Beginning C

Fifth Edition

Ivor Horton

Beginning C, Fifth Edition

Copyright © 2013 by Ivor Horton

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

ISBN 978-1-4302-4881-1

ISBN 978-1-4302-4882-8 (eBook)

Trademarked names, logos, and images may appear in this book. Rather than use a trademark symbol with every occurrence of a trademarked name, logo, or image, we use the names, logos, and images only in an editorial fashion and to the benefit of the trademark owner, with no intention of infringement of the trademark.

The use in this publication of trade names, trademarks, service marks, and similar terms, even if they are not identified as such, is not to be taken as an expression of opinion as to whether or not they are subject to proprietary rights.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

President and Publisher: Paul Manning

Lead Editor: Jonathan Gennick Technical Reviewer: Marc Gregoire

Editorial Board: Steve Anglin, Mark Beckner, Ewan Buckingham, Gary Cornell, Louise Corrigan, Morgan Ertel, Jonathan Gennick, Jonathan Hassell, Robert Hutchinson, Michelle Lowman, James Markham,

Matthew Moodie, Jeff Olson, Jeffrey Pepper, Douglas Pundick, Ben Renow-Clarke, Dominic Shakeshaft,

Gwenan Spearing, Matt Wade, Tom Welsh

Coordinating Editor: Jill Balzano Copy Editor: Mary Bearden Compositor: SPi Global Indexer: SPi Global Artist: SPi Global

Cover Designer: Anna Ishchenko

Distributed to the book trade worldwide by Springer Science+Business Media New York, 233 Spring Street, 6th Floor, New York, NY 10013. Phone 1-800-SPRINGER, fax (201) 348-4505, e-mail orders-ny@springer-sbm.com, or visit www.springeronline.com. Apress Media, LLC is a California LLC and the sole member (owner) is Springer Science + Business Media Finance Inc (SSBM Finance Inc). SSBM Finance Inc is a Delaware corporation.

For information on translations, please e-mail rights@apress.com, or visit www.apress.com.

Apress and friends of ED books may be purchased in bulk for academic, corporate, or promotional use. eBook versions and licenses are also available for most titles. For more information, reference our Special Bulk Sales–eBook Licensing web page at www.apress.com/bulk-sales.

Any source code or other supplementary materials referenced by the author in this text is available to readers at www.apress.com. For detailed information about how to locate your book's source code, go to www.apress.com/source-code/.

For my daughter, Dany.

Contents at a Glance

About the Author	хх
About the Technical Reviewer	xxii
Acknowledgments	xx
Introduction	xxvi
■Chapter 1: Programming in C	1
■Chapter 2: First Steps in Programming	25
■Chapter 3: Making Decisions	85
■Chapter 4: Loops	135
■Chapter 5: Arrays	185
■Chapter 6: Applications with Strings and Text	219
■Chapter 7: Pointers	263
■Chapter 8: Structuring Your Programs	321
■Chapter 9: More on Functions	349
■Chapter 10: Essential Input and Output	395
■Chapter 11: Structuring Data	429
■Chapter 12: Working with Files	489
■Chapter 13: The Preprocessor and Debugging	557
■Chapter 14: Advanced and Specialized Topics	589

■ CONTENTS AT A GLANCE

Appendix A: Computer Arithmetic	621
■Appendix B: ASCII Character Code Definitions	629
Appendix C: Reserved Words in C	635
■Appendix D: Input and Output Format Specifications	637
■Appendix E: Standard Library Header Files	643
Index	645

Contents

About the Author	XX
About the Technical Reviewer	xxii
Acknowledgments	XXV
Introduction	xxvi
■Chapter 1: Programming in C	1
The C Language	1
The Standard Library	2
Learning C	2
Creating C Programs	2
Editing	2
Compiling	3
Linking	3
Executing	4
Creating Your First Program	6
Editing Your First Program	7
Dealing with Errors	7
Dissecting a Simple Program	8
Comments	<u>C</u>
Preprocessing Directives	10
Defining the main() Function	10
Keywords	
The Body of a Function	
Outputting Information	13

CONTENTS

Function Arguments	13
Control Characters	14
Trigraph Sequences	16
The Preprocessor	16
Developing Programs in C	17
Understanding the Problem	17
Detailed Design	17
Implementation	18
Testing	18
Functions and Modular Programming	18
Common Mistakes	22
Points to Remember	22
Summary	23
Chapter 2: First Steps in Programming	25
= 011apto:	
Memory in Your Computer	25
Memory in Your Computer	25 27
Memory in Your Computer What Is a Variable? Naming Variables	25 27 28
Memory in Your Computer What Is a Variable? Naming Variables Variables That Store Integers	25 27 28
Memory in Your Computer What Is a Variable? Naming Variables Variables That Store Integers Using Variables	25 27 28 28
Memory in Your Computer What Is a Variable? Naming Variables Variables That Store Integers Using Variables Initializing Variables	25 27 28 28 33
Memory in Your Computer What Is a Variable? Naming Variables Variables That Store Integers Using Variables Initializing Variables Basic Arithmetic Operations.	
Memory in Your Computer What Is a Variable? Naming Variables Variables That Store Integers Using Variables Initializing Variables	
Memory in Your Computer	

Working with Floating-Point Numbers	45
Floating-Point Number Representation	46
Floating-Point Variables	47
Division Using Floating-Point Values	48
Controlling the Number of Decimal Places in the Output	49
Controlling the Output Field Width	50
More Complicated Expressions	50
Defining Named Constants	53
Knowing Your Limitations	56
Introducing the sizeof Operator	59
Choosing the Correct Type for the Job	60
Explicit Type Conversion	63
Automatic Conversions	64
Rules for Implicit Conversions	64
Implicit Conversions in Assignment Statements	65
More Numeric Data Types	66
Character Type	66
Character Input and Character Output	67
Enumerations	71
Choosing Enumerator Values	72
Unnamed Enumeration Types	73
Variables That Store Boolean Values	73
The op= Form of Assignment	74
Mathematical Functions	75
Designing a Program	77
The Problem	77
The Analysis	77
The Solution	79
Summary	83

Chapter 3: Making Decisions	85
The Decision-Making Process	85
Arithmetic Comparisons	85
The Basic if Statement	86
Extending the if statement: if-else	90
Using Blocks of Code in if Statements	93
Nested if Statements	94
Testing Characters	97
Logical Operators	100
The Conditional Operator	104
Operator Precedence: Who Goes First?	107
Multiple-Choice Questions	111
Using else-if Statements for Multiple Choices	112
The switch Statement	112
The goto Statement	121
Bitwise Operators	122
The op= Use of Bitwise Operators	125
Using Bitwise Operators	125
Designing a Program	128
The Problem	129
The Analysis	129
The Solution	129
Summary	133
Chapter 4: Loops	135
How Loops Work	
Introducing the Increment and Decrement Operators	
The for Loop	
•	
General Form of the for Loop	

More on the Increment and Decrement Operators	142
The Increment Operator	142
The Prefix and Postfix Forms of the Increment Operator	142
The Decrement Operator	143
The for Loop Revisited	144
Modifying the for Loop Control Variable	147
A for Loop with No Parameters	147
The break Statement in a Loop	148
Limiting Input Using a for Loop	150
Generating Pseudo-Random Integers	153
More for Loop Control Options	155
Floating-Point Loop Control Variables	156
The while Loop	156
Nested Loops	159
Nested Loops and the goto Statement	165
The do-while Loop	166
The continue Statement	169
Designing a Program	169
The Problem	169
The Analysis	169
The Solution	170
Summary	182
■Chapter 5: Arrays	185
An Introduction to Arrays	185
Programming Without Arrays	186
What Is an Array?	187
Using an Array	188
The Address of Operator	192
Arrays and Addresses	194
Initializing an Array	195

■ CONTENTS

Finding the Size of an Array	196
Multidimensional Arrays	197
Initializing Multidimensional Arrays	199
Variable Length Arrays	205
Designing a Program	208
The Problem	208
The Analysis	208
The Solution	210
Summary	216
Chapter 6: Applications with Strings and Text	219
What Is a String?	219
Variables That Store Strings	221
Arrays of Strings	224
Operations with Strings	
Checking for C11 Support	
Finding the Length of a String	228
Copying Strings	229
Concatenating Strings	229
Comparing Strings	233
Searching a String	237
Tokenizing a String	242
Reading Newline Characters into a String	247
Analyzing and Transforming Strings	248
Converting Character Case	250
Converting Strings to Numerical Values	253
Designing a Program	255
The Problem	255
The Analysis	255
The Solution	256
Summary	261

Chapter 7: Pointers	263
A First Look at Pointers	263
Declaring Pointers	264
Accessing a Value Through a Pointer	265
Using Pointers	269
Testing for a NULL Pointer	273
Pointers to Constants	273
Constant Pointers	274
Naming Pointers	275
Arrays and Pointers	275
Multidimensional Arrays	279
Multidimensional Arrays and Pointers	283
Accessing Array Elements	284
Using Memory As You Go	287
Dynamic Memory Allocation: The malloc() Function	288
Releasing Dynamically Allocated Memory	289
Memory Allocation with the calloc() Function	294
Extending Dynamically Allocated Memory	294
Handling Strings Using Pointers	298
Using Arrays of Pointers	299
Pointers and Array Notation	305
Designing a Program	310
The Problem	310
The Analysis	311
The Solution	311
The Complete Program	316
Summary	319
Chapter 8: Structuring Your Programs	321
Program Structure	321
Variable Scope and Lifetime	
Variable Scope and Functions	325

Functions	326
Defining a Function	326
The return Statement	330
The Pass-By-Value Mechanism	334
Function Prototypes	335
Pointers as Parameters and Return Types	337
const Parameters	337
Perils of Returning Pointers	343
Summary	346
Chapter 9: More on Functions	349
Pointers to Functions	349
Declaring a Pointer to a Function	349
Calling a Function Through a Function Pointer	350
Arrays of Pointers to Functions	353
Pointers to Functions As Arguments	355
Variables in Functions	358
Static Variables: Keeping Track Within a Function	359
Sharing Variables Between Functions	361
Functions That Call Themselves: Recursion	363
Functions with a Variable Number of Arguments	366
Copying a va_list	369
Basic Rules for Variable-Length Argument Lists	369
The main() Function	370
Terminating a Program	371
The abort() Function	372
The exit() and atexit() Functions	372
The _Exit() Function	372
The quick exit() and at quick exit() Functions	373

Enhancing Performance	373
Declaring Functions Inline	373
Using the restrict Keyword	374
The _Noreturn Function Specifier	374
Designing a Program	374
The Problem	375
The Analysis	376
The Solution	377
Summary	392
Chapter 10: Essential Input and Output	395
Input and Output Streams	395
Standard Streams	
Input from the Keyboard	396
Formatted Keyboard Input	397
Input Format Control Strings	397
Characters in the Input Format String	403
Variations on Floating-Point Input	404
Reading Hexadecimal and Octal Values	406
Reading Characters Using scanf_s()	408
String Input from the Keyboard	410
Single Character Keyboard Input	411
Output to the Screen	416
Formatted Output Using printf_s()	416
Escape Sequences	419
Integer Output	419
Outputting Floating-Point Values	422
Character Output	423

Other Output Functions	425
Unformatted Output to the Screen	425
Formatted Output to an Array	426
Formatted Input from an Array	426
Summary	427
Chapter 11: Structuring Data	429
Data Structures: Using struct	429
Defining Structure Types and Structure Variables	431
Accessing Structure Members	432
Unnamed Structures	435
Arrays of Structures	435
Structure Members in Expressions	438
Pointers to Structures	439
Dynamic Memory Allocation for Structures	439
More on Structure Members	442
Structures As Members of a Structure	442
Declaring a Structure Within a Structure	444
Pointers to Structures As Structure Members	444
Doubly Linked Lists	449
Bit Fields in a Structure	453
Structures and Functions	454
Structures As Arguments to Functions	454
Pointers to Structures As Function Arguments	455
Structure As a Function Return Value	456
Binary Trees	461
Sharing Memory	470
Designing a Program	474
The Problem	
The Analysis	
The Solution	
Summary	487

■ Chapter 12: Working with Files	489
The Concept of a File	489
Positions in a File	490
File Streams	490
Accessing Files	490
Opening a File	491
Buffering File Operations	493
Renaming a File	494
Closing a File	495
Deleting a File	496
Writing a Text File	496
Reading a Text File	497
Reading and Writing Strings to a Text File	501
Formatted File Input and Output	505
Formatted Output to a File	506
Formatted Input from a File	506
Dealing with Errors	509
More Open Modes for Text Files	510
The freopen_s() Function	511
Binary File Input and Output	511
Opening a File in Binary Mode	512
Writing a Binary File	513
Reading a Binary File	513
Moving Around in a File	520
File Positioning Operations	520
Finding Out Where You Are	520
Setting a Position in a File	521
Using Temporary Work Files	528
Creating a Temporary Work File	528
Creating a Unique File Name	529

Updating Binary Files	530
Changing the Contents of a File	535
Creating a Record from Keyboard Input	537
Writing a Record to a File	538
Reading a Record from a File	539
Writing a File	539
Listing the File Contents	540
Updating the Existing File Contents	541
File Open Modes Summary	548
Designing a Program	549
The Problem	549
The Analysis	549
The Solution	549
Summary	555
Chapter 13: The Preprocessor and Debugging	557
Preprocessing	
Including Header Files	
Defining Your Own Header Files	
Managing Multiple Source Files	558
External Variables	559
Static Functions	559
Substitutions in Your Program Source Code	560
Macros	561
Macros That Look Like Functions	561
Strings As Macro Arguments	563
Joining Two Arguments in a Macro Expansion	565
Preprocessor Directives on Multiple Lines	565
Logical Preprocessor Directives	
Conditional Compilation	
Testing for Multiple Conditions	
Undefining Identifiers	

Testing for Specific Values for Identifiers	567
Multiple-Choice Selections	568
Standard Preprocessing Macros	568
Debugging Methods	569
Integrated Debuggers	570
The Preprocessor in Debugging	570
Assertions	575
Date and Time Functions	577
Getting Time Values	577
Getting the Date	581
Getting the Day for a Date	585
Summary	588
■Chapter 14: Advanced and Specialized Topics	589
Working with International Character Sets	589
Understanding Unicode	589
Setting the Locale	590
The Wide Character Type wchar_t	591
Operations on Wide Character Strings	594
File Stream Operations with Wide Characters	598
Fixed Size Types That Store Unicode Characters	598
Specialized Integer Types for Portability	602
Fixed Width Integer Types	602
Minimum Width Integer Types	603
Maximum Width Integer Types	603
The Complex Number Types	603
Complex Number Basics	604
Complex Types and Operations	605
Programming with Threads	607
Creating a Thread	608
Exiting a Thread	609
Joining One Thread to Another	609

■ CONTENTS

Suspending a Thread	613
Managing Thread Access to Data	613
Summary	620
Appendix A: Computer Arithmetic	621
Binary Numbers	621
Hexadecimal Numbers	622
Negative Binary Numbers	624
Big-Endian and Little-Endian Systems	625
Floating-Point Numbers	626
Appendix B: ASCII Character Code Definitions	629
Appendix C: Reserved Words in C	635
Appendix D: Input and Output Format Specifications	637
Output Format Specifications	637
Input Format Specifications	639
Appendix E: Standard Library Header Files	643
Index	6/5

About the Author

Ivor Horton graduated as a mathematician and was lured into information technology by promises of great rewards for very little work. In spite of the reality usually being a great deal of work for relatively modest rewards, he has continued to work with computers to the present day. He has been engaged at various times in programming, systems design, consultancy, and the management and implementation of projects of considerable complexity. Ivor has many years of experience in the design and implementation of computer systems applied to engineering design and manufacturing operations in a variety of industries. He has also spent a lot of time developing occasionally useful applications in a wide variety of programming languages and primarily teaching scientists and engineers to do likewise. He has been writing books on programming for many years, and his currently published works include tutorials on C, C++, and Java. At the present time, when he is not writing programming books or providing advice to others, he spends his time fishing, traveling, and enjoying life in general.

About the Technical Reviewer

Marc Gregoire is a software engineer from Belgium. He graduated from the Catholic University of Leuven, Belgium, with a degree in "Burgerlijk ingenieur in de computer wetenschappen" (equivalent to master of science in engineering in computer science). The year after, he received the cum laude degree of master in artificial intelligence at the same university. After his studies, Marc started working for a software consultancy company called Ordina Belgium. As a consultant, he worked for Siemens and Nokia Siemens Networks on critical 2G and 3G software running on Solaris for telecom operators. This required working in international teams spanning from South America and the United States to Europe, the Middle East, Africa, and Asia. Now, Marc is working for Nikon Metrology on 3D laser scanning software.

His main expertise is C/C++, specifically Microsoft VC++ and the MFC framework. Next to C/C++, Marc also likes C# and uses PHP for creating web pages. In addition to his main interest of Windows development, he also has experience in developing C++ programs running 24/7 on Linux platforms (e.g., EIB home automation software).

Since April 2007, he has received the yearly Microsoft MVP (Most Valuable Professional) award for his Visual C++ expertise.

Marc is the founder of the Belgian C++ Users Group (www.becpp.org) and an active member on the CodeGuru forum (as Marc G). He also creates freeware and shareware programs that are distributed through his web site at www.nuonsoft.com, and maintains a blog on www.nuonsoft.com/blog/.

Acknowledgments

The author is only one member of the large team of people necessary to get a book into print. I thank the entire Apress editorial and production teams for their help and support throughout. I would like to acknowledge the efforts of Jonathan Gennick, who initiated this new edition, and Jill Balzano, who has patiently dealt with my questions and problems in the editing process.

I would also like to thank my technical editor, Marc Gregoire, for doing such a fantastic job of reviewing the text and checking out all the code fragments and examples. He has an uncanny knack for finding my errors, and his many constructive comments and thoughtful suggestions have undoubtedly made the book a much better tutorial.

Introduction

Welcome to *Beginning C*: Fifth Edition. With this book you can become a competent C programmer using the latest version of the C language. In many ways, C is an ideal language with which to learn programming. It's very compact, so there isn't a lot of syntax to learn before you can write real applications. In spite of its conciseness, it's extremely powerful and is used by professionals in many different areas. The power of C is such that it can be applied at all levels, from developing device drivers and operating system components to creating large-scale applications. A relatively new area for C is in application development for mobile phones.

C compilers are available for virtually every kind of computer, so when you've learned C, you'll be equipped to program in just about any context. Once you know C, you have an excellent base from which you can build an understanding of the object-oriented C++.

My objective in this book is to minimize what I think are the three main hurdles the aspiring programmer must face: coming to grips with the jargon that pervades every programming language, understanding how to use the language elements (as opposed to merely knowing what they are), and appreciating how the language is applied in a practical context.

Jargon is an invaluable and virtually indispensable means of communication for the expert professional as well as the competent amateur, so it can't be avoided. My approach is to ensure that you understand the jargon and get comfortable using it in context. In this way, you'll be able to more effectively use the documentation that comes along with the typical programming product and also feel comfortable reading and learning from the literature that surrounds most programming languages.

Comprehending the syntax and effects of the language elements is obviously an essential part of learning C, but appreciating how the language features work and how they are used is equally important. Rather than just using code fragments, I provide you with practical working examples in each chapter that show how the language features can be applied to specific problems. These examples provide a basis for you to experiment and see the effects of changing the code.

Your understanding of programming in context needs to go beyond the mechanics of applying individual language elements. To help you gain this understanding, I conclude most chapters with a more complex program that applies what you've learned in the chapter. These programs will help you gain the competence and confidence to develop your own applications and provide you with insight into how you can apply language elements in combination and on a larger scale. Most important, they'll give you an idea of what's involved in designing real programs and managing real code.

It's important to realize a few things that are true for learning any programming language. First, there is quite a lot to learn, but this means you'll gain a greater sense of satisfaction when you've mastered it. Second, it's great fun, so you really will enjoy it. Third, you can only learn programming by doing it, and this book helps you along the way. Finally, it's certain you will make a lot of mistakes and get frustrated from time to time during the learning process. When you think you are completely stuck, you just need to be persistent. You will eventually experience that eureka moment and realize it wasn't as difficult as you thought.

How to Use This Book

Because I believe in the hands-on approach, you'll write your first programs almost immediately. Every chapter has several complete programs that put theory into practice, and these are key to the book. You should type in and run all the examples that appear in the text because the very act of typing them in is a tremendous memory aid. You should also attempt all the exercises that appear at the end of each chapter. When you get a program to work for the first time—particularly when you're trying to solve your own problems—you'll find that the great sense of accomplishment and progress makes it all worthwhile.

The pace is gentle at the start, but you'll gain momentum as you get further into the subject. Each chapter covers quite a lot of ground, so take your time and make sure you understand everything before moving on. Experimenting with the code and trying out your own ideas are important parts of the learning process. Try modifying the programs and see what else you can make them do—that's when it gets really interesting. And don't be afraid to try things out—if you don't understand how something works, just type in a few variations and see what happens. It doesn't matter if it's wrong. You'll find you often learn a lot from getting it wrong. A good approach is to read each chapter through, get an idea of its scope, and then go back and work through all the examples.

You might find some of the end-of-chapter programs quite difficult. Don't worry if it's not all completely clear on the first try. There are bound to be bits that you find hard to understand at first because they often apply what you've learned to rather complicated problems. If you really get stuck, you can skip the end-of-chapter exercises, move on to the next chapter, and come back to them later. You can even go through the entire book without worrying about them. However, if you can complete the exercises, it shows you are making real progress.

Who This Book Is For

Beginning C: Fifth Edition is designed to teach you how to write useful programs in C as quickly and easily as possible. By the end of Beginning C, you'll have a thorough grounding in programming the C language. This is a tutorial for those who've done a little bit of programming before, understand the concepts behind it, and want to further your knowledge by learning C. However, no previous programming knowledge on your part is assumed, so if you're a newcomer to programming, the book will still work for you.

What You Need to Use This Book

To use this book, you'll need a computer with a C compiler and library installed, so you can execute the examples, and a program text editor for preparing your source code files. The compiler you use should provide good support for the current International Standard for the C language, ISO/IEC 9899:2011, commonly referred to as C11. You'll also need an editor for creating and modifying your code. You can use any plain text editor such as Notepad or vi to create your source program files. However, you'll get along better if your editor is designed for editing C code.

I can suggest two sources for a suitable C compiler, both of which are freeware:

- The GNU C compiler, GCC, is available from http://www.gnu.org and supports a variety of
 operating system environments.
- The Pelles C compiler for Microsoft Windows is downloadable from http://www.smorgasbordet.com/pellesc/ and includes an excellent IDE.

Conventions Used

I use a number of different styles of text and layout in the book to help differentiate between the different kinds of information. For the most part, their meanings will be obvious. Program code will appear like this:

```
int main(void)
{ printf("Beginning C\n");
 return 0;
}
```

When a code fragment is a modified version of a previous instance, I occasionally show the lines that have changed in bold type like this:

```
int main(void)
{
 printf("Beginning C by Ivor Horton\n");
 return 0;
}
```

When code appears in the text, it has a different typestyle that looks like this: double.

I'll use different types of "brackets" in the program code. They aren't interchangeable, and their differences are very important. I'll refer to the symbols () as parentheses, the symbols $\{\}$ as braces, and the symbols [] as square brackets.

Important new words in the text are shown in italic like this.