Introduction to C

1 Introduction

C is a general purpose, imperative programming language. Many programming languages, including Python, borrowed the control structures and features of C.

Try this!

Type the code below in a text editor and save it in your computer's Desktop folder.

```
// filename: program.c
 //standard library for input and output
2
 #include < stdio.h>
3
 int main(){
4
 //main function
5
 char name[20];
 //variable declarations
6
 int age;
7
 float grade;
8
9
 printf("What is your name?"); //printing of data
 scanf("%s", name);
 //get input from the user
10
11
 printf("What is your age?");
12
 scanf("%d", &age);
13
14
 printf("Expected grade in CMSC 21?");
15
 scanf("%f", &grade);
16
17
 printf("Hi! My name is %s. I am %d years old.", name, age);
18
 printf("My expected grade in CMSC 21 is %f.\n", grade);
19
20
21
 return 0:
 }// this is a comment
```

1.1 How to compile and run a C program?

A C program needs to be compiled first before it can be run.

1. In **compiling a C program**, we use the following command:

```
gcc -o obj_filename filename.c
```

where gcc is the command to run the compiler,
-o is the option to create an executable file,
obj_filename is the name of the executable file to be created, and
filename.c is the filename of the C program.

2. Running the program, we use the command:

```
./obj_filename
```

This command will tell the compiler to execute the program.

1.2 Main Parts of a C Program

<pre>#include<stdio.h></stdio.h></pre>	This is a preprocessor directive which tells the GCC compiler to add or import
	some built-in functions of C.
int main(){ }	This is the main function of the program. Once the program is executed, all code
	placed in the main will be performed.

2 Variables and Data Types

Variables in C must be declared first before you can use them (unlike in Python).

Below are the four (4) basic types in C:

int	used to define integer numbers	char	used to define characters
float	oat used to define floating point numbers (preci-		same as float but up to 15 decimal places in
	sion is up to 6 decimal place or 4 bytes)		precision (8 bytes)

Examples:

2.1 Arrays

Arrays are fixed-size sequential collection of elements of the same type. It is used to store a collection of data. This is used to store strings. (We will have a different lab session for this, so for now just keep in mind the syntax.)

Examples:

```
char name[10];  //array of characters with a size of 10
int num[5];  //array of integers with a size of 5
float grades[15]; //array of float numbers with a size of 15
```

3 Basic Functions, Operators, and Rules

3.1 Printing Data

To print in C, we use the function printf using the format below: printf(formatString[, value1, value2, ...]);

Examples:

```
printf("This is a plain text."); //printing plain string
printf("Hello, %s!", name); //printing values from variables
printf("Your age is %d!", age);
```

Format Identifiers

Format identifiers included in the format string tells the compiler that these values will be replaced with a value given by the succeeding arguments. Each data type in C has their own format specifiers, as listed below.

Data Type	Format Identifier	Data Type	Format Identifier
Integer	%d or %i	Character	%с
Double or Float	%f	String or Character Array	%s

3.2 Getting Inputs

To get input from the user, you can use the built-in scanf function using the format below: scanf(formatString[, varAddress1, varAddress2, ...]);

Examples:

Notice that there is an ampersand (&) in front of the variable for the examples except for the first one. This will be discussed in full detail in a separate lab session. For now, just keep in mind that you need to put an ampersand in front of the variable if the variable is declared as int, float, double, or char.

3.3 Operators

Below are some of the operators that are available in C.

Arithmetic Operators			
Operator	Usage	Description	
+	a + b	Adds two operands	
-	a - b	Subtracts second operand from first operand	
*	a * b	Multiplies the two operands	
/	a / b	Divides numerator by denominator; becomes integer division if all operands are integers	
%	a % b	(Modulo Operator) Returns the remainder of integer division to a and b	
++	a++ or ++a	increases variable value by one	
	a ora	decreases variable value by one	

Relational Operators		
Operator Usage Description		
==	a == b	checks if a is equal to b
!=	a != b	check if a is not equal to b
>	a > b	checks if left value is greater than the right value
<	a < b	checks if left value is less than the right value
>=	a >= b	checks if left value is greater than or equal the right value
<=	a <= b	checks if left value is less than or equal the right value

Logical Operators		
Operator	Usage	Description
&&	a && b	Logical AND operator
11	a b	Logical OR operator
!	!a	Logical NOT operator
=	a = 2	Assignment Operator

Bitwise Operators			
Operator	Usage	Description	
&	a & b	Binary AND operator	
1	a b	Binary OR operator	
^	a ^ b	Binary XOR operator	
~	~a	Binary ONE'S COMPLEMENT operator	
<<	a >> n	Binary left shift operator; shifts the bits of the number to the right by n bits	
>>	a << n	Binary right shift operator; shifts the bits of the number to the left by n bits	

Examples:

```
float ans1 = 12.0 / 5;  //will return 2.400000
int ans2 = 12 / 5;  //will return 2
int isExcessive = numAbsencesLab>3 || numAbsencesLec>6;
int isFailing = isExcessive || grade==5.0;
```

NOTE: There is no boolean data type in C. The value zero (0) is considered false while any non-zero value is considered true. That is why, in the example above, the result of the relational statements are stores in an int.

Precedence Rules

Arithmetic statements in C follows the \mathbf{PEMDAS} rule.

Highest: Parentheses (())

Multiplication (*), Integer Division (/), Modulo (%)

Lowest: Addition (+), Subtraction (-)

Other precedence rules will be discussed during other lab sessions.