

Computer Programming

"What we have to learn to do, we learn by doing."

Aristotle

Computer Science

Outline

- Statements
 - Simple statements:
 - expression, empty, goto, continue, break, return
 - Structured statements
 - if, switch, while, for, do-while
- Preprocessing in C
 - Function vs macro
 - Conditional compilation
 - Constant identifiers

Structured C program

- A structured C program contains only three flow structures:
 - Sequence (composed statements)
 - Alternative (if statement) and selection (switch statement)

Loop structure (statements while, for, do-

while)

Simple statements. Expression

Expression format:

expression;

- Semicolon follows expression
- Defined as explained in the previous lecture
- Used as assignment or function call
- Usage example
 - Find the maximum of two numbers

```
#include <stdio.h>
int main()
{
 int a, b, c;
 printf("\nPlease input two integers, a and b\n");
 scanf("%d %d", &a, &b);
 c=(a > b)? a: b; /* expression statement */
 printf("\nThe maximum of a=%d and b=%d is c=%d\n", a, b, c);
 return 0;
}
```


Simple statements. Expression

```
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
/* Compute intensity and phase shift in a serial circuit */
int main(int argc, char *argv[])
  double V, R, L, f, Z, XL, I, phi;
  printf("\nEffective voltage, V= ");
 scanf("%lf", &V);
  printf("\nResistance in Ohms, R= ");
 scanf("%lf", &R);
  printf("\nInductance in Henry, L= ");
 scanf("%lf", &L);
  printf("\nFrequency in Hertz, f= ");
 scanf("%lf", &f);
  XL = 2 * M PI * f * L; /* inductance reactance */
  Z = sqrt(R * R + XL * XL); /* impedance */
  I = V / Z; /* intensity in Amperes */
  phi = atan( XL / R ) * 180 / M PI; /* phase shift in sexagesimal
  degrees */
  printf("\nIntensity I=%6.3f (Amperes)", I);
  printf("\nPhase shift phi=%6.3f (degrees)\n", phi);
  system("PAUSE");
  return 0:
```

C

The empty statement

- An empty statement contains a semicolon only
- Has no effect
- Is used where a statement is needed, but nothing should be executed (e.g. in loops)
- Example

```
for(i = 0, s = 0; i < n; s += a[i], i++);
```


Composite statement

- A composite statement is a sequence of statements enclosed between braces, possibly preceded by local declarations
- Used where the computation requires more statements, grouped
- Format

```
{
declarations;
statements;
```

Usage examples will be included in the examples which follow

The **if** statement

- Has two formats:
 - if (expression)statement
 - if (expression)statement_1else
 - statement_2
- Effect:
 - expression is evaluated
 - if the result is true, statement is executed (for the first format) or statement_1 is executed (for the second format)
 - if the result is false, the statement which immediately follows is executed (first format) or **statement_2** is executed and then the statement which immediately follows (second format)

The **if** statement

Notes:

- The statements (statement, statement_1, statement_2) may contain jump statements which cause control to be passed to other statements than the one following the if
- The if may contain other if statements. One must be careful with pairing the else. If in doubt, use braces

Computer Science

if statement examples

The **if** statement. Usage example: calculate the roots of a second degree equation

```
#include <stdio.h>
#include <math.h>
/* Calculate the roots of the equation a*x^2+b*x+c=0 */
int main(int argc, char *argv[])
  float a, b, c, delta, x1, x2;
 printf("\nPlease input coefficients a, b, c\n");
 scanf("%f %f %f", &a, &b, &c);
 if (a !=0 )
 delta = b * b - 4 * a * c;
 if ( delta >= 0 )
 x1 = ( -b - sqrt(delta)) / (2 * a);
 x2 = ( -b + sqrt( delta )) / (2 * a );
 printf("\nEquation has real roots x1=%g and x2=%g\n", x1, x2);
 else
 x1 = -b / (2 * a);
 x2 = sgrt(-delta) / (2 * a);
 printf("\nEquation has complex roots x1=%q-j*%q and x2=%q+j*%q\n",
 x1, x2, x1, x2);
 else printf("\nEquation is not of second degree\n");
  return 0;
```

C

The **switch** statement

- Effect:
 - expression is evaluated
 - if the result matches one of the constants Ci then statements_i are executed
 - if the result matches no constant, then the statements following the label default are executed

The **switch** statement

Notes:

- Label default is optional; if the evaluation of expression matches no constant, the switch has no effect
- If no break statement is present, then control falls down till a break is met or the switch ends
- A switch statement can be replaced by imbricated ifs

switch Statement

The **switch** Statement. Usage example: evaluate a simple arithmetic expression

```
#include <stdio.h>
#include <stdlib.h>
/* Evaluate a simple arithmetic expression */
int main()
  int operand1, operand2, result;
 char operation;
 printf("Write an arithmetic expression with integers, without spaces\n");
 scanf("%d%c%d", &operand1, &operation, &operand2);
 switch( operation )
 case '+': result = operand1 + operand2;
 break;
 case '-': result = operand1 - operand2;
 break:
 case '*': result = operand1 * operand2;
 break:
 case '/': result = operand1 / operand2;
 break;
 default: exit(1);
 printf("\n%d %c %d = %d\n", operand1, operation, operand2, result);
 return 0;
```


The **while** statement

- Format:while (expression)statement
- Effect:
 - Evaluate expression
 - If result is true execute statement; else execute statement immediately following while
- Notes:
 - If result is false upon first evaluation, then statement is never executed
 - Within the body of the while statement, statements which change the variables composing expression are necessary

The while statement. Usage example: greatest common divisor, smallest common multiple

```
#include <stdio.h>
#include <stdlib.h>
/* Compute the greatest common divisor and the
  smallest common multiple for two numbers */
int main(int argc, char *argv[])
  int a, b, a1, b1, gcd, scm, rem;
  printf("Please input number a="); scanf("%d", &a);
  printf("Please input number b="); scanf("%d", &b);
  /* find the gcd */
  a1 = a; b1 = b;
  while ( (rem =a1 % b1) != 0 )
 a1 = b1;
 b1 = rem;
  qcd = b1;
  scm = a * b / qcd;
  printf("a=%d b=%d gcd(a, b)=%d scm(a, b)=%d\n", a, b, gcd, scm);
  return 0;
```


The **for** statement

Format:

```
for (expr1; expr2; expr3) statement
```


where:

- expr1, expr2, expr3 are expressions
- statement is the loop body
- Notes:
 - expr1, expr2, expr3 may be missing but the semicolons must be present
 - An equivalent effect can be obtained using while:

```
expr1;
while ( expr2 )
{
 statement;
 expr3;
}
```


for statement

The **for** statement. Usage example: function approximation using Lagrange's polynomial

```
#include <stdio.h>
#define MAXN 10
/* Function approximation using Lagrange's polynomial */
int main(int argc, char *argv[])
  double s, p, x0, x[MAXN], y[MAXN];
 int n, i, j;
 char ch;
 for (n = 0; n < 1 \mid \mid n > MAXN; scanf("%d", &n)) {
 printf("\nPlease input the number of points [<%d], n=", MAXN);</pre>
 for (i = 0; i < n; i++)
 printf("x[%d]=", i+1); scanf("%lf", &x[i]);
 printf("y[%d]=", i+1); scanf("%lf", &y[i]);
 for ( ch = 'Y'; ch == 'Y' || ch == 'y'; ch = getchar() ) {
 printf("Please input a value for x0="); scanf("%lf", &x0);
 for (s = 0, i = 0; i < n; i++) {
 p = 1;
 for (j = 0; j < n; j++)
 if ( i != j ) p = p * (x0 - x[j]) / (x[i] - x[j]);
 s += y[i] * p;
 printf("An approximate value for x0=%lf is p0=%lf\n", x0, s);
 printf("Continue [Yes=Y/y No=other character]? ");
  return 0;
```


The **for** statement. Usage example: arithmetic average of *n* real numbers

```
#include <stdio.h>
#define NUMELEM 100
int main(int argc, char *argv[])
 float a[NUMELEM], average, sum;
 int i, n;
 for (n = 0; n < 1 | | n > NUMELEM; scanf("%d", &n))
 printf("\nPlease input the number of points [<%d], n=", NUMELEM);</pre>
  printf("\nPlease input the elements\n");
 for (i = 0, sum = 0; i < n; i++)
 printf("a[%2d]=", i+1); scanf("%f", &a[i]);
 sum += a[i];
 average = sum / n;
  printf("Average=%g\n", average);
 return 0;
```


The do - while statement

Format:

do

statement while (expression);

Effect, described in terms of while

statement;

while (expression)

statement;

Note that the loop body is executed at least once

The **do - while** statement. Usage example: arithmetic average of *n* real numbers

```
#include <stdio.h>
#include <stdlib.h>
#define NUMELEM 100
int main(int argc, char *argv[])
 float a[NUMELEM], average, sum;
 int i, n;
 n = 0;
 do
 printf("\nPlease input the number of points [<%d], n=", NUMELEM);</pre>
 scanf("%d", &n);
 while (n < 1 \mid | n > NUMELEM);
 printf("\nPlease input the elements\n");
 i = 0; sum = 0;
 do
 printf("a[%2d]=", i+1); scanf("%f", &a[i]);
 sum += a[i];
 i++;
 while (i < n);
 average = sum / n;
 printf("Average=%g\n", average);
 return 0:
```


The do - while statement. Usage example: greatest common divisor, smallest common multiple

```
#include <stdio.h>
/* Compute the greatest common divisor and the
 smallest common multiple for two numbers */
int main(int argc, char *argv[])
 int a, b, a1, b1, gcd, scm, rem;
 printf("Please input number a="); scanf("%d", &a);
 printf("Please input number b="); scanf("%d", &b);
 /* find the gcd */
 a1 = a; b1 = b;
 do
 rem =a1 % b1;
 a1 = b1;
 b1 = rem;
 while ( rem != 0 )
 gcd = b1;
 scm = a * b / gcd;
 printf("a=%d b=%d gcd(a, b)=%d scm(a, b)=%d\n", a, b, gcd, scm);
 return 0:
```


The statements continue and break

- The statements continue and break can be used only in a loop body (break is also used in switch to prevent control to flow to the next case)
- continue causes the current iteration to be abandoned and, for
 - for statement, the re-initialization step is executed, and loop expression is reevaluated
 - while, do-while: evaluation of expression controlling the loop
- break terminates the loop and execution continues with the statement immediately following the loop

The statements **continue** and **break.**Examples

 A didactic example of replacing the elements of a matrix not located on the main diagonal, using continue

```
for (i = 0; i < n; i++)
 for (j = 0; j < n; j++)
 {
 if ( i==j ) continue;
 a[i][j] *= a[i][j];
 }</pre>
```

 A didactic example of replacing the elements of a matrix situated under the main diagonal, using break

```
for (i = 0; i < n; i++)
  for (j = 0; j < n; j++)
  {
 if ( i==j ) break;
 a[i][j] *= a[i][j];
}</pre>
```


The **goto** statement

- goto is used for moving the flow control from one point of a function to another *labeled* point of it
- a label is an identifier followed by a colon
- Format for goto:

```
goto label;
```

Usage example (the sequence which used break):

```
for (i = 0; i < n; i++)
{
 for (j = 0; j < n; j++)
 {
 if ( i==j ) goto quit_inner;
 a[i][j] *= a[i][j];
 }
 quit_inner: ; /* empty statement */
}</pre>
```


The **exit** standard function

The prototype for exit is found in stdlib.h and process.h:

```
void exit( int code);
```

- Is used for forced termination of program execution
- A return code of zero means normal termination. Other values mean errors (code is chosen by programmer)
- Example:


```
n = scanf("%d%d%f%f", &i, &j, &a, &b);
if ( n != 4 ) exit(1); /*forced exit with code 1*/
printf('i=%d j=%d a=%f b=%f\n", j, j, a, b);
```

goto, continue, break (in loops) and exit cause a program to become unstructured. Thus, their usage is not recommended

Structured programming

- Allows for only three control structures:
 - Sequence
 - Selection
 - Repetition

Structured programming. Selection

Structured programming. Repetition

Preprocessing in C

- Preprocessing occurs before compilation
- Text substitution in source code according to directives
 - Directives are preceded by the sharp character ,i.e. #
- Preprocessing ensures:
 - Source file inclusion (typically header files)
 - Macro definition and invocation
 - Conditional compilation

Preprocessing in C. File inclusion

The inclusion directive is specified as:

```
#include <file_specifier>
#include "file specifier"
```

- The directive is replaced by the specified file
- Notes:

or

- An included file may contain include directives
- Include directives are placed at the top of a file, for visibility of definitions in the whole file
- Include directives are widely used for large programs
- Examples

```
#include <stdlib.h>
#include "programmersHeader.h"
```


Preprocessing in C. Symbolic constant and macro definitions

- Directive used is #define
- Defining a symbolic constant is a special case of macro definition
 - #define name character_sequence
 - During preprocessing, name is replaced by character_sequence
 - character_sequence may be more than one line long;
 continuation using \ as the last character
 - Replacement continues till a directive #undef name or the EOF is met

Preprocessing in C. Symbolic constant examples

Examples:

```
#define ALPHA 20
#define BETA ALPHA+80
```

Note: with this definitions

```
is replaced by
```

x=3*20+80

if that is not the intended behavior, **BETA** should be defined as

```
#define BETA (ALPHA+80)
```

 Name is replaced by the character sequence which starts with the first non-whitespace

Preprocessing in C. Macro definitions

- A macro definition resembles a function definition, i.e. #define name(p1, p2, ..., pn) text where
 - name = macro name
 - p1, p2, ..., pn = macro parameters
 - text = substitution text
- Notes
 - Formal parameters are replaced by actual parameters in replacement text
 - text may spread over multiple lines. Continuation with \ as last character
 - Macro substitution is also called expansion
 - A symbolic constant is actually a parameter less macro
- Invocation is similar with function invocation, i.e.

```
name(p_actual1, p_actual2, ..., p_actualn)
```

C

Preprocessing in C. Macro definition examples

- Swapping two variables:
 - Definition

```
#define SWAP(vartype, a, b) (vartype t;\
 t=a; a=b; b=t; )
```

Invocation

```
SWAP(int, x, y)
SWAP(double, u, v)
```

- Calculate the absolute value
 - Definition

```
#define ABS(x) ( (x) < 0 ? -(x) : (x) )
```

Invocation

```
k= ABS(a - b); mputer Science
```

Expansion. Note that x is replaced by a - b

```
k = ((a - b) < 0 ? -(a - b) : (a - b));
```


Preprocessing in C. Function vs. macro

- Differences between functions and macro definitions
 - Function invocation involves a call and execution of statements of function body
 - Upon function invocation parameter type is also considered
 - Macro invocation means expansion, i.e. replacement of invocation with macro text. Thus statements in a macro are generated for each invocation and compiled. Hence, macros should be used for small size computations
 - Upon macro invocation, a formal parameter is replaced by the character sequence corresponding to the actual parameter. Formalactual parameter correspondence is purely positional
 - Processing time is shorter when using macros (function invocation requires overhead)
- Note. C++ also has inline functions, based on a principle similar to macros with the difference that type is also considered

- Conditional compilation facilitates development, mainly testing
- Directives for conditional compilation:
 - #if:

where *expr* is a constant expression which can be evaluated by the preprocessor, *text1*, *text2*, *text* are portions of source code

Effect: if *expr* is not zero *text* (*text1*) are compiled (not *text2*). Otherwise only *text2* (for second form) and processing continues after **#endif**

- Directives for conditional compilation:
 - #ifdef:

where *name* is a constant which is tested if defined; *text1*, *text2*, *text* are portions of source code

Effect: if *name* is defined *text* (*text1*) are compiled (not *text2*). Otherwise only *text2* (for second form) and processing continues after **#endif**

- Directives for conditional compilation:
 - #ifndef:

where *name* is a constant which is tested if not defined; *text1*, *text2*, *text* are portions of source code

Effect: if *name* is undefined *text* (*text1*) are compiled (not *text2*). Otherwise only *text2* (for second form) and processing continues after **#endif**

#ifdef and #ifndef are used to avoid multiple inclusions. Thus at the beginning of each header file sequences similar to the following can be present (excerpt from stdio.h):

```
#ifndef _STDIO_H_
#define _STDIO_H_
...
#endif /* STDIO H */
```

Note. A number of predefined names exist, e.g.:

```
 DATE _____ date of compilation
 CDECL ____ function calls follow C conventions
 STDC ____ defined if strict C ANSI rules must be followed
 FILE ____ full name of currently compiled file
 FUNCTION ___ name of current function
 LINE ____ number of current line
```


Preprocessing in C. Declaring constant identifiers

 #error: causes a compilation error with a message given as a parameter to it. E.g.

```
#ifndef __cplusplus
#error "This program should be compiled with C++\
 compilers"
```

Constant declaration:

```
type const identifier=value;
const type identifier=value;
```

Examples:

```
int const alpha=10;
double const beta=20.5;
```

or

or

```
const int alpha=10;
const double beta=20.5;
```


- King: chapters 5, 6
- Prata: chapters 5, 6, 7, 16
- Deitel: chapters 3, 4

OF CLUJ-NAPOCA

Computer Science

Summary

- Statements
 - Simple statements:
 - expression, empty, goto, continue, break, return
 - Structured statements
 - if, switch, while, for, do-while
- Preprocessing in C
 - Function vs macro
 - Conditional compilation
 - Constant identifiers