"Debugging is twice as hard as writing the code in the first place. Therefore, if you write the code as cleverly as possible, you are, by definition, not smart enough to debug it."

- Brian W. Kernighan and P. J. Plauger in The Elements of Programming Style

CSE102 Computer Programming with C

2016-2018 Spring Semester

Simple Data Types

© 2015-2018 Yakup Genç

Largely adapted from J.R. Hanly, E.B. Koffman, F.E. Sevilgen, and others...

Overview

- Standard data types
 - char, int, double, etc.
 - logical values
- Define new data types
 - enumerated types
- Passing functions as a parameter to subprogram

March 2018 CSE102 Lecture 06

Representation of Numeric Types • Why more than one numeric type? - integers • faster • less space • precise - double • larger interval (large and small values) type int format binary number March 2018 CSE102 Lecture 06 • Why more Types • Jupe ? CSE102 Lecture 06

Numerical Inaccuracies

Errors in representing real numbers using double

- representational error
 - round-off error
 - magnified through repeated calculation
 - use as a loop control
- cancelation error
 - manipulating very small and very large real numbers
- · arithmetic underflow
 - too small to represent
- · arithmetic overflow
 - too large to represent

March 2018

CSE102 Lecture 06

Type Conversion

- Automatic conversion
 - arithmetic operations
 - assignment
 - parameter passing
- Explicit conversion
 - casting
 - frac = n1 / d1;
 - frac = (double) (n1 / d1);
 - frac = (double) n1 / d1;

March 2018

CSE102 Lecture 06

Representation and Conversion of char

- ASCII
 - numeric code (32 to 126 printable and others control char)
- constant:

'a'

variable:

char letter;

assignment:

letter = 'A';

Comparison: == , != , < , > , <= , >= if (letter > 'A')

- · Relation with integer
 - compare
 - convert

March 2018 CSE102 Lecture 06

Print Part of Collating Sequence

Enumerated Types

• Defines new data type

```
typedef enum
{ sunday, monday, tuesday, wednesday,
 thursday, friday, saturday}
day_t;
```

- day_t is a new type
 - has seven possible values
- sunday is an enumeration constant represented by 0
 - similarly, monday = 1, tuesday = 2, etc.

March 2018

CSE102 Lecture 06

Enumerated Types

```
typedef enum
  { sunday, monday, tuesday, wednesday,
  tuesday, friday, saturday}
day_t;
day_t today;
```

- today is of type day_t
 - manipulated as other integers

today = sunday today < monday

March 2018

CSE102 Lecture 06

Enumerated Types

General syntax:

```
typedef enum
  { identifier_list }
enum_type;
enum_type variable_identifier;
```


March 2018

CSE102 Lecture 06

Enumerated Types

Enumerated Type for Budget Expenses /* Program demonstrating the use of an enumerated type */ #include <stdio.h> {entertainment, rent, utilities, food, clothing, automobile, insurance, miscellaneous} 9. void print_ 11. int 12. int 13. main(void) 14. { 15. exper 16. 17. scanf 18. print 19. print 20. print 21. 22. retur 23. } void print_expense(expense_t expense_kind); expense_t expense_kind; scanf("%d", &expense_kind); printf("Expense code represents "); print_expense(expense_kind); printf(".\n"); return (0); March 2018 CSE102 Lecture 06 13

Accumulating Weekday Hours Worked (monday, tuesday, wednesday, thursday, friday, saturday, sunday) void print_day(day_t day); main(void) double week_hours, day_hours; day_t today; week hours = 0.0; for (today = monday; today <= friday; ++today) { printf("Enter hours for "); print_day(today); printf("> "); scanf("%lf", &day_hours); week_hours += day_hours; printf("\nTotal weekly hours are %.2f\n", week_hours); 29. 30. } return (0); March 2018 CSE102 Lecture 06

Case Study: Bisection Method

- Problem: Find approximate root of a function on an interval that contains an odd number of roots
- Analysis
 - Change of sign in the interval: odd number of roots

- Problem: Find approximate root of a function on an interval that contains an odd number of roots
- Analysis
 - Assume change of sign in the interval [x_left, x_right]
 - only one root
 - Assume f(x) is continous on the interval
 - Let $x_mid = (x_left + x_right) / 2.0$
- Three possibilities
 - root is in the lower half
 - root is in the upper half
 - $f(x_mid) = 0$

March 2018

CSE102 Lecture 06

Finding Roots of Equations

- Bisection method:
 - Generate approximate roots until true root is found
 - or the difference is small (less than epsilon 0.00001)
- Bisection function is more usable if can find the root of any function
 - Function should be a parameter to the bisection function

March 2018

CSE102 Lecture 06

Function Parameter

- Declaring a function parameter
 - including function prototype in the parameter list
 - as in the following evaluate function

```
1. /*
2. * Evaluate a function at three points, displaying results.
3. */
4. void
5. evaluate(double f(double f_arg), double pt1, double pt2, double pt3)
6. {
7. printf("f(%.5f) = %.5f\n", pt1, f(pt1));
8. printf("f(%.5f) = %.5f\n", pt2, f(pt2));
9. printf("f(%.5f) = %.5f\n", pt3, f(pt3));
10. }
```

 Calling the function evaluate(sqrt, 0.25, 25.0, 100);

March 2018

CSE102 Lecture 06

Case Study: Bisection Method

- Inputs:
 - x left double
 - x right double
 - epsilon double
 - funtion double f (double farg)
- Outputs
 - root double
 - error int (indicating possible error in computation)

March 2018

CSE102 Lecture 06

Bisection Method: Algorithm

```
if the interval contains even number of roots
set error flag
else
clear error flag
repeat while interval is larger than epsilon and root not found
compute function value at the midpoint
if the function value is zero
the midpoint is the root
if the root is in left half
change right end to midpoint
else
change left end to midpoint
return the midpoint as the root
```

Finding Root Using Bisection Method

```
* Finds roots of the equations
 g(x) = 0 \quad \text{and} \quad h(x) = 0
 * on a specified interval [x_left, x_right] using the bisection method.
 #include <stdio.h>
8. #include <math.h>
 #define TRUE 1
13. double bisect(double x left, double x right, double epsilon,
 double f(double farg), int *errp);
15. double g(double x);
16. double h(double x);
19. main(void)
 double x_left, x_right, /\star left, right endpoints of interval \ \star/
 epsilon,
 /* error tolerance
 root:
 int error;
25.
March 2018
 CSE102 Lecture 06
```


Finding Root Using Bisection Method /* Get endpoints and error tolerance from user printf("\nEnter interval endpoints> "); 28. 29. 30. 31. 32. 33. 34. 35. 36. 37. 38. scanf("%lf%lf", &x left, &x right); printf("\nEnter tolerance> "); scanf("%lf", &epsilon); /* Use bisect function to look for roots of g and h printf("\n\nFunction g"); root = bisect(x_left, x_right, epsilon, g, &error); if (!error) $printf("\n g(%.7f) = %e\n", root, g(root));$ printf("\n\nFunction h"); root = bisect(x_left, x_right, epsilon, h, &error); 40. 41. 42. printf(" \n h(%.7f) = %e \n ", root, h(root)); 43. } March 2018 CSE102 Lecture 06

Finding Root Using Bisection Method * Implements the bisection method for finding a root of a function f. * Finds a root (and sets output parameter error flag to FALSE) if * signs of fp(x_left) and fp(x_right) are different. Otherwise sets 49. * output parameter et 50. */ 51. double bisect(double x_left, 53. double epsilon, 65. double f(double 56. int *errp) 57. { 58. double x_mid, 59. f left, 60. f mid, 61. f_right; 62. int root_founc 63. 49. * output parameter error flag to TRUE. /* input - endpoints of interval in */ double x_right, /* which to look for a root */ /* input - error tolerance double epsilon, double f(double farg), /* input - the function /* output - error flag double x_mid, /* midpoint of interval */ f left, /* f(x left) f mid, /* f(x mid) f_right; /* f(x_right) int root found = FALSE; March 2018 CSE102 Lecture 06

Finding Root Using Bisection Method $/\star$ Computes function values at initial endpoints of interval $\star/$ 65. 66. 67. 68. 69. 70. 71. 72. 73. 74. 75. 76. f left = f(x left); f right = f(x right); $/\star$ If no change of sign occurs on the interval there is not a unique root. Searches for the unique root if there is one.*/ if (f left * f right > 0) { /* same sign */ *errp = TRUE; printf("\nMay be no root in [%.7f, %.7f]", x_left, x_right); } else { *errp = FALSE; /* Searches as long as interval size is large enough and no root has been found while (fabs(x_right - x_left) > epsilon && !root_found) { /* Computes midpoint and function value at midpoint */ $x_mid = (x_left + x_right) / 2.0;$ 82. f mid = f(x mid);(continued) March 2018 CSE102 Lecture 06

Finding Root Using Bisection Method if (f mid == 0.0) { /* Here's the root */ root found = TRUE; } else if (f left * f mid < 0.0) {/* Root in [x left, x mid]*/ $x_right = x_mid;$ 87. 88. 89. 90. 91. 92. 93. 94. 95. 96. 97. } else { /* Root in [x_mid,x_right]*/ x_left = x_mid; f_left = f_mid; /* Prints root and interval or new interval */ if (root found) $printf("\nRoot found at x = %.7f, midpoint of [%.7f,$ %.7f]", x_mid, x_left, x_right); else printf("\nNew interval is [%.7f, %.7f]", 99. x_left, x_right); 100. 101. 102. 103. /* If there is a root, it is the midpoint of [x_left, x_right] 104. return ((x_left + x_right) / 2.0); 105. } March 2018 CSE102 Lecture 06 28

Finding Root Using Bisection Method

Sample Run of Bisection Program

Enter interval endpoints> -1.0 1.0 Enter tolerance> 0.001 Function g New interval is [-1.0000000, 0.0000000] New interval is [-1.0000000, -0.5000000] New interval is [-0.7500000, -0.5000000] New interval is [-0.7500000, -0.6250000] New interval is [-0.7500000, -0.6875000] New interval is [-0.7500000, -0.7187500] New interval is [-0.7343750, -0.7187500] New interval is [-0.7343750, -0.7265625] New interval is [-0.7304688, -0.7265625] New interval is [-0.7304688, -0.7285156] New interval is [-0.7294922, -0.7285156] g(-0.7290039) = -2.697494e-05May be no root in [-1.0000000, 1.0000000] CSE102 Lecture 06

