BIL 104E Introduction to Scientific and Engineering Computing

Lecture 3

Expressions, Assignment Statements, Operators

Character Data

- Numeric information is represented in a C program as integers or floating-point values. Numeric values are often used in arithmetic computations.
- Nonnumeric information may consist of alphabetic characters, digits, and special characters.
- Each character corresponds to a binary code value. The most commonly used binary codes are ASCII (American Standard Code for Information Interchange) and EBCDIC (Extended Binary Coded Decimal Interchange Code).
- A total of 128 characters can be represented in the ASCII code.

char Data Type

Character	ASCII Code	Integer Equivalent
newline, \n	0001010	10
%	0100101	37
3	0110011	51
Α	1000001	65

- Note that the binary representation for a character digit is not equal to the binary representation for an integer digit.
- Nonnumeric information can be represented by constants or by variables.
 - A character constant is enclosed in single quotes, as in 'A', 'b', and '3'.
 - A variable that is going to contain a character can be defined as an integer or as a character data type (char).

Character Initialization

- The binary representation for a character can be interpreted as a character or as an integer.
- To print a value as an integer, the %i or %d specifier is used; to print a value as a character, the %c specifier is used.

– Example:

```
int k=97;
char c='a';
printf("value of k: %c; value of c: %c \n",k,c);
printf("value of k: %,i; value of c: %i \n",k,c);
```

Output:

```
value of k: a; value of c: a value of k: 97; value of c: 97
```

Reading and Printing Characters

- A text stream is composed of sequence of characters.
- The end of a text stream is indicated with a special value, EOF, which is a symbolic constant defined in stdio.h.
- stdin: The standard input for reading (usually keyboard)
- stdout: The standard output for writing. (usually monitor)
- stderr: The standard error for writing error messages. (always monitor)
- Although the printf and scanf functions can be used to read characters using the %c specifier, there are special functions for reading and printing characters:
 - The getc() function
 - The putc() function
 - The **getchar()** function
 - The putchar() function

getc() and getchar()

- The int getc(FILE *stream) function reads the next character from a file stream, and returns the integer value of the character as the function value.
- The int getchar(void) function reads a character from the standard input and returns the integer value of the character as the function value. It is equivalent to getc(stdin).

– Example:

```
#include <stdio.h>
main(){
 int ch1, ch2;
 printf("Enter two characters from the keyboard:\n ");
 ch1=getc(stdin);
 ch2=getchar();
 printf("The first character you entered is: %c\n",ch1);
 printf("The second character you entered is: %c\n",ch2);
 return 0;
}
```

putc() and putchar()

- The int putc(int c, FILE *stream) function prints the character that corresponds to the integer argument to the specified file stream. It then returns the same character as the function value.
- The int putchar(int) function prints the character that corresponds to the integer argument to the computer screen. It then returns the same character as the function value.

Example:

```
#include <stdio.h>
main(){
  int ch1=65, ch2=98;
  printf("The character that has numeric value of %d is: ",ch1);
  putc(ch1,stdout); putc('\n',stdout);
  printf("The character that has numeric value of %d is: ",ch2);
  putchar(ch2); putchar('\n');
  return 0;
}
```

Symbolic Constants

- Defined with a preprocessor directive that assigns an identifier to a constant.
- The directive can appear anywhere in the program; the compiler will replace each occurrence of the directive identifier with the constant value in all statements that follow the directive.
- Only one symbolic constant can be defined in a directive; if several symbolic constants are desired, several separate directives are required.
- Preprocessor directives which include the **#define** statement; <u>do not end with a semicolon</u>.

Example:

```
#define PI 3.141593 /*Note ";" is not used */
...
area=PI*radius*radius;
```

Assignment Statements

General Form:

```
identifier=expression;
/*The equal sign should be read as "is assigned the value of" */
```

Example:

```
sum=10.5; /* Expression is a constant */
rate=state_tax; /* Expression is another variable */
sum= a+b; /* Expression is result of an operation*/
```

Multiple assignments are also allowed in C.

Example:

$$x=y=z=0$$
;

Assignment Statements

 If a value is assigned to a variable that has a different data type, then a conversion must occur during the execution of the statement. Sometimes this may cause loss of data.

Example:

```
int a;
float b;
a=12.8; /* Information loss: a will be 12*/
b=6; /* No information loss: b will be 6.0 */
```

Arithmetic Operators

Symbol	Meaning
+	Addition
-	Subtraction
*	Multiplication
/	Division
%	Remainder (or modulus)

Arithmetic Operators

Examples:

- The modulus operator is useful in determining if an integer is a multiple of another number. Thus, if x%2 is equal to 0 then x is even and if x%5 is equal to 0 then x is a multiple of 5.
- Precedence:

```
a*b + b/c*d is equivalent to (a*b) + ((b/c)*d)
```

Precedence

Precedence	Operator	Associativity
1	parenthesis: ()	innermost first
2	uniary operators: + - (type)	right to left
3	binary operators: * / %	left to right
4	binary operators: + -	left to right
5	assignment operators: = += -= *= /= %=	right to left

Arithmetic Operations

- The result of a binary operation with values of same type is another value of the same type.
 - For example: If a and b are double then a/b is also double.
- An integer division can sometimes produce unexpected results because any decimal portion of the integer is dropped; the result is a truncated result, not a rounded result.
 - Thus, 5/3 is equal to 1, and 3/6 is equal to 0.
- An operation between values with different types is a mixed operation.
 Before the operation is performed, the value with the lover type is converted
 to the higher type, thus the operation is performed with values of the same
 type.

Cast Operator

 Cast operator allows specifying a type change temporarily in the value before the next computation.

Example (Without cast operator):

```
int sum=18, count=5;
float average;
...
average=sum/count; /*average is 3.0, not 3.6 */
/* the result of the integer division is going to be */
/* a truncated result, thus there is information loss. */
```

Cast Operator

Example (With cast operator):

```
int sum=18, count=5;
float average;
...
average=(float) sum/count; /*average is 3.6 */

/* by the cast operator sum is converted to float */
/* before the division is performed. The division is */
/* then a mixed operation between a float value and */
/* an integer, so the value of the count is also converted */
/* to float value before the division. The result is a float */
/* value and stored in average without loss of information. */
```

Break long expressions into several statements

$$f = \frac{x^3 - 2x^2 + x - 6.3}{x^2 + 0.05005x - 3.14}$$

$$f = (x^*x^*x-2^*x^*x+x-6.3)/(x^*x+0.05005^*x-3.14);$$

Statement can be broken into two lines:

$$f=(x^*x^*x-2^*x^*x+x-6.3)/(x^*x+0.05005^*x-3.14);$$

Or, numerator and denominator can be computed separately:

```
numerator=x*x*x-2*x*x+x-6.3;
denominator=x*x+0.05005*x-3.14;
f= numerator/denominator;
```

Increment and Decrement Operators

```
 Increment operator (++):
 y++; is equal to y = y + 1;
 Decrement operator (--):
 y--; is equal to y = y - 1;
```

 Preincrementation and predecrementation: The identifier is modified and the new value is used in evaluating the rest of the expression.

```
w = ++x - y; is equivalent to x = x + 1; w = x - y;
```

 Postincrementation and postdecrementation: The old value of the identifier is used in evaluating the rest of the expression and its value is modified.

$$w = x + y;$$
 is equivalent to $w = x - y;$
 $x = x + 1;$

Abbreviated Assignment Operators

$$x = x + 3;$$

is equivalent to

$$x += 3;$$

$$d = d / a$$
;

is equivalent to

$$d /= a;$$

$$a = b + = c + d;$$

is equivalent to

$$a = (b += (c + d));$$

$$a = (b += (c + d));$$

is equivalent to

$$a = (b = b + (c + d));$$

or

$$a = (b += (c + d));$$
 is equivalent to

$$b = b + (c + d);$$

 $a = b;$

Elementary Math Functions

- #include <math.h> preprocessor directive should be used in programs referencing the mathematical functions.
- All math functions return data type double.

fabs(x)	Computes the absolute value of x .
sqrt(x)	Computes the square root of \mathbf{x} , where $\mathbf{x} \ge 0$.
pow(x,y)	Computes x ^y . Errors occur if x =0 and y ≤0, or if x <0 and y is not an integer.
ceil(x)	Rounds \mathbf{x} to the nearest integer toward ∞ .
floor(x)	Rounds x to the nearest integer toward -∞.
exp(x)	Computes ex.
log(x)	Computes In(x). Errors if x ≤0.
log10(x)	Computes $\log_{10}(\mathbf{x})$. Errors if $\mathbf{x} \le 0$.

Trigonometric Functions

Trigonometric functions take arguments in radians. To convert radians to degrees, or degrees to radians the following conversions can be used:

```
#define PI 3.141593
...
angle_deg = angle_rad*(180/PI);
angle_rad = angle_deg*( PI/180);
```

sin(x)	Computes the sine of x .
cos(x)	Computes the cosine of x .
tan(x)	Computes the tangent of x.
asin(x)	Computes the arcsine of x where -1≤ x ≤1.
acos(x)	Computes the arccosine of \mathbf{x} where $-1 \le \mathbf{x} \le 1$.
atan(x)	Computes the arctangent of x.
atan2(y,x)	Computes the arctangent of y/x . Returns an angle in any quadrant, depending on the signs of x and y .