Week 2 - Friday

CS222

Last time

- What did we talk about last time?
- Two's complement
- Floating point representation
- Math library

Questions?

Project 1

Quotes

It ain't what you don't know that gets you into trouble. It's what you know for sure that just ain't so.

Mark Twain

Preprocessor Directives

Preprocessor directives

- There are preprocessor directives which are technically not part of the C language
- These are processed before the real C compiler becomes involved
- The most important of these are
 - #include
 - #define
 - Conditional compilation directives

#include

- You have already used #include before
 - #include <stdio.h>
- It can be used to include any other file
 - Use angle brackets (< >) for standard libraries
 - Use quotes (" ") for anything else
- It literally pastes the file into the document where the #include directive is
- Never #include .c files (executable code), only .h files (definitions and prototypes)
- It is possible to have a circular include problem

#define

- The primary way to specify constants in C is with a #define
- When you #define something, the preprocessor does a find and replace
 - Don't use a semicolon!
- #define directives are usually put close to the top of a file, for easy visibility

#define macros

You can also make macros with #define that take arguments

```
#include <math.h>
#define TO DEGREES(x) ((x) * 57.29578)
#define ADD(a,b) ((a) + (b))

int main()
{
 double theta = TO DEGREES(2*M_PI);
 int value = ADD(5 * 2, 7);

 return 0;
}
```

- You need to be careful with parentheses
- Constants and macros are usually written in ALL
 CAPS to avoid confusion

Conditional compilation

- You can use directives #if, #ifdef, #ifndef, #else, #elif and #endif
- These are mostly used to avoid infinite include problems
- Sometimes they will change what gets compiled based on compiler version, system libraries, or other stuff

```
#ifndef SOMETHING_H
#define SOMETHING_H

int something(int a, int b);
#endif
```

Other C Language Features

sizeof

- We said that the size of int is compiler dependent, right?
 - How do you know what it is?
- sizeof is a built-in operator that will tell you the size of an data type or variable in bytes

```
#include <stdio.h>
int main()
{
 printf("%d", sizeof(char));
 int a = 10;
 printf("%d", sizeof(a));
 double array[100];
 printf("%d", sizeof(array));

 return 0;
}
```

const

- In Java, constants are specified with the final modifier
- In C, you can use the keyword const
- Note that const is only a suggestion
 - The compiler will give you an error if you try to assign things to const values, but there are ways you can even get around that

```
const double PI = 3.141592;
```

- Since you can dodge const, it isn't strong enough to be used for array size
- That's why #define is more prevalent

Single Character I/O

getchar()

- We haven't talked about any input in C yet
- To read the next character from input, you can use the getchar() function
- It will return the value of the next character (as an int) or -1 if the end of the file is reached
 - Store the value as an int first to check to see if the end of the file has been reached
 - If not, you can then store it as a char

```
int value = getchar();
if( value == -1 )
 printf("End of file!");
```

putchar()

- putchar() is the output equivalent of getchar()
- It outputs a single character at a time
- You could use printf() with the %c formatter instead, but putchar() can be more convenient for single characters

```
char letter = 's';
putchar('q');
putchar(letter);
```

Lab 2

Upcoming

Next time...

- Class is canceled Monday
 - As is my 2-3:20pm office hours on Monday
 - And my 1-3pm office hours on Tuesday
- System limits
- Bitwise operators
- Operator precedence
- Selection

Reminders

- Class is canceled Monday
- Keep reading K&R chapter 2
- Keep working on Project 1
 - Due next Friday