

Introduction

- C is a general purpose language which is very closely associated with UNIX for which it was developed in Bell Laboratories.
- Most of the programs of UNIX are written and run with the help of 'C'.
- ✓ Many of the important ideas of 'c' stem are from BCPL by Martin Richards.
- ✓ In 1972, Dennies Ritchie at Bell Laboratories wrote C Language which caused a revolution in computing world.
- ✓ From beginning C was intended to be useful for busy programmers to get things done easily because C is powerful,dominant and supple language.


Why Name 'C' was given to this language?

- Many of the ideas of C language were derived and taken from 'B' language.
- BCPL and CPL are previous versions of 'B' language.
- As many features came from B it was named as 'C'.

ABOUT "C"

✓ C programming language - Structured and disciplined approach to program design.

- 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.
- C programs built from
 - Variable and type declarations
 - Functions
 - Statements
 - Expressions


Structure Of "C" Programs

- Before going and reading the structure of C programs we need to have a basic knowledge of the following:
- 1. C's Character Set
- 2. C's Keywords
- 3. The General Structure of a 'C' Program
- 4. How To End A Statement
- 5. Free Format Language
- 6. Header Files & Library Functions

C's Character Set

C does not use every character set and key found on

modern computers. The only characters that C -Language uses for its programs are as follows:


- √ A-Z all alphabets
- √ a-z all alphabets
- ✓ 0-9
- √ # % &! _{} [] () \$\$\$\$ &&&& |
- ✓ space.,:;'\$"
- V +-/*=


The keywords

- "Keywords" are words that have special meaning to the C compiler.
- Their meaning cannot be changed at any instance.
- Serve as basic building blocks for program statements.
- All keywords are written in <u>only</u> lowercase.

Basic Structure Of "C" Programs


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.

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.

"C" language TOKENS

The smallest individual units in a C program are known as tokens. In a C source program, the basic element recognized by the compiler is the "token." A token is source-program text that the compiler does not break down into component elements.

Special Symbols

Constants

C tokens

Strin

- C has 6 different types of tokens viz.
- Keywords [e.g. float, int, while]
- 2. Identifiers [e.g. main, amount]
- 3. Constants [e.g. -25.6, 100]
- 4. Strings [e.g. "SMIT", "year"]
- 5. Special Symbols [e.g. {, }, [,]]
- 6. Operators [e.g. +, -, *]
- C programs are written using these tokens and the general syntax.

Keywords in Ansi "C"

auto	double
break	else
case	enum
char	etern
const	float
continue	for
default	goto
do	if

register
return
short
signed
sizeof
static
struct
int

switch typedef union unsigned void volatile while long

The Identifiers

- They are programmer-chosen names to represent parts of the program: variables, functions, etc.
- ✓ Cannot use C keywords as identifiers
- Must begin with alpha character or _, followed by alpha, numeric, or _
- ✓ Upper- and lower-case characters are important (casesensitive)
- ✓ Must consist of only letters, digits or underscore (_).
- Only first 31 characters are significant.
- ✓ Must NOT contain spaces ().

Constants

Constants in C are the fixed values that do not change during the execution of a program.


Constants Examples

Integer Constants

- Refers to sequence of digits such as decimal integer, octal integer and hexadecimal integer.
- Some of the examples are 112, 0551, 56579u, 0X2 etc.

Real Constants

The floating point constants such as 0.0083, -0.78, +67.89 etc.

Single Character Constants

A single char const contains a single character enclosed within pair of single quotes [' ']. For example, '8', 'a', 'i' etc.

String Constants

 A string constant is a sequence of characters enclosed in double quotes [" "]; For example, "0211", "Stack Overflow" etc.

DECLARATIONS

- Constants and variables must be declared before they can be used.
- A constant declaration specifies the type, the name and the value of the constant.
- any attempt to alter the value of a variable defined
- as constant results in an <u>error message</u> by the compiler
- A variable declaration specifies the type, the name and possibly the initial value of the variable.
- ✓ When you declare a constant or a variable, the compiler:
 - Reserves a memory location in which to store the value of the constant or variable.
 - Associates the name of the constant or variable with the memory location.

What Are Variables in C?

- A <u>Variable</u> is a data name that is used to store any data value.
- Variables are used to store values that can be changed during the program execution.
- Variables in C have the same meaning as variables in algebra. That is, they represent some unknown, or variable, value.

$$x = a + b$$

 $z + 2 = 3(y - 5)$

 Remember that variables in algebra are represented by a single alphabetic character.

Naming Variables

- √Variables in C may be given representations containing multiple characters. But there are rules for these representations.
- √Variable names in C:
 - May only consist of letters, digits, and underscores
 - May be as long as you like, but only the first 31 characters are significant
 - May not begin with a number
 - May not be a C reserved word (keyword)
 - Should start with a letter or an underscore(_)
 - Can contain letters, numbers or underscore.
 - No other special characters are allowed including space.

Case Sensitivity

- ✓ C is a case sensitive language.
 - ✓ It matters whether an identifier, such as a variable name, is uppercase or lowercase.
 - ✓ Example:

area

Area

AREA

ArEa

are all seen as <u>different</u> variables by the compiler.

Declaring Variables

- Before using a variable, you must give the compiler some information about the variable; i.e., you must declare it.
- The declaration statement includes the data type of the variable.
- Examples of variable declarations:

```
int length;
float area;
```

Variables are not automatically initialized. For example, after declaration

```
int sum;
```

the value of the variable sum can be anything (garbage).

- Thus, it is good practice to initialize variables when they are declared.
- Once a value has been placed in a variable it stays there until the program alters it.

Data types in 'ansi c'

- There are three classes of data types here::
- Primitive data types
 - int, float, double, char
- Aggregate OR derived 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.

Data Types- different attributes

Туре	Size	Representation	Minimum range	Maximum range	
char, signed char	8 bits	ASCII	-128	127	
unsigned char	bool 8 bits	ASCII	0	255	
short, signed short	16 bits	2's complement	-32768	32767	
unsigned short	16 bits	Binary	0	65535	
int, signed int	16 bits	2's complement	-32768	32767	
unsigned int	16 bits	Binary	0	65535	
long, signed long	32 bits	2's complement	-2,147,483,648	2,147,483,647	
unsigned long	32 bits	Binary	0	4,294,967,295	
float	32 bits	IEEE 32-bit	1.175495e-38	3.4028235e+38	
double	32 bits	IEEE 32-bit	1.175495e-38	3.4028235e+38	
long double	32 bits	IEEE 32-bit	1.175495e-38	3.4028235e+38	

Example of "C" Program

```
HELLO.C -- Hello, world */
 CAT Turbo C++ IDE
#include <stdio.h>
Void main()
 printf("Hello, world\n");
 Getch();
```

