

Lecture 1&2 Programming Essentials in C

C – A Middle Level Language

In 1972 **Dennis Ritchie** at Bell Labs writes C and in 1978 the publication of **The C Programming Language** by Kernighan & Ritchie caused a revolution in the computing world

High-Level Language

Low Level Language

Why use C?

- Mainly because it produces code that runs nearly as fast as code written in assembly language. Some examples of the use of C might be:
 - Operating Systems
 - Language Compilers
 - Assemblers
 - Text Editors
 - Data Bases
 - Language Interpreters

Why C Still Useful?

• C provides:

- ☐ Efficiency, high performance and high quality
- flexibility and power
- □ many high-level and low-level operations → middle level
- Stability and small size code
- Provide functionality through rich set of function libraries
- \square Gateway for other professional languages like $C \rightarrow C++ \rightarrow Java$

• C is used:

- System software Compilers, Editors, embedded systems
- data compression, graphics and computational geometry, utility programs
- databases, operating systems, device drivers, system level routines
- □ there are zillions of lines of C legacy code
- Also used in application programs

Terminologies of 'C'

- 1. Keywords
- 2. Identifiers
- 3. Variables
- 4. Constants
- 5. Special Symbols
- 6. Character & String
- 7. Operators

1. Keywords

- Keywords are the reserved words whose meaning has already been explained to the C compiler.
- C has 32 keywords.
- These keywords combined with a formal syntax form a C programming language.
- Rules to be followed for all programs written in C:
 - → All keywords are lower-cased.
- C is case sensitive, do-while is different from DO WHILE.
- Keywords cannot be used as a variable or function name.

2. Identifiers

- Identifiers refer to the name of variables, functions and arrays.
- These are user-defined names and consist of sequence of letters and digits, with a letter as a first character.
- Both uppercase and lowercase letters are permitted, although lowercase letters are commonly used.
- The underscore character is also permitted in identifiers. It is usually used as a link between two words in long identifiers.

Identifier Names

* Some correct identifier names are -

arena, s_count marks40 class_one

* Some erroneous identifier names are -

1stsst oh!god start....end

- * The number of characters in the variable that are recognized differs from compiler to compiler
- * An identifier cannot be the same as a C keyword

3. Variables

- Variables are named locations in memory that are used to hold a value that may be modified by the program.
- Unlike constants that remain unchanged during the execution of a program.
- A variable may take different values at different times during execution.
- The syntax for declaring a variable is –
 DataType IdentifierName;
- Example- int num; long int sum, a;

Туре	Description
char	Typically a single octet (one byte). This is an integer type.
int	The most natural size of integer for the machine.
float	A single-precision floating point value.
double	A double-precision floating point value.
void	Represents the absence of type.

```
int i, j, k;
char c, ch;
float f, salary;
double d;
```

4. Constants

- Constants are the fixed values that do not change during the execution of a program.
- C supports several types of constants.
 - Numeric Constants
 - Integer constants
 - Real constants
 - Character Constants
 - Single character constant
 - String Constants

5. Special Symbols

- !, @, #, \$, &, *, These all symbols that can be find on Keyboard, are called Special Symbols.
- Every symbol has its special meaning in different respect at different place that's why it is called Special Symbols.

7. Character & String

- The Characters that can be used to form words, numbers and expressions depend upon the computer on which the program is running.
- The characters in C are grouped into the following categories:
 - Letters
 - Digits
 - Special characters
 - White Spaces
- Remember that a character 'a' is not equivalent to the string "a".

Program Development Life Cycle

Compilation & Execution of a Program

Basics of C Environment

Basics of C Environment

A simple Program of C

```
/* Write a program to print a message */
#include<stdio.h>
void main()
{
 printf(" C Programming");
}
```

- Comment about the program should be enclosed within '/*' & '*/'.
- printf() is a function which is used to print messages on the screen.
- main() is a function from which execution of the program starts.
- Here stdio.h is a library file which contains standard input/output functions, keywords etc.
- #include<> is used to define the library file that is to be used in the program for compiler information.

Basics of C Environment

- C systems consist of 3 parts
 - Environment
 - Language
 - C Standard Library
- Development environment has 6 phases
 - Edit
 - Pre-processor
 - Compile
 - Link
 - Load
 - Execute

Execution Process of a Program

PROCESS	SHORT CUT	FILE NAME
Save	F2	abc.c
Compile	Alt + F9	abc.obj
Execute	Ctrl + F9	abc.exe
Back up	Again F2	abc.bak

Escape Sequence

• \n new line

• \t tab

• \r carriage return

• \a alert

• \\ backslash

double quote

```
#include <stdio.h>
int main()
{
 printf("Hello, World!\n");
 return 0;
}
```

Outputs

Hello, World!

```
1 #include <stdio.h>
2
3 int main()
4 {
5 printf("Hello, World!\n");
6 printf("Hello, World!\n");
7 return 0;
8 }
```

Outputs

Hello, World! Hello, World!

```
1 #include <stdio.h>
2
3 int main()
4 {
5 printf("Hello, World! ");
6 printf("Hello, World!\n");
7 return 0;
8 }
```

Outputs

Hello, World! Hello, World!

Program to Display "Hello, World!"

```
#include <stdio.h>
int main() {
 // printf() displays the string inside quotation
 printf("Hello, World!");
 return 0;
}
```

Output

```
Hello, World!
```

6. Operators

 Operator is a symbol that operates on one or more operands and produces output.

Example -
$$z = x + y$$
;

• In the above Example the symbols + and = are operators that operate on operands x, y, and z.

```
1 #include<stdio.h>
2
3 * int main() {
4 int x=10;
5 int y=25;
6 int z=x+y;
7 printf("Sum of x+y = %d", z);
8 }
```

Outputs

Sum of x+y = 35

6. Operators

An operator is a symbol that tells the compiler to perform specific mathematical or logical functions. C language is rich in built-in operators and provides the

- following types of operators:
 - Arithmetic Operators
 - Relational Operators
 - Logical Operators
 - Bitwise Operators
 - Assignment Operators
 - Misc Operators
- We will, in this chapter, look into the way each operator works.

Arithmetic Operators

The following table shows all the arithmetic operators supported by the C language. Assume variable **A** holds 10 and variable **B** holds 20, then:

Operator	Description	Example
+	Adds two operands.	A + B = 30
-	Subtracts second operand from the first.	A - B = -10
*	Multiplies both operands.	A * B = 200
/	Divides numerator by de-numerator.	B / A = 2
%	Modulus Operator and remainder of after an integer division.	B % A = 0
++	Increment operator increases the integer value by one.	A++ = 11

 Decrement	operator	decreases	the	integer	A = 9
value by one	€.				

Example

```
#include <stdio.h>
 main()
3 - {
 int a = 21;
4
5
 int b = 10;
6
 int c ;
 c = a + b;
 printf("Line 1 - Value of c is %d\n", c );
8
9
 c = a - b;
10
 printf("Line 2 - Value of c is %d\n", c );
11
 c = a * b;
12
 printf("Line 3 - Value of c is %d\n", c );
13
 c = a / b;
 printf("Line 4 - Value of c is %d\n", c );
14
15
 c = a \% b;
 printf("Line 5 - Value of c is %d\n", c );
16
17
 c = a++;
18
 printf("Line 6 - Value of c is %d\n", c );
19
 c = a - -;
20
 printf("Line 7 - Value of c is %d\n", c );
21
```

outputs

```
Line 1 - Value of c is 31
Line 2 - Value of c is 11
Line 3 - Value of c is 210
Line 4 - Value of c is 2
Line 5 - Value of c is 1
Line 6 - Value of c is 21
Line 7 - Value of c is 22
```

Relational Operators

The following table shows all the relational operators supported by C. Assume variable **A** holds 10 and variable **B** holds 20, then:

Operator	Description	Example
==	Checks if the values of two operands are equal or not. If yes, then the condition becomes true.	· · ·
!=	Checks if the values of two operands are equal or not. If the values are not equal, then the condition becomes true.	(A!= B) is true.
>	Checks if the value of left operand is greater than the value of right operand. If yes, then the condition becomes true.	
<	Checks if the value of left operand is less than the value of right operand. If yes, then the condition becomes true.	(A < B) is true.
>=	Checks if the value of left operand is greater than or equal to the value of right operand. If yes, then the condition becomes true.	,
<=	Checks if the value of left operand is less than or equal to the value of right operand. If yes, then the condition becomes true.	(A <= B) is true.

Example

```
#include <stdio.h>
 main()
 int a = 21;
 int b = 10;
 6
 int c;
 if( a == b )
 8 -
 9
 printf("Line 1 - a is equal to b\n" );
10
11
 else
12 -
 printf("Line 1 - a is not equal to b\n" );
13
14
15
 if ( a < b )
16
17 -
 printf("Line 2 - a is less than b\n" );
18
19
 else
20
21 -
 printf("Line 2 - a is not less than b\n" );
22
23
24
 if (a > b)
25 -
 printf("Line 3 - a is greater than b\n" );
26
27
28
 else
29 -
 printf("Line 3 - a is not greater than b\n"
30
```

```
31
32
 /* Lets change value of a and b */
33
 a = 5:
 b = 20;
34
 if ( a <= b )
35
36 -
37
 printf("Line 4 - a is either less than or equal to b\n" );
38
39
 if ( b >= a )
40 -
41
 printf("Line 5 - b is either greater than or equal to b\n" );
42
43
```

When you compile and execute the above program, it produces the following result:

```
Line 1 - a is not equal to b
Line 2 - a is not less than b
Line 3 - a is greater than b
Line 4 - a is either less than or equal to b
Line 5 - b is either greater than or equal to b
```

Logical Operators

Following table shows all the logical operators supported by C language. Assume variable A holds 1 and variable B holds 0, then:

Operator	Description	Example
&&	Called Logical AND operator. If both the operands are non-zero, then the condition becomes true.	
П	Called Logical OR Operator. If any of the two operands is non-zero, then the condition	(A B) is true.
	becomes true.	
!	Called Logical NOT Operator. It is used to reverse the logical state of its operand. If a condition is true, then Logical NOT operator will make it false.	` '

Example

```
#include <stdio.h>
 main()
 3 → {
 int a = 5;
 4
 int b = 20;
 int c ;
 if ( a && b )
 8 -
 printf("Line 1 - Condition is true\n" );
10
 if ( a || b )
11
12 -
 printf("Line 2 - Condition is true\n" );
13
14
15
 /* lets change the value of a and b */
16
 a = 0;
17
 b = 10;
 if ( a && b )
18
19 -
 printf("Line 3 - Condition is true\n" );
20
21
22
 else
23 -
 printf("Line 3 - Condition is not true\n" );
24
25
 if (!(a && b))
26
27 -
28
 printf("Line 4 - Condition is true\n" );
29
30
```

outputs

Line 1 - Condition is true
Line 2 - Condition is true
Line 3 - Condition is not true
Line 4 - Condition is true

Bitwise Operators

Bitwise operators work on bits and perform bit-by-bit operation. The truth table for &, |, and $^$ is as follows:

р	q	p & q	p q	p ^ q
0	0	0	0	0
0	1	0	1	1
1	1	1	1	0
1	0	0	1	1

- Assume A = 60 and B = 13; in binary format, they will be as follows:
- A = 0011 1100
- B = 00001101
- _____
- A&B = 00001100
- $A|B = 0011 \ 1101$
- $A^B = 0011\ 0001$
- $\sim A = 1100\ 0011$

The following table lists the bitwise operators supported by C. Assume variable 'A' holds 60 and variable 'B' holds 13, then:

Operator	Description	Example
&	Binary AND Operator copies a bit to the result if it exists in both operands.	(A & B) = 12, i.e., 0000 1100
I	Binary OR Operator copies a bit if it exists in either operand.	(A B) = 61, i.e., 0011 1101
^	Binary XOR Operator copies the bit if it is set in one operand but not both.	(A ^ B) = 49, i.e., 0011 0001
~	Binary Ones Complement Operator is unary and has the effect of 'flipping' bits.	(~A) = -61, i.e., 1100 0011 in 2's complement form.
<<	Binary Left Shift Operator. The left operands value is moved left by the number of bits specified by the right operand.	A << 2 = 240, i.e., 1111 0000
>>	Binary Right Shift Operator. The left operands value is moved right by the number of bits specified by the right operand.	A >> 2 = 15, i.e., 0000 1111

```
1 #include <stdio.h>
 main()
 3 - {
 unsigned int a = 60; /* 60 = 0011 1100 */
 4
 5
 unsigned int b = 13; /* 13 = 0000 1101 */
 6
 int c = 0;
 c = a & b; /* 12 = 0000 1100 */
 8
 printf("Line 1 - Value of c is %d\n", c );
 c = a | b; /* 61 = 0011 1101 */
10
 printf("Line 2 - Value of c is %d\n", c );
11
 c = a ^ b; /* 49 = 0011 0001 */
12
 printf("Line 3 - Value of c is %d\n", c );
13
 c = \sim a; /*-61 = 1100 0011 */
14
 printf("Line 4 - Value of c is %d\n", c );
15
 c = a << 2; /* 240 = 1111 0000 */
16
 printf("Line 5 - Value of c is %d\n", c );
17
 c = a >> 2; /* 15 = 0000 1111 */
18
 printf("Line 6 - Value of c is %d\n", c );
19
```

When you compile and execute the above program, it produces the following result:

```
Line 1 - Value of c is 12
Line 2 - Value of c is 61
```

Line 3 - Value of c is 49

Line 4 - Value of c is -61

Line 5 - Value of c is 240

Line 6 - Value of c is 15

Assignment Operators

		= C & 2
^=	Bitwise exclusive OR and assignment operator.	C ^= 2 is same as C = C ^ 2
=	Bitwise inclusive OR and assignment operator.	C = 2 is same as C = C 2

Operator	Description	Example
=	Simple assignment operator. Assigns values from right side operands to left side operand.	
+=	Add AND assignment operator. It adds the right operand to the left operand and assigns the result to the left operand.	
-=	Subtract AND assignment operator. It subtracts the right operand from the left operand and assigns the result to the left operand.	
*=	Multiply AND assignment operator. It multiplies the right operand with the left operand and assigns the result to the left operand.	
/=	Divide AND assignment operator. It divides the left operand with the right operand and assigns the result to the left operand.	
%=	Modulus AND assignment operator. It takes modulus using two operands and assigns the result to the left operand.	
<<=	Left shift AND assignment operator.	C <<= 2 is same as C = C << 2
>>=	Right shift AND assignment operator.	C >>= 2 is same as C = C >> 2
&=	Bitwise AND assignment operator.	C &= 2 is same as C

```
#include <stdio.h>
 main()
 2
 3 - {
 4
 int a = 21;
 5
 int c ;
 6
 c = a;
 printf("Line 1 - = Operator Example, Value of c = %d\n", c );
8
 c += a;
9
 printf("Line 2 - += Operator Example, Value of c = %d\n", c );
10
 c -= a;
11
 printf("Line 3 - -= Operator Example, Value of c = %d\n", c );
12
 c *= a;
13
 printf("Line 4 - *= Operator Example, Value of c = %d\n", c );
14
 c /= a;
15
 printf("Line 5 - /= Operator Example, Value of c = %d\n", c );
16
 c = 200:
17
 c %= a;
18
 printf("Line 6 - %= Operator Example, Value of c = %d\n", c );
19
 c <<= 2:
20
 printf("Line 7 - <<= Operator Example, Value of c = %d\n", c );</pre>
21
 c >>= 2;
22
 printf("Line 8 - >>= Operator Example, Value of c = %d\n", c );
23
 c &= 2;
24
 printf("Line 9 - &= Operator Example, Value of c = %d\n", c );
25
 c ^= 2;
26
 printf("Line 10 - ^= Operator Example, Value of c = %d\n", c );
27
 c = 2;
28
 printf("Line 11 - |= Operator Example, Value of c = %d\n", c );
29
```

20

When you compile and execute the above program, it produces the following result:

Line 1 - = Operator Example, Value of <math>c = 21Line 2 - += Operator Example, Value of c = 42Line 3 - -= Operator Example, Value of c = 21Line 4 - *= Operator Example, Value of c = 441 Line 5 - /= Operator Example, Value of c = 21 Line 6 - %= Operator Example, Value of c = 11 Line 7 - <<= Operator Example, Value of c = 44 Line 8 - >>= Operator Example, Value of c = 11 Line 9 - &= Operator Example, Value of c=2Line $10 - ^= Operator Example, Value of c = 0$ Line 11 - | = Operator Example, Value of c = 2

Misc Operators

Besides the operators discussed above, there are a few other important operators including **sizeof** and **?**: supported by the C Language.

Operator	Description	Example
sizeof()	Returns the size of a variable.	sizeof(a), where a is integer, will return 4.
&	Returns the address of a variable.	&a returns the actual address of the variable.
*	Pointer to a variable.	*a;
?:	Conditional Expression.	If Condition is true ? then value X : otherwise value Y

Online c Compiler

https://www.onlinegdb.com/online_c_compiler

https://www.tutorialspoint.com/compile_c_online.php

https://onecompiler.com/c

https://www.jdoodle.com/c-online-compiler/