Unit #2

Fundamentals of C programming

Outline

- Overview of C
 - Structure of C program
 - Data types
 - Keywords
 - Identifiers Constants and Variables
 - Expressions and operators
- Problem solving with decisions, loops and data structures
 - Decision statements
 - Loop control statements
 - Arrays

OVERVIEW OF C

Background of C

- What is a language?
- Why to use language?
- How Computers perform job?
 - Computer = Hardware + Software
 - Hardware can not do anything alone
 - Software can not imagined without Hardware
- Like human being interact using Hindi, English and other human languages.
 - Computer's one of the language is C

Cont...

- C is a structured programming language.
- It is considered a high-level language because it allows the programmer to concentrate on the problem at hand and not worry about the machine that the program will be using.
- While many languages claim to be machine independent, C is one of the closest to achieving that goal.
- That is another reason why it is used by software developers whose applications have to run on many different hardware platforms.

Structure of C Language

It's time to write your first C program!

Structure of C Language

Creating and Running Programs

Greeting the World

Preprocessor Directive

include:

Is a preprocessor directive which directs to include the designated file which contains the declaration of library functions (pre defined).

stdio.h (standard input output):

 A header file which contains declaration for standard input and output functions of the program. Like printf(), scanf()

Cont...

- When to use preprocessor directive
 - When one or more library functions are used, the corresponding header file where the information about these functions will be present are to be included.
 - When you want to make use of the functions (user-defined) present in a different program in your new program the source program of previous function has to be included.

Defining main() function

- When a C program is executed, system first calls the main() function,
 - thus a C program must always contain the function main() somewhere.
- A function definition has:

```
heading
{
 declarations;
 statements;
}
```

Basic Structure of a C program

```
preprocessor directive
int main( )
 declarations;
 body
return 0;
```

Concept of Comment

- Comments are inserted in program to maintain the clarity and for future references. They help in easy debugging.
- Comments are NOT compiled, they are just for the programmer to maintain the readability of the source code.
- Comments are included as:
- 1. Single line comment: //
- 2. Multiple line comment /*

*/

Multiple line or paragraph comments

```
/* This is a block comment that
 covers two lines.
** It is a very common style to put the opening token
** on a line by itself, followed by the documentation
** and then the closing token on a separate line. Some
** programmers also like to put asterisks at the beginning
** of each line to clearly mark the comment.
*/
```

Line Comment examples

```
// This is a whole line comment
a = 5;  // This is a partial line comment
```


The Greeting Program

```
/* The greeting program. This program demonstrates
 some of the components of a simple C program.
 Written by: your name here
 Date: date program written
 */
 #include <stdio.h>
 int main (void)
 // Local Declarations
10
11
12
 // Statements
13
14
 printf("Hello World!\n");
15
16
 return 0;
 // main
```

Data Types

- Every program specifies a set of operations to be done on some data in a particular sequence.
- However, the data can be of many types such as a number, real, character, string etc.
- C supports many data types out of which the basic types are:
 - int,
 - float ,
 - double and,
 - char

Data Types in C

Strings

```
""

"h"


"Hello World\n"

"HOW ARE YOU"

"Good Morning!"

L"This string contains wide characters."
```

Null Characters and Null Strings

Note

Use single quotes for character constants.
Use double quotes for string constants.

Notion of keywords

- Keywords are certain reserved words, that have standard predefined meanings in C.
- All keywords are in lowercase.

char

Some keywords in C:

float

auto	extern	sizeof	break	static	case
for	struct	goto	switch	const	if
typedef	enum	signed	default	int	union
long	continue	unsigned	do	register	void
double	return	volatile	else	short	while

Identifiers

- One feature present in all computer languages is the identifier.
- Identifiers allow us to name data and other objects in the program.
- Each identified object in the computer is stored at a unique address.
- If we didn't have identifiers that we could use to symbolically represent data locations, we would have to know and use object's addresses.
- Instead, we simply give data identifiers and let the compiler keep track of where they are physically located.

Identifier - Variable

- In programming, a variable is a container (storage area) to hold data.
- To indicate the storage area, each variable should be given a unique name (identifier).
- Variable names are just the symbolic representation of a memory location.
- For example:
 - int playerScore = 95;
 - Here, playerScore is a variable of int type. Here, the variable is assigned an integer value 95.

Identifier - Variable

■ The value of a variable can be changed, hence the name variable.

```
char ch = 'a';
// some code
ch = 'I';
```

Identifier - Variable

```
Variable's
 Variable's
 identifier
 type
 char code;
 int i;
 long long national_debt;
 float payRate;
 double pi;
 Program
```

Examples of Variable Declarations and Definitions

```
bool fact;
short maxItems;
long long national debt;
float
 payRate;
double tax;
float
 complex voltage;
char code, kind;
int
 a, b;
```

Variable Initialization

```
char code = 'b';
int i = 14;
long long natl_debt = 1000000000000;
float payRate = 14.25;
double pi = 3.1415926536;
B code

14 i

1000000000000 natl_debt

14.25 payRate

3.1415926536 pi

Memory
```

Variables

Note

When a variable is defined, it is not initialized. We must initialize any variable requiring prescribed data when the function starts.

Identifier - Constants

- If you want to define a variable whose value cannot be changed during execution of the program, you can use the const keyword.
 This will create a constant.
 - For example,
 - const double PI = 3.14;
 - Notice, we have added keyword const.
 - Here, PI is a symbolic constant; its value cannot be changed.
- Now, if we do:const double PI = 3.14; PI = 2.9; //Error
- You can also define a constant using the #define preprocessor directive.

Constants

Character Constants

Note

A character constant is enclosed in single quotes.

Symbolic Names for Control Characters

ASCII Character	Symbolic Name
null character	'\0'
alert (bell)	'\a'
backspace	'\b'
horizontal tab	'\t'
newline	'\n'
vertical tab	'\v'
form feed	'\f'
carriage return	'\r'
single quote	'\''
double quote	'\"'
backslash	'\\'

Rules for Identifiers

Uppercase letters are different than lowercase, example amount,
 Amount and AMOUNT all three are different identifiers.

- 1. First character must be alphabetic character or underscore.
- 2. Must consist only of alphabetic characters, digits, or underscores.
- 3 Maximum length can be 31 characters.
- 4. Cannot duplicate a keyword.

Cont...

Note

An identifier must start with a letter or underscore: it may not have a space or a hyphen.

Cont...

Note

C is a case-sensitive language.

Examples of Identifiers

Correct

 α

// Valid but poor style

Correct

student_name

Correct

_aSystemName

Correct

Bool

Correct

NIM TMI

// Boolean System id

// System Defined Value

Examples of incorrect Identifiers

```
// $ is illegal
2names // First char digit
sum-salary // Contains hyphen
stdnt Nmbr // Contains spaces
 // Keyword
```

Format specifiers

- There are several format specifiers
 - The one you use should depend on the type of the variable you wish to print out.
 - The common ones are as follows:

Format Specifier	Туре
%d	int
%c	char
%f	float
%lf	double
%s	string

To display a number in scientific notation, use %e.

To display a percentage sign, use %%

Character Types

Integral Types

Note

 $sizeof (short) \le sizeof (int) \le sizeof (long) \le sizeof (long long)$

Typical Integer Sizes and Values for Signed Integers

Туре	Byte Size	Minimum Value	Maximum Value
short int	2	-32,768	32,767
int	4	-2,147,483,648	2,147,483,647
long int	4	-2,147,483,648	2,147,483,647
long long int	8	-9,223,372,036,854,775,807	9,223,372,036,854,775,806

Floating point Types

Note

 $sizeof (float) \le sizeof (double) \le sizeof (long double)$

Range of real constants expressed in exponential form is -3.4e38 to 3.4e38.

Type Summary

Category	Туре	C Implementation
Void	Void	void
Integral	Boolean	bool
	Character	char, wchar_t
	Integer	short int, int, long int, long long int
Floating-Point	Real float, double, long double	
	lmaginary	float imaginary, double imaginary, long double imaginary
	Complex	float complex, double complex, long double complex

Expression and Operators

- The symbols which are used to perform logical and mathematical operations in a C program are called C operators.
- These C operators join individual constants and variables to form expressions.
- Operators, functions, constants and variables are combined together to form expressions.
- Consider the expression A + B * 5. where, +, * are operators, A, B are variables, 5 is constant and A + B * 5 is an expression.

Types of C operators

- Arithmetic operators
 - Addition (+), subtraction(-), multiplication(*), division(/) and modulus(%)
- Assignment operators
 - Simple assignment operator (=) { Ex: a = 3)
 - Compound assignment operators (+=, -=, *=, /=, %=, &=, ^=)
- Relational operators
- Logical operators (logical AND (&&), logical OR (||) and logical NOT (!))
- Bit wise operators (&-bitwise AND, |-bitwise OR, ~-bitwise NOT, ^-XOR, <<-li>left shift and >>-right shift)
- Conditional operators (ternary operators) (Condition? true_value: false_value)
- Increment/decrement operators (++, --)
- Special operators (&, *, sizeof())

Compound operators Examples

Operators	Example/Description
=	sum = 10; 10 is assigned to variable sum
+=	sum += 10; This is same as sum = sum + 10
-=	sum -= 10; This is same as sum = sum - 10
*=	sum *= 10; This is same as sum = sum * 10
/=	sum /= 10; This is same as sum = sum / 10
%=	sum %= 10; This is same as sum = sum % 10
&=	sum&=10; This is same as sum = sum & 10
Λ=	sum ^= 10; This is same as sum = sum ^ 10

Relational Operators Examples

Operators	Example/Description
>	x > y (x is greater than y)
<	x < y (x is less than y)
>=	x >= y (x is greater than or equal to y)
<=	x <= y (x is less than or equal to y)
==	x == y (x is equal to y)
!=	x!= y (x is not equal to y)

Logical Operators Examples

Operators	Example/Description
&& (logical AND)	(x>5)&&(y<5) It returns true when both conditions are true
(logical OR)	(x>=10) (y>=10) It returns true when at-least one of the condition is true
! (logical NOT)	!((x>5)&&(y<5)) It reverses the state of the operand "((x>5) && (y<5))" If "((x>5) && (y<5))" is true, logical NOT operator makes it false

Conditional Operators Example

- Ex:
 - \blacksquare (A > 100 ? 0 : 1);
- In above example, if A is greater than 100, 0 is returned else 1 is returned. This is equal to if else conditional statements.

Increment / decrement Operators

Example:

```
Increment operator: ++ i; i++;
Decrement operator: -- i; i--;
```

- ++i => i=i+1 [Note: it is pre increment, means the value of i is incremented here only]
- i++ => i=i+1 [Note: it is post increment, means the value of I is incremented in the next statement]

Increment / decrement Operators Examples

Operator	Operator/Description
Pre increment operator (++i)	value of i is incremented before assigning it to the variable i
Post increment operator (i++)	value of i is incremented after assigning it to the variable i
Pre decrement operator (-i)	value of i is decremented before assigning it to the variable i
Post decrement operator (i-)	value of i is decremented after assigning it to variable i

Special Operators Examples

Operators	Description
&	This is used to get the address of the variable. Example: &a will give address of a.
*	This is used as pointer to a variable. Example: * a where, * is pointer to the variable a.
Sizeof ()	This gives the size of the variable. Example : size of (char) will give us 1.