BIL 104E Introduction to Scientific and Engineering Computing

Lecture 2

Constants and Variables, Basic I/O Functions

Constants and Variables

- Constants and variables represent values that we use in our programs.
- Constants are specific values such as 2, 3.14, or -5.78.
- Variables are memory locations that are assigned a name or identifier.
- Identifier is used to reference the value stored in the memory location.
- The values of variables that were not given initial values are unspecified. These values are called **garbage values** because they are values left in memory from previous program.

Rules for selecting a valid identifier

- Begin with an alphabetic character or the underscore character _.
- Alphabetical characters can be lowercase or uppercase. (C is case sensitive)
- Digits can be used but not as the first character.
- Can be of any length but first 31 characters should be unique.
- Keywords with special meanings to the compiler should not be used.
- The name should reflect the content of the variable.

Scientific Notation

- Floating-point value: Can represent integer and non-integer values such as 2.5, -0.004, 15.0.
- Scientific notation: A floating-point number is expressed as a mantissa times a power of 10, where mantissa has an absolute value greater than or equal to 1.0 and less than 10.0.

Example: $25.6 = 2.56 \times 10^{-1}$ $-0.004 = -4.0 \times 10^{-3}$ $1.5 = 1.5 \times 10^{0}$

In exponential notation letter e is used to separate the mantissa from the exponent of the • power of ten.

Example: 25.6 = 2.56e1

-0.004 = -4.0e-3 1.5 = 1.5e0

Precision: The number of digits allowed by the computer for the decimal portion of the mantissa determines the precision or accuracy and the remaining digits are **truncated** or chopped

> **Example**: 35.004 has 4 digits of precision (why??) and if the computer allows three digits of precision the number will be stored as 3.500e1 which will produce inaccurate computation.

Range: The number of digits allowed for the exponent determines the range.

Possible Problems

- Despite all their accuracy computers sometimes produce erroneous results or fail to provide answers.
 - Overflow: If an operation produces a number that is too large for the computer to store, it will stop and display an error message. Example: 10001000.
 - **Underflow**: If an operation produces a number whose absolute value is too small for the computer to store then there will be an underflow problem and the number will be treated as zero. Example: 0.001¹⁰⁰⁰.
 - Difference Error is a problem that can occur when subtracting two nearly equal numbers. Example: x=12345.2 and y=12345.1 (both has 5 digits of precision) x-y=0.1 (has 1 digit of precision, loss of 4 significant digits)
- We can rearrange the formula we calculate in order to minimize these problems.

$$\frac{1000^{1000}}{999^{1000}} \operatorname{as} \left(\frac{1000}{999}\right)^{1000}$$

$$\frac{237^{1000}}{237^{998}} \operatorname{as} 297^{1000-998} = 237^{2}$$

$$\frac{1000^{1000}}{999^{1000}} \operatorname{as} \left(\frac{1000}{999}\right)^{1000} \qquad \frac{(0.012)^{1000}}{(0.011)^{1000}} \operatorname{as} \left(\frac{0.012}{0.011}\right)^{1000}
\frac{237^{1000}}{237^{998}} \operatorname{as} 297^{1000-998} = 237^{2} \qquad \frac{1}{\sqrt{25000} - \sqrt{24999}} \operatorname{as} \sqrt{25000} + \sqrt{24999}$$

Numeric Data Types

In C, numeric values are either integers or floating-point values. There
are also non-numeric data types (such as characters) which will be
discussed later.

Integers:

- Specified by short, int and long according to the required range. Ranges of values are system dependent.
- C also allows unsigned qualifier where unsigned integer represents only positive values. Signed and unsigned integers represent same number of values but the ranges are different.

Floating Point Numbers:

Specified by float (single-precision), double (double-precision), and long double (extended precision) according to the required precision and range which are also system dependent.

For most systems ranges are:

INTEGERS	Min	Max
short	-32768	32767
int	-32768	32767
long	-2147483648	2147483647
unsigned short	0	65535

FLOATING POINT NUMBERS	Precision	Max Exponent	Maximum Value
float	6 digits	38	3.402823e+38
double	15 digits	308	1.797693e+308
long double	19 digits	4932	1.189731e+4932

printf Function

- The preprocessor directive #include <stdio.h> gives the compiler the information that it needs to check referenced to the input/output functions in the Standard C library.
- printf function allows to print to the screen.

Example:

printf("Angle = %f radians \n",angle);

- The first argument which is enclosed in double quotation marks is the control string. The control string can contain text or conversion specifiers or both.
 - The conversion specifier (in the example it is %f) describes the format to use in printing the value of a variable.
 - The newline indicator (\n) causes a skip to a new line on the screen after the information has been printed.
- The second argument is the variable which is matched to the conversion specifier in the control string.

Specifiers for Output

	Variable Type	Output Type	Specifier for output
INTEGER VALUES	short, int	int	%i (integer) , %d (decimal)
	int	short	%hi, %hd
	long	long	%li, %ld
	int	unsigned int	%u
	int	unsigned short	%hu
	long	unsigned long	%lu
FLOATING- POINT VALUES	float, double	double	<pre>%f (floating-point), %e (exponential form), %E (exponential form), %g (general), %G (general)</pre>
	long double	long double	%Lf, %Le, %LE, %Lg, %LG

minimum field width Specifier

- minimum field width specifier, which may be given between the percent sign (%) and the letter in a format specifier, ensures that the output reaches the minimum width.
- For example, %10f ensures that the output is at least 10 character spaces wide.
- If the field width specifies more positions than are needed for the value, the value is printed **right-justified**, which means that the extra positions are filled with blanks on the left of the value.
- To left-justify a value, a minus sign is inserted before the field width.

minimum field width Specifier

Specifier	Value Printed (□ represents blank)
%i	-145
%4d	-145
%3i	-145
%6i	□□-145
%06i	-00145
%-6i	-145□□

precision Specifier

Specifier	Value Printed (□ represents blank)
%f	157.892600
%6.2f	157.89
%+8.2f	□+157.89
%7.5f	157.89260
%e	1.578926e+02
%.3E	1.579E+02
%g	157.893

Escape Character, backslash (\)

Sequence	Character Represented
\ b	backspace, moves cursor to the left one character
\ f	formfeed, goes to the top of a new page
\ n	newline
\r	carriage return, returns to the beginning of the current line
\t	horizontal tab
١v	vertical tab
11	backslash
\"	double quote

scanf Function

- scanf function allows to enter values from the keyboard while the program is being executed.
- The first argument of the scanf function is a control string that specifies the types of the variables whose values are to be entered from the keyboard.
- The remaining arguments are the memory locations that correspond to the specifiers in the control string.
- The memory locations are indicated with the address operator (&).
- Example:

```
scanf("%i",&year);
printf("Enter the distance (m) and velocity (m/s): \n");
scanf("%lf %lf", &distance, &velocity);
```

Specifiers for Input

Variable Type	Specifier of Input
int	%i , %d
short	%hi, %hd
long int	%li, %ld
unsigned int	%u
unsigned short	%hu
unsigned long	%lu
float	%f, %e, %E, %g, %G
double	%lf, %le, %lE, %lg, %lG
long double	%Lf, %Le, %LE, %Lg, %LG