C Basics

PROF. NAVRATI SAXENA

Contents

- Variable
- Variable names
- Data Types
- Operators
 - Arithmetic
 - Relational
 - Equality
 - Logical

High-level view of programming

- Compile the source code
 - Compilation is the process of converting the source code into machine code
- •Run or execute the machine-language file

A Simple C Program

```
#include <stdio.h> /* a simple program */
int main()
{
 printf("Simple C program");
 return 0;
}
```

- Comments
 - Text surrounded by /* and */
 - Ignored by computer
 - Used to describe program

```
• int main()
```

• { }

#include <stdio.h>

Preprocessor directive

Tells computer to load contents of a certain file

<stdio.h> allows standard input/output operations

Variable in C

Variable declaration

Variable initialization

Main body

Variables in Programming

- Used to store/retrieve data over life of program
- Type of variable determines what can be placed
- Assignment Placing a value in a variable
- Variables must be declared before they are assigned
- The value of a *variable* can change; A *constant* always has the same value

Naming variables

- When a variable is declared it is given a name
- Good programming practices
 - Choose a name that reflects the role of the variable in a program, e.g.
 - Good: customer_name, ss_number;
 - Bad : cn, ss;
 - Don't be afraid to have long names if it aids in readability
- Restrictions
 - Name must begin with a letter; otherwise, can contain digits or any other characters. <u>C is CASE SENSITIVE</u>! Use 31 or fewer characters to aid in portability

Variable Declaration

 All variables must be declared in a C program before the first executable statement!
 Examples:

```
main(){
  int a, b, c;
  float d;
  /* rest of the program, goes here */
}
```

C Variable Names

- May only consist of letters, digits, and underscores
- May not begin with a digit
- Variable names in C are case sensitive
- Should be very descriptive

Variable assignment

After variables are declared, they must (should) be given values.

This is called **assignment** and it is done with the '=' operator. Examples:

```
float a, b;
int c;
b = 2.12;
c = 200;
```

C Data Types

Basic C Data Types

- There are four basic data types in C:
 - char
 - A single byte capable of holding one character in the local character set.
 - int
 - An integer of unspecified size
 - float
 - Single-precision floating point
 - double
 - Double-precision floating point

Char variable type

- Represents a single byte (8 bits) of storage
- Can be signed or unsigned
- Internally char is just a number
- ASCII character set used in ANSI C

int variable type

- Represents a signed integer of typically 4 or 8 bytes (32 or 64 bits)
- Precise size is machine-dependent

float and double variable types

- Represent typically 32 and/or 64 bit real numbers
- How these are represented internally and their precise sizes depend on the architecture.

Additional variable types

- Note that other types can be constructed using the modifiers:
 - short, long, signed, unsigned
- •The precise sizes of these types is machinespecific

Declaring variables

- All variables must always be declared
- Variable declarations are always:
 - var_type var_name;
 - int age;
 - float annual_salary;
 - double weight, height; /* multiple vars ok */
- Memory is set aside for them, but they are not meaningful until a value is assigned to them

Assigning values to Variables

- Using the "=" operator.
- Examples

```
int age = 52; //joint declaration/assignment
double salary;
salary = 150000.23;
age = 53; //value may change at any time
```

Structure of a C program

• So far our C programs are as follows:

```
/* description of program */
#include <stdio.h>
/* any other includes go here */
int main(){
/* program body */
return 0;
```

• Let's learn more about the structure of "program body"

Statements

- All statements end with a semicolon!
- Commas separate multiple declarations
- Blank lines have no effect
- Extra spaces between tokens has no effect.
- Comments are ignored by the compiler

Program Body – Executable Statements

- Executable statements always follow variable declarations/initializations
- Executable statements include
 - Any valid C code that is not a declaration
 - Assignment statements
 - Arithmetic statements
 - Print statements etc.

printf() examples

- Sends output to standard out screen
- printf("%s\n", "hello world");
 - Translated: "print hello world as a string followed by a newline character"
 - printf("%d\t%d\n", j, k);
 - Translated: "print the value of the variable j as an integer followed by a tab followed by the value of the variable k as an integer followed by a new line."
 - printf("%f : %f : %f\n", x, y, z);
 - English: "print the value of the floating point variable x, followed by a space, then a colon, then a space, etc.

Invisible characters

•Some special characters are not visible directly in the output stream.

These all begin with an escape character (ie \);

- •\n newline
- •\t horizontal tab

Arithmetic Operations

- Five simple binary arithmetic operators
 - 1. + "plus" \rightarrow c = a + b
 - 2. "minus" \rightarrow c = a b
 - 3. * "times" \rightarrow c = a * b
 - 4. / "divided by" c = a/b
 - 5. % "modulus" c = a % b

Relational Operators

- Four basic operators for comparison of values
 - 1. > "greater than"
 - 2. < "less than"
 - 3. >= "greater than or equal to"
 - 4. <= "less than or equal to"

Equality Operators

- C distinguished between relational and equality operators
- This is mainly to clarify rules of order of precedence
- Two equality operators
 - 1. == "is equal to"
 - 2. != "is not equal to"

Logical Operators

- To create compound expressions
- There are two logical operators in C
 - 1. // "logical or"
 - ♦ A compound expression formed with || evaluates to 1 (true) if any one of its components is true
 - 2. && "logical and"
 - ♦ A compound expression formed with && evaluates to true if all of its components are true

Logical Operators, cont.

Logical operators, like relational operators, are typically used in conditional expressions

1. if (
$$(a == 1) \&\& (b < 3) || (c == 1))$$
 etc.

Reading keyboard input

To be useful, program must be able to read data from external source, e.g.

- User input from keyboard
- Database
- File
- Socket

scanf function

- In <stdio.h>, so no new #include('s)
- Basic syntax
 - scanf(format-specifier, &var1, &var2, etc.);
 - Format-specifier is identical to printf
 - We do not need to understand everything here, just enough to do some basic I/O
- Examples
 - int a; scanf("%d",&a);
 - double x; scanf("%f",&x);
- Blocks program until user enters input!

While loops

 For repeating a statement/group of statements until some specified condition is met

General form:

```
while (expr)
{
  statement1;
  statement2;
  .......
}
```

• If *expr* evaluates to true (i.e. not 0), then perform statement1, etc.

Otherwise, skip to end of while block

Thank you!