CSE 220 – C Programming

C Fundamentals

Administration

- The first (real) Mimir Assignment will be emailed out on Thursday.
 - As always, the assignment will be due on the following Thursday at 10pm.
 - Be sure to click the button "I'm done with this test", else you won't receive credit.
 - The content will include material from Wednesday's and next Monday's lectures.

Outline

- Structure of a C program
- Functions
- Comments
- Variables
- Printing output
- Reading input

- Constants
- Identifiers
- Layout

http://www.imd.org/uupload/imd.website/wcc/Top_banners_fundamentals.jpg

Program Design

- The goal is to write a program
 - That has no compilation errors
 - Does what it is supposed to do (no logical errors)
- What are the steps to accomplish the goal?
- How should the steps be written?

Example

 Write a program that takes two numbers from the user and outputs their sum

Steps:

- 1. Ask the user for the first number
- 2. Record the first number
- 3. Ask the user for the second number
- 4. Record the second number
- 5. Compute the sum as 1st number + 2nd number
- 6. Record the result
- 7. Display the sum on the screen

Example

 Write a program that computes the area of the shaded section

Steps:

- 1. Ask the user for the square side
- 2. Record the value (call it s)
- 3. Ask the user for the circle radius
- 4. Record the value (call it r)
- 5. Compute the shaded area as $s^2 3.14*r^2$
- 6. Record the result
- 7. Display the output on the screen

First Program Explained

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

#include <stdio.h>: information in the header
 stdio.h needs to be included before the program is
 compiled

main: a function, the main position to start the program at

{}: delimit start and end of a function

printf: a function, displays Hello World to the screen

Fundamentals of C

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

directives:

- commands for the preprocessor
- one line long
- begin with #
- No semicolon at the end

Fundamentals of C

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

- statements:
 - commands to be executed when the program runs
 - End with semicolon (with some exceptions)

Examples

```
#include <stdlib.h>
#define RATE 0.8
y = 2x + 5;
area = width * height;
guess = rand();
rand();
```

directives

statements

Fundamentals of C

The main function:

- main: function, returns a value
- int: return value is an integer
- void: main does not take any arguments
- return: terminates the function, returns a value
- printf: a call to function printf

Calling a function

- Functions have four parts:
 - A name (e.g. printf)
 - A body, which is a series of statements that run when a function is called
 - An argument list that gives information to a function
 - A return type, the one value a function can return.
- However, to call (use) a function, you just need to know its name and what arguments (parameters) it needs.
- printf("Your age is %d", age);

Name Arguments (2)

printf

- The printf function is used to output text to the screen.
- It takes one or more arguments:
 - The first argument is a character string (demarcated by quotation marks
 - For example: "The price is %d"
 - The following optional arguments are used to replace the placeholder characters (%d, %f, and others).
 - Don't forget the semicolon at the end of the statement.
 - printf("The price for %d is %.2f", quantity, total);

Special Characters

- \n (adds a newline character)
- %d (placeholder for an integer)
- %f (placeholder for a floating point number)
- %.3f (placeholder for a float with three decimal places)

Examples

```
#include <stdio.h>
int main(void) {
  printf("Ready Set Go!\n");
  return 0;
}
```

Ready Set Go!

```
#include <stdio.h>
int main(void) {
  printf("Ready\n")
  printf("Set\n Go!\n");
  return 0;
}
```

Ready Set Go!

Comments

```
/* HelloWorld.c
 Purpose: prints greeting */
#include <stdio.h>
int main(void) {
 /* Greet twice */
 printf("Hello World!\n"); //1st
 printf("Hello World!\n"); //2nd
 return 0;
}
```

- Provide documentation
- Ignored by the compiler
- May appear anywhere
- May extend over multiple lines (/* */)
- Cannot be nested
- // comments end at the end of the line

Comments

```
HelloWorld.c
 * Purpose: prints greeting
5:
 #include <stdio.h>
 int main(void) {
 /* Greeting #1 */
7:
 printf("Hello World!\n");
 /* Do not show 2<sup>nd</sup> greeting
9:
10: /* Greeting #2 */
 printf("Hello World!\n"); */
11:
12:
 return 0;
13:
```

• Where does the first comment end?

• Where does second comment end?

• Some editors use different colors for comments. Helps in tracking comment termination.

Comments

```
HelloWorld.c
 * Purpose: prints greeting
*********
 #include <stdio.h>
 int main(void) {
 /* Greeting #1 */
 printf("Hello World!\n");
8:
 /* Do not show 2<sup>nd</sup> greeting
9:
 /* Greeting #2 */
10:
 printf("Hello World!\n"); */
11:
12:
 return 0;
13:
```

Where does the first comment end?

Where does second comment end?

 Some editors use different colors for comments. Help track comment termination

Syntax error

Where does the multiline comment end?

```
At the first /*
At the last /*
At the first */
At the last */
```

Example

Write a program that takes two numbers from the user and outputs their sum