\f	hex number	hh	\mathbf{x}_{hh}
audible alert	BEL	\a			

Fahrenheit - Celsius temperatures.

```
#include <stdio.h>
 /* print Fahrenheit-Celsius table
 for fahr = 0, 20, ..., 300 */
 main()
 int fahr, celsius;
 Variable Declaration
 Data type
 int lower, upper, step;
Assignments lower = 0; /* lower limit of temperature table */
 upper = 300; /* upper limit */
 かけ
 step = 20;  /* step size */
 Comments
 fahr = lower;
 while (fahr <= upper) {
 celsius = 5 * (fahr-32) / 9;
 Loop
 printf("%d\t%d\n", fahr, celsius);
 fahr = fahr + step;
```

fahr	0
celsius	-17
lower	0
upper	300
step	20

Basic Data Types

```
char character—a single byte
short short integer
long long integer
double double-precision floating point
```

• printf()— standard library function

```
printf("%d\t%d\n", fahr, celsius);
```

- %d printf() conversion
- \t escape sequence

• printf() conversions

TABLE B-1. PRINTF CONVERSIONS

CHARACTER	ARGUMENT TYPE; CONVERTED TO
đ, i	int; signed decimal notation.
0	int; unsigned octal notation (without a leading zero).
x , X	int; unsigned hexadecimal notation (without a leading 0x or 0x), using abcdef for 0x or ABCDEF for 0x.
u	int; unsigned decimal notation.
c	int; single character, after conversion to unsigned char.
s	char *; characters from the string are printed until a '\0' is reached or until the number of characters indicated by the precision have been printed.
f	double; decimal notation of the form [-]mmm.ddd, where the number of d's is specified by the precision. The default precision is 6; a precision of 0 suppresses the decimal point.
e, E	double; decimal notation of the form $[-]m.dddddde\pm xx$ or $[-]m.dddddde\pm xx$, where the number of d's is specified by the precision. The default precision is 6; a precision of 0 suppresses the decimal point.
g, G	double; %e or %E is used if the exponent is less than -4 or greater than or equal to the precision; otherwise %f is used. Trailing zeros and a trailing decimal point are not printed.
P	void *; print as a pointer (implementation-dependent representation).
n	int *; the number of characters written so far by this call to printf is written into the argument. No argument is converted.
%	no argument is converted; print a %.

• floating-point arithmetic version

```
#include <stdio.h>
/* print Fahrenheit-Celsius table
 for fahr = 0, 20, ..., 300; floating-point version */
main()
 float fahr, celsius;
 int lower, upper, step;
 lower = 0; /* lower limit of temperature table */
 upper = 300; /* upper limit */
 step = 20;  /* step size */
 fahr = lower;
 while (fahr <= upper) {
 celsius = (5.0/9.0) * (fahr-32.0);
 printf("%3.0f %6.1f\n", fahr, celsius);
 fahr = fahr + step;
```

For statements

for (initialization; test; increment step){}

```
#include <stdio.h>
/* print Fahrenheit-Celsius table */
main()
{
 int fahr;

 for (fahr = 0; fahr <= 300; fahr = fahr + 20)
 printf("%3d %6.1f\n", fahr, (5.0/9.0)*(fahr-32));
}</pre>
```

Symbolic Constants

• #define name replacement-text

```
#include <stdio.h>
 LOWER 0 /* lower limit of table */
#define
#define UPPER 300 /* upper limit */
 20 /* step size */
#define STEP
 no semicolon
/* print Fahrenheit-Celsius table */
main()
 int fahr;
 for (fahr = LOWER; fahr <= UPPER; fahr = fahr + STEP)
 printf("%3d %6.1f\n", fahr, (5.0/9.0)*(fahr-32));
```

Character input, Output

- The standard library provides several functions for reading or writing one character at a time, of which getchar() and putchar() are the simplest.
- getchar() reads the next input character from a text stream and returns that as it its value.
- The function putchar() prints a character each time it is called.

File Copying

- This is the program that copies its input to output one character at a time.
- EOF (End Of File) is an integer defined in <stdio.h>

```
#include <stdio.h>
/* copy input to output; 1st version */
main()
 int c;
 c = getchar();
 while (c != EOF) {
 putchar(c);
 c = getchar();
```

Character Counting

```
#include <stdio.h>
/* count characters in input; 1st version */
main()
 long nc;
 nc = 0;
 while (getchar() != EOF)
 ++nc;
 printf("%ld\n", nc);
```

Line Counting

```
#include <stdio.h>
/* count lines in input */
main()
 int c, n1;
 nl = 0;
 while ((c = getchar()) != EOF)
 if (c == '\n')
 ++n1;
 printf("%d\n", n1);
```

Word Counting

```
#include <stdio.h>
 /* inside a word */
#define IN 1
#define OUT 0 /* outside a word */
/* count lines, words, and characters in input */
 무각
main()
 int c, nl, nw, nc, state;
 state = OUT;
 nl = nw = nc = 0;
 while ((c = getchar()) != EOF) {
 ++nc;
 if (c == '\n')
 state = OUT;
 else if (state == OUT)[){
 state = IN;
 ++nw;
 printf("%d %d %d\n", n1, nw, nc);
```

Arrays

int a = 2012;

```
main()
 ndigit
 int c, i, nwhite, nother;
 [0]
 int ndigit[10]; p
 nwhite = nother = 0;
 for (i = 0; i < 10; ++i)
 ndigit[i] = 0;
 0
 0
 while ((c = getchar()) != EOF)
 if (c >= '0' && c <= '9')
 0
 ++ndigit[c-'0'];
 else if (c == ' ' || c == '\n' || c == '\t')
 0
 ++nwhite:
 0
 else
 ++nother;
 0
 [9]
 printf("digits =");
 for (i = 0; i < 10; ++i)
 printf(" %d", ndigit[i]);
 printf(", white space = %d, other = %d\n",
 nwhite, nother);
```

Functions

```
#include <stdio.h>
int power(int m, int n);
/* test power function */
main()
 int i;
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2,i), power(-3,i));
 return 0;
/* power: raise base to n-th power; n >= 0 */
int power(int base, int n)
 int i, p;
 p = 1;
 for (i = 1; i \le n; ++i)
 p = p * base;
 return p;
```

Arguments – Call by value

• The main distinction is that in C the called function cannot directly alter a variable in the calling function; it can only alter its private, temporary copy.

```
/* power: raise base to n-th power; n>=0; version 2 */
int power(int base, int n)
{
 int p;
 for (p = 1; n > 0; --n)
 p = p * base;
 return p;
}
```

```
/* power: raise base to n-th power; n>=0; version 2 */
int power(int base, int n)
 base
 int p;
 for (p = 1; n > 0; --n)
 n
 p = p * base;
 return p;
#include <stdio.h>
int power(int m, int n);
 Call by value
 Call by value
/* test power function */
main()
 int i;
 i
 for (i = 0; i < 10; ++i)
 printf("%d %d %d\n", i, power(2,i), power(-3,i));
 return 0;
```

Character Arrays

• This program reads a set of text lines and prints the longest.

```
while (there's another line)
if (it's longer than the previous longest)
save it
save its length
print longest line
```

- 1 Function getline() to fetch the next line input.
- 2 Function copy () to copy the new line to a safe place.
- 3 We need a main program to control getline() and copy().

Character Arrays

```
#include <stdio.h>
 /* maximum input line size */
#define MAXLINE 1000
int getline(char line[], int maxline);
void copy(char to[], char from[]);
/* print longest input line */
main()
 int len;
 /* current line length */
 int max;
 /* maximum length seen so far */
 char line[MAXLINE];
 /* current input line */
 char longest[MAXLINE]; /* longest line saved here */
 max = 0;
 while ((len = getline(line, MAXLINE)) > 0)
 if (len > max) {
 max = len;
 copy(longest, line);
 if(max > 0)
 /* there was a line */
 printf("%s", longest);
 return 0;
```

```
/* getline: read a line into s, return length */
int getline(char s[], int lim)
 MaxInc
 line.
 int c. i:
 for (i=0; i<liim && (c=getchar())!=EOF &&, c!='\n'; ++i)
 s[i] = c;
 if (c == '\n') {
 s[i] = c;
 ++i;
 s[i] = ' \0';
 return i;
/* copy: copy 'from' into 'to'; assume to is big enough */
void copy(char to[], char from[])
 int i:
 i = 0:
 while ((to[i] = from[i]) != '\0')
 ++1;
```

Character Arrays

- getline() puts the character '\0' at the end of the array
- String constant "hello\n"

External Variables and Scope

- Automatic variables
 - auto
 - Defined inside of a function
- External variables
 - Defined outside of functions
 - Can be used by extern keyword

정리

- Variables and Arithmetic Expressions
- The for statement
- Symbolic Constants
- Character Input and Output
- Arrays
- Functions
- Arguments-Call by Value
- Character Arrays
- External Variables and Scope

