Notes on C language

From: Prof Saroj Kaushik CSE dept, IIT Delhi

Structure of C program

```
#include <stdio.h>
 /* Include files for input/output functions*/
#define const name value
 /* constant declaration if required */
main() /* Main function */
 /* each declarations and statements are
 separated by semi colon */
 declarations
 /* variables; arrays; records;
 function declarations etc */
 statements
function definitions
```

Compiler Directives

#include statements

- -used to include the header file for input/output stdio.h, the standard mathematics library math.h etc.
- These files are enclosed within < >

#define

helps in defining constant symbol.

Example

```
#include <stdio.h>
#define i 6
main()
{ /* integer declaration */
  int x, y;
  /* Assignment statements */
  x=7;
  y = i + x;
  /* output statement */
  printf("%d\n", y);}
```

Data Types

- Standard:
 - -int, float, char, double
- User defined datatypes:
 - -arrays,
 - -structures, pointers,
 - enumerated datatype etc.

Declaration

Form of Declaration:

type list of variables;

/* each separated by , and finally terminated by ; */

Examples:

- int x, y, z;
- float p, q[3][4];

- char name[20];
- char ch = 'A'; /* character is enclosed within ' '*/

Arithmetic Expression

- An expression is a combination of variables, constants and operators written according to the syntax of C language.
- Every expression evaluates to a value of a certain type that can be assigned to a variable.

Precedence in Arithmetic Operators

- An arithmetic expression without parenthesis will be evaluated from left to right using the rules of precedence of operators.
- There are two distinct priority levels of arithmetic operators in C.

High priority * / %
Low priority + -

Rules for evaluation of an expression

- When Parenthesis are used, the expressions within parenthesis assume highest priority.
- Parenthesized sub expression left to right are evaluated.
- If parenthesis are nested, the evaluation begins with the innermost sub expression.
- The precedence rule is applied in determining the order of application of operators in evaluating sub expressions.
- The associability rule is applied when two or more operators of the same precedence level appear in the sub expression.

Operator precedence and associativity

- Each operator in C has a precedence associated with it.
- The precedence is used to determine how an expression involving more than one operator is evaluated.
- There are distinct levels of precedence and an operator may belong to one of these levels.
- The operators of higher precedence are evaluated first.
- The operators of same precedence are evaluated from right to left or from left to right depending on the level.
- This is known as associativity property of an operator.

Examples

$$x + y * z / 2 + p$$
 $x + y - z / 2 * p$
 $x + (y * z) / 2 + p$ $(x + y) - z / 2 * p$
 $x + ((y * z) / 2) + p$ $(x + y) - (z / 2) * p$
 $(x + ((y * z) / 2)) + p$ $(x + y) - ((z / 2) * p)$
 $((x + ((y * z) / 2)) + p)$ $((x + y) - ((z / 2) * p))$

Type conversions in expressions

Implicit type conversion

- C permits mixing of constants and variables of different types in an expression.
- C automatically converts any intermediate values to the proper type so that the expression can be evaluated without loosing any significance.
- This automatic type conversion is know as implicit type conversion
- During evaluation it adheres to very strict rules and type conversion.
- If the operands are of different types the lower type is automatically converted to the higher type before the operation proceeds. The result is of higher type.

Conversion rules

- 1. If one operand is long double, the other will be converted to long double and result will be long double.
- 2. If one operand is double, the other will be converted to double and result will be double.
- 3. If one operand is float, the other will be converted to float and result will be float.
- 4. If one of the operand is unsigned long int, the other will be converted into unsigned long int and result will be unsigned long int.
- 5. If one of the operand is long int, the other will be converted to long int and the result will be long int.
- 6. If one operand is unsigned int the other will be converted to unsigned int and the result will be unsigned int.

Explicit Conversion

- Many times there may arise a situation where we want to force a type conversion in a way that is different from automatic conversion.
- Consider for example the calculation of number of female and male students in a class

```
female_students
Ratio = ------
male_students
```

 Since if female_students and male_students are declared as integers, the decimal part will be rounded off and its ratio will represent a wrong figure. This problem can be solved by converting locally one of the variables to the floating point as shown below.

```
Ratio = (float) female_students / male_students
```

- The operator float converts the female_students to floating point for the purpose of evaluation of the expression.
- Then using the rule of automatic conversion, the division is performed by floating point mode, thus retaining the fractional part of the result.
- The process of such a local conversion is known as explicit conversion or casting a value.
- The general form is (type_name) expression

Arithmetic Expression

•
$$x = x + 2 \longleftrightarrow x += 2$$

•
$$i = i + 1$$
 \longleftrightarrow $i++$ or $++i$

// the value of x is added with the value of i

after incrementing it by 1 then i is incremented by 1 X + (++i); X + (i++);

$$X + (++i);$$

$$X + (i++)$$

after decreasing it by 1

$$x + (--i);$$

then i is decreased by 1. x = x + (i--);

$$X = X + (i--)$$

Conditional Expression

exp?exp1:exp2

- An expression exp is evaluated and
 - if the value is nonzero (or true represented by 1) then expression exp1 is the final value
 - otherwise exp2 is the final value of entire expression.

Logical Operators

$$\&\& \rightarrow AND$$
 $\parallel \rightarrow OR$
 $! \rightarrow NOT$

Relational Operators

\rightarrow	equality
\rightarrow	Not equal to
\rightarrow	less than
\rightarrow	less than equal to
\rightarrow	greater than
\rightarrow	greater than equal to
	\rightarrow \rightarrow

Bitwise operations

& → bitwise AND
| → bitwise inclusive OR
^ → bitwise exclusive OR
<< → left shift
>> → right shift
~ → One's complement

Basic Statements

Assignment statement

```
x = expression;
```

Compound statement

```
{s1; s2;....};
```

- Collection of statements, each separated by semi colon and enclosed in brackets
- Multiple lines comments are enclosed within /* comments */
- Single line comment can be preceded by //

Conditional statements

- if (cond) statement;
- if (cond) s1 else s2;
 - Here cond is a boolean condition which can have non zero value representing true and 0 representing false.
 - Statement may be simple or compund.

For statement

```
for (i = m1; i <= m2; i+=m3)
{ body };
```

-Here m1: initial value;

m2: maximum value of I

m3: increment (positive or negative)

body → sequence of statements.

Loop statements

While statement while (cond) { body };

Do-while statement

do

{body }

while cond;

Switch statement

```
switch (exp)
 case v1 : s1; break;
 case v2 : s2 ; break;
 case vn : sn ; break;
 default : s ← optional
```

- If the value of exp is vj then sj is executed and switch statement is exited using break statement.
- Execution always starts from 1 to last.

Input/Output statement

```
/* reads single character and stores in
  character variable x */
 x = getchar();
/* prints single character stored in x*/
 putchar(x);
/* the following functions are in standard file
  named stdio.h */
 scanf(control, v1, v2, ..);
 printf(control, e1,e2,...);

 Control in input/output

  control = "seq of format descriptor"
```

Format descriptor

Description	Meaning
%d	a decimal integer
%o	a octal integer
%x	a hexadecimal integer
%c	a single character
%s	a character string
%f	a decimal number (float or double)
\n	skip to new line

Examples:

- printf("%4d%7.2f\n%c\n", x, y, z)
- printf("%c %d %f", ch, i, x);
- scanf("%4d%8.2f \n", &x, &y)
- scanf("%c %d %f", &ch, &i, &x);
 - Here & represents memory addresses

Arrays

Single dimensional Array

- Arrays in C are defined as: int numbers[50];
- -In C Array subscripts start at 0 and end one less than the array size whereas in other languages like fortran, pascal it starts from 1.
- -For example, in the above case valid subscripts range from 0 to 49.
- Elements can be accessed in the following ways:-

```
numbers[2] = 100; x = numbers[2];
```

- Multi-dimensional arrays can be defined as follows:
 - int x[50][50]; // for two dimensions
- X is an array with 50 rows and 50 columns
- Elements can be accessed in the following ways:

```
y=x[2][3];
```

 For further dimensions simply add more []:

```
int x[50][50][40][30].....[50];
```


Strings

- In C, Strings are defined as arrays of characters.
 - -For example, the following defines a string of 50 characters: char name[50];
- C has no string handling facilities built in and so the following assignments are illegal:

```
char fn[10],ln[10],fulln[20];
fn= "Arnold";
ln= "Schwarznegger";
fulln= "Mr"+fn +ln;
```

- However, there is a special library of string handling routines <string.h> which may be included in header file and then various string operations can be used.
- String is enclosed in " ".
 - Printf("Well done");"
- To print a string we use printf with a special %s control character:
 - printf(``%s",name);
 - NOTE: We just need to give the name of the string.

- In order to allow variable length strings the 0 character is used to indicate the end of a string.
- So if we have a following declaration char name[50];
- Initialization can be done at the declaration time as follows: char name[50] = "DAVE";
- The contents will look like:

String Handling Functions

- Include <string.h> as a header file. The following functions are available for use.
- Concatenate two strings: strcat(s1, s2)
- Compare two strings : strcmp(s1, s2)
- Length of string : strlen(s)
- Copy one string over other: strcpy(s1, s2)
 - Here contents of s2 are copied to s1
- Locating substring: strstr(s1,s2)
 - Gives the position of s1 in s2

Structure in C

- A structure in C is a collection of items of different types.
- The main use of structures is to conveniently treat such collection as a unit.
- For example:

 The following declaration defines a variable xyz of struct type.
 struct empolyee xyz;

 Variables can also be declared between } and ; of a struct declaration, i.e.:

```
struct employee
{ char name[50];
 char sex;
 float salary;
} xyz;
```

 struct variable can be pre-initialized at declaration:

```
struct employee
{ char name[50];
 char sex;
 float salary;
} xyz = {"john", 'm', 20000.50};
```

- To access a member (or field) of a struct, C provides dot (.) operator.
- For example,
 - -xyz.sex;xyz.salary;xyz.name

User Defined Data Types

- Enumerated Types
 - It contains a list of constants that can be addressed in integer values.
- We can declare types as follows.

```
enum days {MONDAY, TUESDAY, ..., SUNDAY};
```

 Variables of enumerated type are defined as follows:

enum days week1, week2;
where week1 and week2 are variables

Possible uses of enumerated constants

 Enumerated constants can be assigned to variable of that type

```
week1 = MONDAY;
```

Conditional expression can be formed
 If (week1 == week2)
 if (week1 != TUESDAY) ...

Can be used in switch or for statement.

- Similar to arrays, first enumerated name has index value 0.
 - So MONDAY has value 0,
 - TUESDAY value1, and so on.
- We can also override the 0 start value as follows:

enum months {JAN = 1, FEB, MAR, ..., DEC};

- Here it is implied that FEB = 2 and so on enum colors {RED, BLUE, GREEN=5, WHITE, PINK=9};
 - Here RED=1, BLUE=2, GREEN=5, WHITE=6, PINK=9

```
#include <stdio.h>
main()
enum Color {RED=5, YELLOW, GREEN=4,
 BLUE};
printf("RED = %d\n", RED);
printf("YELLOW = %d\n", YELLOW);
printf("GREEN = %d\n", GREEN);
printf("BLUE = %d\n", BLUE);
```

Output:

```
RED = 5
YELLOW = 6
GREEN = 4
BLUE = 5
```

Type Definitions

 We can give a name to enum colors as COLOR by using typedef as follows:

```
typedef enum colors COLOR;
COLOR x, y, z;
x = RED;
y = BLUE;
```

- Now, every time the compiler sees COLOR, it'll know that you mean enum colors.
- We can also define user named data type for even existing primitive types:

```
typedef int integer;
typedef bool boolean;
```

- *typedef* can also be used with structures to creates a new type.
- Example:

```
typedef struct employee
{ char name[50];
 char sex;
 float salary;
} emp_type xyz ={"john", 'm', 2000.50};
```

- emp_type is new data type of struct employee type and can be initialized as usual:
- It can be now used for declaring variables similar to primitive data types are used.

Examples:

emp_type x, y, z

 Here x, y and z are variables of type emp_type which are structures themselves.

emp_type emp[100];

- Here emp is an array of 100 elements with each element of type emp_type.
- Both declarations given below are same.

struct employee x, y, z;
emp_type x, y, z;

Unions

- A union is an object similar to a structure except that all of its members start at the same location in memory.
- A union variable can represent the value of only one of its members at a time.
- So an union is a variable which may hold (at different times) objects of different sizes and types.
- Example:

```
union number
{ short shortnumber;
long longnumber;
double floatnumber;
} anumber
```

- It defines a union called number and an instance of it called anumber.
- Members can be accessed in the following way:
 - printf("%d\n",anumber.longnumber);
- This clearly displays the value of longnumber.
- When C compiler is allocating memory for unions, it will always reserve enough room for the largest member
 - (in the above example this is 8 bytes for the double).

Example:

```
union u_t
 char a;
 short b;
 int c;
union u_t x;
x.a = 'B';
printf("%c\n", x.a);
```

Output is: B

 In order that the program can keep track of the type of union variable being used, it is embedded in a structure and a variable which flags the union type.

For example:

```
typedef struct { int maxpassengers; } jet;
typedef struct { int liftcapacity;} helicopter;
typedef struct { int maxpayload; } cargoplane;
typedef union
  { jet j; helicopter h; cargoplane c; } aircraft;
typedef struct
 aircrafttype kind; int speed;
 aircraft description; } an_aircraft;
```

Function

- C provides functions which are again similar in most languages.
- One difference is that C regards main() as a function.
- The form of a C function is as follows:

```
type fun_name(parameter along with type)
{ local declarations;
 body;
}
```

 type: is the type of value returned by the function and can be basic type or user defined.

- return statement is used in the body of a function to pass the result back to the calling program.
- Example: Write function to find the average of two integers:

```
float findaverage(float a, float b)
{
 float average;
 average=(a+b)/2;
 return(average);
}
```

 We would *call* the function as follows: result=findaverage(6,23);

```
#include <stdio.h>
main()
 int i, x;
 for (i = 0; i < 10; ++i)
 x = power(2, i);
 printf("%d%d\n", i, x); }
int power(int x, n) \leftarrow function definition
 int i, p;
 p = 1;
 for (i = 1; i <= n; i++) p = p*x;
 return (p); }
```

void functions

- The void function provides a way of not returning any value through function name
- Here return statement is not used:

```
void squares()
{ int i;
 for (i=1;i<10;i++);
 printf("%d\n",i*i);
}</pre>
```

In the main function we call it as follows:

```
main()
{ squares(); }
```

Parameter Passing

- Default parameter passing is by value.
 - The values of actual parameters are copied in formal parameters.
 - The change is not visible in the calling program.

```
int sqsum(int a, b)
{
 int sum;
 a=a*a; b= b*b;
 sum = a + b;
 return(sum);
}
```

```
main()
{ int i, x, y,s;
 int sqsum (a,b);
 x = 5; y = 7;
 s = sqsum(x,y);
 printf("%d%d%d\n"
 , x,y,s); }
```

- Another mechanism is to call by reference.
- It can be achieved by passing addresses of actual parameters to formal parameters.
- For such case variables in formal parameter list are represented as pointers.
- For writing functions where call by reference is to be achieved then Void type is used.
- In this case the function will not returning any value.
- Note that return statement is not.
- Changes to formal parameters will be visible in actual parameters of calling program.

Example:

```
void swap (int *p,*q) ← call by reference
{
 int t;
 t = *p;
 *p = *q;
 *q = t;
}
```

Corresponding call statement

```
x = 4;

y = 5;

swap(&x, &y); \leftarrow addresses are passed
```

Functions and Arrays

 Single dimensional arrays can be passed to functions as follows:

```
float findaverage(int size,float list[])
{ int i;
 float sum=0.0;
 for (i=0; i<size; i++) sum+=list[i];
 return(sum/size);
}</pre>
```

- Here the declaration float list[] tells C compiler that list is an array of float type.
- It should be noted that dimension of array is not specified when it is a *parameter* of a function.

 Multi-dimensional arrays can be passed to functions as follows:

```
void printtable(int xsize,int ysize, float table[][5])
{
 int x,y;
 for (x=0; x<xsize; x++)
 {
 for (y=0; y<ysize;y++)
 printf("\t%f",table[x][y]);
 printf("\n");
 }
}</pre>
```

- Here float table[][5] tells C compiler that table is an array of dimension N X 5 of float.
- Note we must specify the second (and subsequent) dimension of the array BUT not the first dimension.