Introduction to C Programming

OBJECTIVES

In this chapter you will learn:

- To write simple computer programs in C.
- To use simple input and output statements.
- The fundamental data types.
- Computer memory concepts.
- To use arithmetic operators.
- The precedence of arithmetic operators.
- To write simple decision-making statements.

0 4	4		4 🗓	
7 1	ntr	MI	ucti	nn.
4		VU	aGu	UII

- 2.2 A Simple C Program: Printing a Line of Text
- 2.3 Another Simple C Program: Adding Two Integers
- 2.4 Memory Concepts
- 2.5 Arithmetic in C
- 2.6 Decision Making: Equality and Relational Operators

2.1 Introduction

- C programming language
 - Structured and disciplined approach to program design
- Structured programming
 - Introduced in chapters 3 and 4
 - Used throughout the remainder of the book

```
1 /* Fig. 2.1: fig02_01.c
 A first program in C */
 /* and */ indicate comments – ignored by compiler
 Outline
  #include <stdio.h>◄
 #include directive tells C to load a particular file
  /* function main begins program execution */
 int main( void )
 fig02_01.c
 Left brace declares beginning of main function
 printf( "Welcome to C!\n" ); ←
 Statement tells C to perform an action
 return 0; /* indicate that program ended successfully */ ←
 return statement ends the function
12 } /* end function main */ ◆
 Right brace declares end of main function
Welcome to C!
```

5

2.2 A Simple C Program: Printing a Line of Text

Comments

- Text surrounded by /* and */ is ignored by computer
- Used to describe program
- #include <stdio.h>
 - Preprocessor directive
 - Tells computer to load contents of a certain file
 - <stdio.h> allows standard input/output operations

Forgetting to terminate a comment with */.

Starting a comment with the characters */ or ending a comment with the characters /*.

2.2 A Simple C Program: Printing a Line of Text

- •int main()
 - C++ programs contain one or more functions, exactly one of which must be main
 - Parenthesis used to indicate a function
 - int means that main "returns" an integer value
 - Braces ({ and }) indicate a block
 - The bodies of all functions must be contained in braces

Every function should be preceded by a comment describing the purpose of the function.

2.2 A Simple C Program: Printing a Line of Text

- printf("Welcome to C!\n");
 - Instructs computer to perform an action
 - Specifically, prints the string of characters within quotes (" ")
 - Entire line called a statement
 - All statements must end with a semicolon (;)
 - Escape character (\)
 - Indicates that printf should do something out of the ordinary
 - \n is the newline character

Escape sequence	Description
\n	Newline. Position the cursor at the beginning of the next line.
\t	Horizontal tab. Move the cursor to the next tab stop.
\a	Alert. Sound the system bell.
\\	Backslash. Insert a backslash character in a string.
\"	Double quote. Insert a double-quote character in a string.

Fig. 2.2 | Some common escape sequences.

Typing the name of the output function printf as print in a program.

2.2 A Simple C Program: Printing a Line of Text

return 0;

- A way to exit a function
- return 0, in this case, means that the program terminated normally

• Right brace }

Indicates end of main has been reached

Linker

- When a function is called, linker locates it in the library
- Inserts it into object program
- If function name is misspelled, the linker will produce an error because it will not be able to find function in the library

Add a comment to the line containing the right brace, }, that closes every function, including main.

The last character printed by a function that displays output should be a newline (\n). This ensures that the function will leave the screen cursor positioned at the beginning of a new line. Conventions of this nature encourage software reusability—a key goal in software development environments.

Indent the entire body of each function one level of indentation (we recommend three spaces) within the braces that define the body of the function. This indentation emphasizes the functional structure of programs and helps make programs easier to read.

Set a convention for the size of indent you prefer and then uniformly apply that convention. The tab key may be used to create indents, but tab stops may vary. We recommend using three spaces per level of indent.

```
1 /* Fig. 2.3: fig02_03.c
 Printing on one line with two printf statements */
  #include <stdio.h>
  /* function main begins program execution */
  int main( void )
 printf statement starts printing from where
 printf( "Welcome " );
8
 the last statement ended, so the text is printed
 printf( "to C!\n" );
 on one line.
10
 return 0; /* indicate that program ended successfully */
11
12
13 } /* end function main */
Welcome to C!
```

<u>Outline</u>

fig02_03.c

C!

<u>Outline</u>

fig02_04.c


```
1 /* Fig. 2.5: fig02_05.c
 Addition program */
 Outline
  #include <stdio.h>
  /* function main begins program execution */
  int main( void )
 fig02_05.c
7
 int integer1; /* first number to be input by user */ ←
8
 int integer2; /* second number to be input by user */ ←
 Definitions of variables
 int sum; /* variable in which sum will be stored */ ←
10
11
 scanf obtains a value from the user
 printf( "Enter first integer\n" ); /* prompt */
12
 and assigns it to integer1
 scanf( "%d", &integer1 ); /* read an integer */ 
13
14
 printf( "Enter second integer\n" ); /* prompt */
15
 scanf obtains a value from the user
 scanf( "%d", &integer2 ); /* read an integer */ ←
16
 and assigns it to integer2
17
18
 sum = integer1 + integer2; /* assign total to sum */
19
 Assigns a value to sum
 printf( "Sum is %d\n", sum ); /* print sum */
20
21
 return 0; /* indicate that program ended successfully */
22
23
24 } /* end function main */
Enter first integer
Enter second integer
Sum is 117
```


© 2007 Pearson Education. Inc. All rights reserved.

2.3 Another Simple C Program: Adding Two Integers

- As before
 - Comments, #include <stdio.h> and main
- int integer1, integer2, sum;
 - Definition of variables
 - Variables: locations in memory where a value can be stored
 - int means the variables can hold integers (-1, 3, 0, 47)
 - Variable names (identifiers)
 - integer1, integer2, sum
 - Identifiers: consist of letters, digits (cannot begin with a digit) and underscores(_)

Case sensitive

- Definitions appear before executable statements
 - If an executable statement references and undeclared variable it will produce a syntax (compiler) error

Using a capital letter where a lowercase letter should be used (for example, typing Main instead of main).

Portability Tip 2.1

Use identifiers of 31 or fewer characters. This helps ensure portability and can avoid some subtle programming errors.

Choosing meaningful variable names helps make a program self-documenting, i.e., fewer comments are needed.

The first letter of an identifier used as a simple variable name should be a lowercase letter. Later in the text we will assign special significance to identifiers that begin with a capital letter and to identifiers that use all capital letters.

Multiple-word variable names can help make a program more readable. Avoid run-ning the separate words together as in totalcommissions. Rather, separate the words with underscores as in total_commissions, or, if you do wish to run the words together, begin each word after the first with a capital letter as in totalcommissions. The latter style is preferred.

Placing variable definitions among executable statements causes syntax errors.

Separate the definitions and executable statements in a function with one blank line to emphasize where the definitions end and the executable statements begin.

2.3 Another Simple C Program: Adding Two Integers

- scanf("%d", &integer1);
 - Obtains a value from the user
 - scanf uses standard input (usually keyboard)
 - This scanf statement has two arguments
 - %d indicates data should be a decimal integer
 - &integer1 location in memory to store variable
 - & is confusing in beginning for now, just remember to include it with the variable name in scanf statements
 - When executing the program the user responds to the scanf statement by typing in a number, then pressing the *enter* (return) key

Place a space after each comma (,) to make programs more readable.

2.3 Another Simple C Program: Adding Two Integers

- = (assignment operator)
 - Assigns a value to a variable
 - Is a binary operator (has two operands)
 sum = variable1 + variable2;
 sum gets variable1 + variable2;
 - Variable receiving value on left
- printf("Sum is %d\n", sum);
 - Similar to scanf
 - %d means decimal integer will be printed
 - sum specifies what integer will be printed
 - Calculations can be performed inside printf statements
 printf("Sum is %d\n", integer1 + integer2);

Place spaces on either side of a binary operator. This makes the operator stand out and makes the program more readable.

A calculation in an assignment statement must be on the right side of the = operator. It is a syntax error to place a calculation on the left side of an assignment operator.

Forgetting one or both of the double quotes surrounding the format control string in a printf or scanf.

Forgetting the % in a conversion specification in the format control string of a printf or scanf.

Placing an escape sequence such as \n outside the format control string of a printf or scanf.

Forgetting to include the expressions whose values are to be printed in a printf containing conversion specifiers.

Not providing a conversion specifier when one is needed in a printf format control string to print the value of an expression.

Placing inside the format control string the comma that is supposed to separate the format control string from the expressions to be printed.

Forgetting to precede a variable in a Scanf statement with an ampersand when that variable should, in fact, be preceded by an ampersand.

Preceding a variable included in a printf statement with an ampersand when, in fact, that variable should not be preceded by an ampersand.

2.4 Memory Concepts

Variables

- Variable names correspond to locations in the computer's memory
- Every variable has a name, a type, a size and a value
- Whenever a new value is placed into a variable (through scanf, for example), it replaces (and destroys) the previous value
- Reading variables from memory does not change them

Fig. 2.6 | Memory location showing the name and value of a variable.

Fig. 2.7 | Memory locations after both variables are input.

Fig. 2.8 | Memory locations after a calculation.

2.5 Arithmetic

Arithmetic calculations

- Use * for multiplication and / for division
- Integer division truncates remainder
 - 7 / 5 evaluates to 1
- Modulus operator(%) returns the remainder
 - 7 % 5 evaluates to 2

Operator precedence

- Some arithmetic operators act before others (i.e., multiplication before addition)
 - Use parenthesis when needed
- Example: Find the average of three variables a, b and c
 - Do not use: a + b + c / 3
 - Use: (a + b + c) / 3

C opetration	Arithmetic operator	Algebraic expression	C expression
Addition	+	f + 7	f + 7
Subtraction	_	p-c	р - с
Multiplication	*	bm	b * m
Division	/	x/y or $\frac{x}{y}$ or $x \div y$	x / y
Remainder	%	$r \mod s$	r % s

Fig. 2.9 | Arithmetic operators.

An attempt to divide by zero is normally undefined on computer systems and generally results in a fatal error, i.e., an error that causes the program to terminate immediately without having successfully performed its job. Nonfatal errors allow programs to run to completion, often producing incorrect results.

Operator(s)	Operation(s)	Order of evaluation (precedence)
()	Parentheses	Evaluated first. If the parentheses are nested, the expression in the innermost pair is evaluated first. If there are several pairs of parentheses "on the same level" (i.e., not nested), they are evaluated left to right.
* / %	Multiplication Division Remainder	Evaluated second. If there are several, they are evaluated left to right.
+ -	Addition Subtraction	Evaluated last. If there are several, they are evaluated left to right.

Fig. 2.10 | Precedence of arithmetic operators.

Fig. 2.11 | Order in which a second-degree polynomial is evaluated.

Using redundant parentheses in complex arithmetic expressions can make the expressions clearer.

2.6 Decision Making: Equality and Relational Operators

Executable statements

- Perform actions (calculations, input/output of data)
- Perform decisions
 - May want to print "pass" or "fail" given the value of a test grade

• if control statement

- Simple version in this section, more detail later
- If a condition is true, then the body of the if statement executed
 - 0 is false, non-zero is true
- Control always resumes after the if structure

Keywords

- Special words reserved for C
- Cannot be used as identifiers or variable names

C equality or relational operator	Example of C condition	Meaning of C condition
==	x == y	x is equal to y
!=	x != y	x is not equal to y
>	x > y	x is greater than y
<	x < y	x is less than y
>=	x >= y	x is greater than or equal to y
<=	x <= y	x is less than or equal to y
	relational operator == != != > < >==	relational operator ==

Fig. 2.12 | Equality and relational operators.

A syntax error will occur if the two symbols in any of the operators ==, !=, >= and <= are separated by spaces.

A syntax error will occur if the two symbols in any of the operators !=, >= and <= are reversed as in =!, => and =<, respectively.

Confusing the equality operator == with the assignment operator =.

Placing a semicolon immediately to the right of the right parenthesis after the condition in an if statement.

Indent the statement(s) in the body of an if statement.

Place a blank line before and after every if statement in a program for readability.

Although it is allowed, there should be no more than one statement per line in a program.

Placing commas (when none are needed) between conversion specifiers in the format control string of a scanf statement.

```
1 /* Fig. 2.13: fig02_13.c
 Using if statements, relational
 Outline
 operators, and equality operators */
  #include <stdio.h>
5
  /* function main begins program execution */
 fig02_13.c
7 int main( void )
8
 (1 \text{ of } 3)
 int num1; /* first number to be read from user */
9
 int num2; /* second number to be read from user */
10
11
 printf( "Enter two integers, and I will tell you\n" );
12
 printf( "the relationships they satisfy: " );
13
14
 scanf( "%d%d", &num1, &num2 ); /* read two integers */
15
16
 Checks if num1 is equal to num2
 if ( num1 == num2 ) { ←
17
 printf( "%d is equal to %d\n", num1, num2 );
18
 } /* end if */
19
20
 Checks if num1 is not equal to num2
 if ( num1 != num2 ) { 	←
21
 printf( "%d is not equal to %d\n", num1, num2 );
22
 } /* end if */
23
24
 Checks if num1 is less than num2
 if ( num1 < num2 ) { ←
25
 printf( "%d is less than %d\n", num1, num2 );
26
 } /* end if */
27
28
```


© 2007 Pearson Education, Inc. All rights reserved.

```
29
 if ( num1 > num2 ) { ____
 printf( "%d is greater than %d\n", num1, num2 );
30
 Outline
 } /* end if */
31
 Checks if num1 is greater than num2
32
 Checks if num1 is less than or equal to num2
 if ( num1 <= num2 ) { ←
33
 printf( "%d is less than or equal to %d\n", num1, num2 );
34
 fig02_13.c
 } /* end if */
35
36
 (2 \text{ of } 3)
 Checks if num1 is greater than equal to num2
 if ( num1 >= num2 ) { ◆
37
 printf( "%d is greater than or equal to %d\n", num1, num2 );
38
 } /* end if */
39
40
 /* indicate that program ended successfully */
41
42
43 } /* end function main */
43 } /* end function main */
Enter two integers, and I will tell you
the relationships they satisfy: 3 7
3 is not equal to 7
 3 is less than 7
3 is less than or equal to 7
 (continued on next slide...)
```


Enter two integers, and I will tell you the relationships they satisfy: 22 is not equal to 12 22 is greater than 12

22 is greater than or equal to 12

Enter two integers, and I will tell you the relationships they satisfy: 7 is equal to 7 7 is less than or equal to 7 7 is greater than or equal to 7

<u>Outline</u>

fig02_13.c

(3 of 3)

A lengthy statement may be spread over several lines. If a statement must be split across lines, choose breaking points that make sense (such as after a comma in a comma-separated list). If a statement is split across two or more lines, indent all subsequent lines.

Refer to the operator precedence chart when writing expressions containing many operators. Confirm that the operators in the expression are applied in the proper order. If you are uncertain about the order of evaluation in a complex expression, use parentheses to group expressions or break the statement into several simpler statements. Be sure to observe that some of C's operators such as the assignment operator (=) associate from right to left rather than from left to right.

Operators	Associativity
()	left to right
* / %	left to right
+ -	left to right
< <= > >=	left to right
== !=	left to right
=	right to left

Fig. 2.14 | Precedence and associativity of the operators discussed so far.

Keywords			
auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while

Fig. 2.15 | C's keywords.

