

Chapter 2 Introduction to C Programming

C How to Program, 7/e

OBJECTIVES

In this chapter, you'll:

- Write simple computer programs in C.
- Use simple input and output statements.
- Use the fundamental data types.
- Learn computer memory concepts.
- Use arithmetic operators.
- Learn the precedence of arithmetic operators.
- Write simple decision-making statements.

- 2.1 Introduction
- **2.2** A Simple C Program: Printing a Line of Text
- 2.3 Another Simple C Program: Adding Two Integers
- **2.4** Memory Concepts
- **2.5** Arithmetic in C
- **2.6** Decision Making: Equality and Relational Operators
- **2.7** Secure C Programming

2.1 Introduction

- The C language facilitates a structured and disciplined approach to computer program design.
- In this chapter we introduce C programming and present several examples that illustrate many important features of C.
- In Chapters 3 and 4 we present an introduction to structured programming in C.

- ▶ We begin by considering a simple C program.
- Our first example prints a line of text (Fig. 2.1).


```
// Fig. 2.1: fig02_01.c
// A first program in C.

#include <stdio.h>

// function main begins program execution
int main( void )

{
 printf( "Welcome to C!\n" );
} // end function main
Welcome to C!
```

Fig. 2.1 | A first program in C.

Lines 1 and 2

```
• // Fig. 2.1: fig02_01.c A first program in C
```

- begin with //, indicating that these two lines are comments.
- You insert comments to document programs and improve program readability.
- Comments do not cause the computer to perform any action when the program is run.

- Comments are ignored by the C compiler and do not cause any machine-language object code to be generated.
- Comments also help other people read and understand your program.

- You can also use /*...*/ multi-line comments in which everything from /* on the first line to */ at the end of the line is a comment.
- We prefer // comments because they're shorter and they eliminate the common programming errors that occur with /*...*/ comments, especially when the closing */ is omitted.

#include Preprocessor Directive

- Line 3
 - #include <stdio.h>
- is a directive to the C preprocessor.

- Lines beginning with # are processed by the preprocessor before compilation.
- Line 3 tells the preprocessor to include the contents of the standard input/output header (<stdio.h>) in the program.
- This header contains information used by the compiler when compiling calls to standard input/output library functions such as printf.

Blank Lines and White Space

- Line 4 is simply a blank line. You use blank lines, space characters and tab characters (i.e., "tabs") to make programs easier to read.
- Together, these characters are known as white space. White-space characters are normally ignored by the compiler.

The main Function

- Line 6
 - int main(void)
- is a part of every C program.
- The parentheses after main indicate that main is a program building block called a function.

- C programs contain one or more functions, one of which *must* be main.
- Every program in C begins executing at the function main.
- The keyword int to the left of main indicates that main "returns" an integer (whole number) value.
- We'll explain what it means for a function to "return a value" when we demonstrate how to create your own functions in Chapter 5.

- For now, simply include the keyword int to the left of main in each of your programs.
- Functions also can receive information when they're called upon to execute.
- The void in parentheses here means that main does not receive any information.

Good Programming Practice 2.1

Every function should be preceded by a comment describing the purpose of the function.

- ▶ A left brace, {, begins the body of every function (line 7).
- A corresponding right brace ends each function (line 11).
- This pair of braces and the portion of the program between the braces is called a block.

An Output Statement

- Line 8
 - printf("Welcome to C!\n");
- instructs the computer to perform an action, namely to print on the screen the string of characters marked by the quotation marks.
- A string is sometimes called a character string, a message or a literal.

- The entire line, including the printf function (the "f" stands for "formatted"), its argument within the parentheses and the semicolon (;), is called a statement.
- Every statement must end with a semicolon (also known as the statement terminator).
- When the preceding printf statement is executed, it prints the message Welcome to C! on the screen.
- The characters normally print exactly as they appear between the double quotes in the printf statement.

Escape Sequences

- Notice that the characters \n were not printed on the screen.
- ▶ The backslash (\) is called an escape character.
- It indicates that printf is supposed to do something out of the ordinary.

- When encountering a backslash in a string, the compiler looks ahead at the next character and combines it with the backslash to form an escape sequence.
- ▶ The escape sequence \n means newline.
- When a newline appears in the string output by a printf, the newline causes the cursor to position to the beginning of the next line on the screen.
- ▶ Some common escape sequences are listed in Fig. 2.2.

Escape sequence	Description
\n	Newline. Position the cursor at the beginning of the next line.
\t	Horizontal tab. Move the cursor to the next tab stop.
\a	Alert. Produces a sound or visible alert without changing the current cursor position.
\\	Backslash. Insert a backslash character in a string.
\"	Double quote. Insert a double-quote character in a string.

Fig. 2.2 | Some common escape sequences .

- ▶ Because the backslash has special meaning in a string, i.e., the compiler recognizes it as an escape character, we use a double backslash (\\) to place a single backslash in a string.
- Printing a double quote also presents a problem because double quotes mark the boundaries of a string—such quotes are not printed.
- ▶ By using the escape sequence \" in a string to be output by printf, we indicate that printf should display a double quote.
- The right brace, }, (line 9) indicates that the end of main has been reached.

Good Programming Practice 2.2

Add a comment to the line containing the right brace, }, that closes every function, including main.

- We said that printf causes the computer to perform an action.
- As any program executes, it performs a variety of actions and makes decisions.
- Chapter 3 discusses this action/decision model of programming in depth.

Common Programming Error 2.1

Mistyping the name of the output function printf as print in a program.

The Linker and Executables

- Standard library functions like printf and scanf are not part of the C programming language.
- For example, the compiler cannot find a spelling error in printf or scanf.
- When the compiler compiles a printf statement, it merely provides space in the object program for a "call" to the library function.
- But the compiler does not know where the library functions are—the linker does.
- When the linker runs, it locates the library functions and inserts the proper calls to these library functions in the object program.

- Now the object program is complete and ready to be executed.
- For this reason, the linked program is called an executable.
- If the function name is misspelled, it's the linker that will spot the error, because it will not be able to match the name in the C program with the name of any known function in the libraries.

Good Programming Practice 2.3

Indent the entire body of each function one level of indentation (we recommend three spaces) within the braces that define the body of the function. This indentation emphasizes the functional structure of programs and helps make programs easier to read.

Good Programming Practice 2.4

Set a convention for the size of indent you prefer and then uniformly apply that convention. The tab key may be used to create indents, but tab stops may vary.

Using Multiple printfs

- The printf function can print Welcome to C! several different ways.
- For example, the program of Fig. 2.3 produces the same output as the program of Fig. 2.1.
- This works because each printf resumes printing where the previous printf stopped printing.
- The first printf (line 8) prints Welcome followed by a space and the second printf (line 9) begins printing on the same line immediately following the space.


```
// Fig. 2.3: fig02_03.c
// Printing on one line with two printf statements.
#include <stdio.h>

// function main begins program execution
int main( void )

{
 printf( "Welcome " );
 printf( "to C!\n" );
} // end function main
Welcome to C!
```

Fig. 2.3 | Printing on one line with two printf statements.

- One printf can print *several* lines by using additional newline characters as in Fig. 2.4.
- ► Each time the \n (newline) escape sequence is encountered, output continues at the beginning of the next line.


```
// Fig. 2.4: fig02_04.c
// Printing multiple lines with a single printf.

#include <stdio.h>

// function main begins program execution
int main( void )

{
 printf( "Welcome\nto\nC!\n" );
} // end function main
Welcome
to
C!
```

Fig. 2.4 | Printing multiple lines with a single printf.

2.3 Another Simple C Program: Adding Two Integers

- Our next program (fig. 2.5) uses the Standard Library function scanf to obtain two integers typed by a user at the keyboard, computes the sum of these values and prints the result using printf.
- In the input/output dialog of Fig. 2.5, we emphasize the numbers entered by the user in **bold.**]


```
// Fig. 2.5: fig02_05.c
 // Addition program.
 #include <stdio.h>
 4
 5
 // function main begins program execution
 int main( void )
 7
 int integer1; // first number to be entered by user
 8
 int integer2; // second number to be entered by user
 9
 int sum; // variable in which sum will be stored
10
11
12
 printf( "Enter first integer\n" ); // prompt
 scanf( "%d", &integer1 ); // read an integer
13
14
15
 printf( "Enter second integer\n" ); // prompt
16
 scanf( "%d", &integer2 ); // read an integer
17
 sum = integer1 + integer2; // assign total to sum
18
19
20
 printf( "Sum is %d\n", sum ); // print sum
 } // end function main
21
```

Fig. 2.5 | Addition program. (Part 1 of 2.)


```
Enter first integer
45
Enter second integer
72
Sum is 117
```

Fig. 2.5 | Addition program. (Part 2 of 2.)

2.3 Another Simple C Program: Adding Two Integers (Cont.)

Variables and Variable Definitions

- ▶ Lines 8–10
- The names integer1, integer2 and sum are the names of variables—locations in memory where values can be stored for use by a program.
- These definitions specify that the variables integer1, integer2 and sum are of type int, which means that they'll hold integer values, i.e., whole numbers such as 7, –11, 0, 31914 and the like.

2.3 Another Simple C Program: Adding Two Integers (Cont.)

- All variables must be defined with a name and a data type before they can be used in a program.
- The preceding definitions could have been combined into a single definition statement as follows:
 - int integer1, integer2, sum; but that would have made it difficult to describe the variables with corresponding comments as we did in lines 8–10.

2.3 Another Simple C Program: Adding Two Integers (Cont.)

Identifiers and Case Sensitivity

- A variable name in C is any valid identifier.
- An identifier is a series of characters consisting of letters, digits and underscores (_) that does *not* begin with a digit.
- C is case sensitive—uppercase and lowercase letters are different in C, so a1 and A1 are different identifiers.

Common Programming Error 2.2

Using a capital letter where a lowercase letter should be used (for example, typing Main instead of main).

Error-Prevention Tip 2.1

Avoid starting identifiers with the underscore character (_) to prevent conflicts with compiler-generated identifiers and standard library identifiers.

Choosing meaningful variable names helps make a program self-documenting—that is, fewer comments are needed.

The first letter of an identifier used as a simple variable name should be a lowercase letter. Later in the text we'll assign special significance to identifiers that begin with a capital letter and to identifiers that use all capital letters.

Multiple-word variable names can help make a program more readable. Separate the words with underscores as in total_commissions, or, if you run the words together, begin each word after the first with a capital letter as in totalCommissions. The latter style is preferred.

Syntax Errors

- Recall that the Microsoft Visual C++ compiler requires variable definitions to be placed *after* the left brace of a function and *before* any executable statements.
- Therefore, in the program in Fig. 2.5, inserting the definition of integer1 *after* the first printf would cause a syntax error in Visual C++.

Common Programming Error 2.3

Placing variable definitions among executable statements causes syntax errors in the Microsoft Visual C++ Compiler.

Prompting Messages

- Line 12
 - printf("Enter first integer\n"); /* prompt */ displays the literal "Enter first integer" and positions the cursor to the beginning of the next line.
- This message is called a prompt because it tells the user to take a specific action.

The scanf Function and Formatted Inputs

- The next statement
 - scanf("%d", &integer1); /* read an integer */
 uses scanf to obtain a value from the user.
- The scanf function reads from the standard input, which is usually the keyboard.

- This scanf has two arguments, "%d" and &integer1.
- The first, the format control string, indicates the type of data that should be input by the user.
- The %d conversion specifier indicates that the data should be an integer (the letter d stands for "decimal integer").
- The % in this context is treated by scanf (and printf as we'll see) as a special character that begins a conversion specifier.
- ► The second argument of scanf begins with an ampersand (&)—called the address operator in C—followed by the variable name.

- The &, when combined with the variable name, tells scanf the location (or address) in memory at which the variable integer1 is stored.
- The computer then stores the value that the user enters for integer1 at that location.
- The use of ampersand (&) is often confusing to novice programmers or to people who have programmed in other languages that do not require this notation.
- For now, just remember to precede each variable in every call to scanf with an ampersand.

Place a space after each comma (,) to make programs more readable.

- When the computer executes the preceding scanf, it waits for the user to enter a value for variable integer1.
- The user responds by typing an integer, then pressing the *Enter* key to send the number to the computer.
- The computer then assigns this number, or value, to the variable integer1.
- Any subsequent references to integer1 in this program will use this same value.
- Functions printf and scanf facilitate interaction between the user and the computer.
- Because this interaction resembles a dialogue, it's often called interactive computing.

- Line 15
 - printf("Enter second integer\n"); /* prompt */ displays the message Enter second integer on the screen, then positions the cursor to the beginning of the next line.
- This printf also prompts the user to take action.
- Line 16
 - scanf("%d", &integer2); /* read an integer */
 obtains a value for variable integer2 from the user.

Assignment Statement

- ▶ The assignment statement in line 18
 - sum = integer1 + integer2; /* assign total to sum */
 calculates the total of variables integer1 and integer2 and
 assigns the result to variable sum using the assignment operator
 =.
- The statement is read as, "sum *gets* the value of integer1 + integer2." Most calculations are performed in assignments.
- The = operator and the + operator are called binary operators because each has two operands.
- The + operator's two operands are integer1 and integer2.
- The = operator's two operands are **sum** and the value of the expression integer1 + integer2.

Place spaces on either side of a binary operator. This makes the operator stand out and makes the program more readable.

Common Programming Error 2.4

A calculation in an assignment statement must be on the right side of the = operator. It's a compilation error to place a calculation on the left side of an assignment operator.

Printing with a Format Control String

- Line 20
 - printf("Sum is %d\n", sum); /* print sum */
 calls function printf to print the literal Sum is followed by
 the numerical value of variable sum on the screen.
- This printf has two arguments, "Sum is %d\n" and sum.
- ▶ The first argument is the format control string.
- It contains some literal characters to be displayed, and it contains the conversion specifier %d indicating that an integer will be printed.
- The second argument specifies the value to be printed.
- Notice that the conversion specifier for an integer is the same in both printf and scanf.

Calculations in printfStatements

- We could have combined the previous two statements into the statement
 - printf("Sum is %d\n", integer1 + integer2);
- The right brace, }, at line 21 indicates that the end of function main has been reached.

Common Programming Error 2.5

Forgetting to precede a variable in a scanf statement with an ampersand when that variable should, in fact, be preceded by an ampersand results in an execution-time error. On many systems, this causes a "segmentation fault" or "access violation." Such an error occurs when a user's program attempts to access a part of the computer's memory to which it does not have access privileges. The precise cause of this error will be explained in Chapter 7.

Common Programming Error 2.6

Preceding a variable included in a printf statement with an ampersand when, in fact, that variable should not be preceded by an ampersand.

2.4 Memory Concepts

- Variable names such as integer1, integer2 and sum actually correspond to locations in the computer's memory.
- Every variable has a name, a type and a value.
- In the addition program of Fig. 2.5, when the statement (line 13)
 - scanf("%d", &integer1); /* read an integer */
- is executed, the value entered by the user is placed into a memory location to which the name integer1 has been assigned.
- Suppose the user enters the number 45 as the value for integer1.
- The computer will place 45 into location integer1 as shown in Fig. 2.6.

integer1 45

Fig. 2.6 | Memory location showing the name and value of a variable.

- Whenever a value is placed in a memory location, the value replaces the previous value in that location; thus, this process is said to be destructive.
- Returning to our addition program again, when the statement (line 16)
 - scanf("%d", &integer2); /* read an integer */ executes, suppose the user enters the value 72.
- This value is placed into location integer2, and memory appears as in Fig. 2.7.
- ▶ These locations are not necessarily adjacent in memory.

- Once the program has obtained values for integer1 and integer2, it adds these values and places the total into variable sum.
- The statement (line 18)
 - sum = integer1 + integer2; /* assign total
 to sum */
- that performs the addition also replaces whatever value was stored in sum.

- This occurs when the calculated total of integer1 and integer2 is placed into location sum (destroying the value already in sum).
- ▶ After sum is calculated, memory appears as in Fig. 2.8.
- The values of integer1 and integer2 appear exactly as they did before they were used in the calculation.

Fig. 2.7 | Memory locations after both variables are input.

Fig. 2.8 | Memory locations after a calculation.

- They were used, but not destroyed, as the computer performed the calculation.
- Thus, when a value is read from a memory location, the process is said to be nondestructive.

2.5 Arithmetic in C

- Most C programs perform calculations using the C arithmetic operators (Fig. 2.9).
- Note the use of various special symbols not used in algebra.
- The asterisk (*) indicates multiplication and the percent sign (%) denotes the remainder operator, which is introduced below.
- In algebra, to multiply *a* times *b*, we simply place these single-letter variable names side by side as in *ab*.
- In C, however, if we were to do this, **ab** would be interpreted as a single, two-letter name (or identifier).
- Therefore, C requires that multiplication be explicitly denoted by using the * operator as in a * b.
- ▶ The arithmetic operators are all binary operators.
- For example, the expression 3 + 7 contains the binary operator + and the operands 3 and 7.

C operation	Arithmetic operator	Algebraic expression	C expression
Addition	+	f+7	f + 7
Subtraction	-	p-c	р - с
Multiplication	*	bm	b * m
Division	/	x/y or $\frac{x}{y}$ or $x \div y$ $r \mod s$	x / y
Remainder	%	$r \bmod s$	r % s

Fig. 2.9 | Arithmetic operators.

Integer Division and the Remainder Operator

- Integer division yields an integer result.
- For example, the expression 7 / 4 evaluates to 1 and the expression 17 / 5 evaluates to 3.
- ▶ C provides the remainder operator, %, which yields the remainder after integer division.
- The remainder operator is an integer operator that can be used only with integer operands.
- The expression x % y yields the remainder after x is divided by y.
- ▶ Thus, 7 % 4 yields 3 and 17 % 5 yields 2.

Common Programming Error 2.7

An attempt to divide by zero is normally undefined on computer systems and generally results in a fatal error, i.e., an error that causes the program to terminate immediately without having successfully performed its job. Nonfatal errors allow programs to run to completion, often producing incorrect results.

Arithmetic Expressions in Straight-Line Form

- Arithmetic expressions in C must be written in straight-line form to facilitate entering programs into the computer.
- Thus, expressions such as "a divided by b" must be written as a/b so that all operators and operands appear in a straight line.
- The algebraic notation

 $\frac{a}{b}$

is generally not acceptable to compilers, although some special-purpose software packages do support more natural notation for complex mathematical expressions.

Parentheses for Grouping Subexpressions

- Parentheses are used in C expressions in the same manner as in algebraic expressions.
- For example, to multiply a times the quantity b + c we write a * (b + c).

Rules of Operator Precedence

- C applies the operators in arithmetic expressions in a precise sequence determined by the following rules of operator precedence, which are generally the same as those in algebra:
 - Operators in expressions contained within pairs of parentheses are evaluated first. Parentheses are said to be at the "highest level of precedence." In cases of nested, or embedded, parentheses, such as
 - · ((a+b)+c)

the operators in the innermost pair of parentheses are applied first.

- Multiplication, division and remainder operations are applied next. If an expression contains several multiplication, division and remainder operations, evaluation proceeds from left to right. Multiplication, division and remainder are said to be on the same level of precedence.
- Addition and subtraction operations are evaluated next. If an expression contains several addition and subtraction operations, evaluation proceeds from left to right. Addition and subtraction also have the same level of precedence, which is lower than the precedence of the multiplication, division and remainder operations.
- The assignment operator (=) is evaluated last.

- The rules of operator precedence specify the order C uses to evaluate expressions. When we say evaluation proceeds from left to right, we're referring to the associativity of the operators.
- We'll see that some operators associate from right to left.
- Figure 2.10 summarizes these rules of operator precedence for the operators we've seen so far.

Operator(s)	Operation(s)	Order of evaluation (precedence)
()	Parentheses	Evaluated first. If the parentheses are nested, the expression in the <i>innermost</i> pair is evaluated first. If there are several pairs of parentheses "on the same level" (i.e., not nested), they're evaluated left to right.
* / %	Multiplication Division Remainder	Evaluated second. If there are several, they're evaluated left to right.
+ -	Addition Subtraction	Evaluated third. If there are several, they're evaluated left to right.
=	Assignment	Evaluated last.

Fig. 2.10 | Precedence of arithmetic operators.

Figure 2.11 illustrates the order in which the operators are applied.

Step 1.
$$y = 2 * 5 * 5 + 3 * 5 + 7;$$
 (Leftmost multiplication)

Step 2. $y = 10 * 5 + 3 * 5 + 7;$ (Leftmost multiplication)

Step 3. $y = 50 + 3 * 5 + 7;$ (Multiplication before addition)

Step 4. $y = 50 + 15 + 7;$ (Leftmost addition)

Step 5. $y = 65 + 7;$ (Last addition)

Step 6. $y = 72$ (Last operation—place 72 in y)

Fig. 2.11 | Order in which a second-degree polynomial is evaluated.

- As in algebra, it's acceptable to place unnecessary parentheses in an expression to make the expression clearer.
- ▶ These are called redundant parentheses.

2.6 Decision Making: Equality and Relational Operators

- Executable C statements either perform actions (such as calculations or input or output of data) or make decisions (we'll soon see several examples of these).
- We might make a decision in a program, for example, to determine whether a person's grade on an exam is greater than or equal to 60 and whether the program should print the message "Congratulations! You passed."
- This section introduces a simple version of C's if statement that allows a program to make a decision based on the truth or falsity of a statement of fact called a condition.

- If the condition is true (i.e., the condition is met) the statement in the body of the if statement is executed.
- If the condition is false (i.e., the condition isn't met) the body statement is not executed.
- Whether the body statement is executed or not, after the if statement completes, execution proceeds with the next statement after the if statement.
- Conditions in if statements are formed by using the equality operators and relational operators summarized in Fig. 2.12.

- The relational operators all have the same level of precedence and they associate left to right.
- The equality operators have a lower level of precedence than the relational operators and they also associate left to right.
- In C, a condition may actually be any expression that generates a zero (false) or nonzero (true) value.

A syntax error occurs if the two symbols in any of the operators ==, !=, >= and <= are separated by spaces.

Confusing the equality operator == with the assignment operator. To avoid this confusion, the equality operator should be read "double equals" and the assignment operator should be read "gets" or "is assigned the value of." As you'll see, confusing these operators may not cause an easy-to-recognize compilation error, but may cause extremely subtle logic errors.

Algebraic equality or relational operator	C equality or relational operator	Example of C conditio n	Meaning of C condition
Equality operators			
=	==	x == y	x is equal to y
≠	!=	x != y	x is not equal to y
Relational operators			
>	>	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

Fig. 2.12 | Equality and relational operators.

- Figure 2.13 uses six if statements to compare two numbers entered by the user.
- If the condition in any of these if statements is true, the printf statement associated with that if executes.


```
// Fig. 2.13: fig02_13.c
 // Using if statements, relational
 // operators, and equality operators.
 #include <stdio.h>
  4
 // function main begins program execution
  7
 int main( void )
  8
  9
 int num1; // first number to be read from user
 int num2; // second number to be read from user
 10
 11
 12
 printf( "Enter two integers, and I will tell you\n" );
 printf( "the relationships they satisfy: " );
 13
 14
 15
 scanf( "%d%d", &num1, &num2 ); // read two integers
 16
 17
 if ( num1 == num2 ) {
 printf( "%d is equal to %d\n", num1, num2 );
 18
 } // end if
 19
 20
 if ( num1 != num2 ) {
 21
 22
 printf( "%d is not equal to %d\n", num1, num2 );
 23
 } // end if
Fig. 2.13 | Using if statements, relational operators, and equality
operators. (Part 1 of 3.)
```


```
24
 if ( num1 < num2 ) {
25
26
 printf( "%d is less than %d\n", num1, num2 );
27
 } // end if
28
 if ( num1 > num2 ) {
29
 printf( "%d is greater than %d\n", num1, num2 );
30
 } // end if
31
32
33
 if ( num1 <= num2 ) {</pre>
 printf( "%d is less than or equal to %d\n", num1, num2 );
34
35
 } // end if
36
 if ( num1 >= num2 ) {
37
 printf( "%d is greater than or equal to %d\n", num1, num2 );
38
 } // end if
39
 } // end function main
40
```

Fig. 2.13 | Using if statements, relational operators, and equality operators. (Part 2 of 3.)


```
Enter two integers, and I will tell you the relationships they satisfy: 3 7
3 is not equal to 7
3 is less than 7
3 is less than or equal to 7
```

```
Enter two integers, and I will tell you
the relationships they satisfy: 22 12
22 is not equal to 12
22 is greater than 12
22 is greater than or equal to 12
```

```
Enter two integers, and I will tell you the relationships they satisfy: 7 7
7 is equal to 7
7 is less than or equal to 7
7 is greater than or equal to 7
```

Fig. 2.13 | Using if statements, relational operators, and equality operators. (Part 3 of 3.)

- The program uses scanf (line 15) to input two numbers.
- Each conversion specifier has a corresponding argument in which a value will be stored.
- The first %d converts a value to be stored in the variable num1, and the second %d converts a value to be stored in variable num2.

Good Programming Practice 2.10

Although it's allowed, there should be no more than one statement per line in a program.

Placing commas (when none are needed) between conversion specifiers in the format control string of a scanf statement.

Comparing Numbers

```
The if statement in lines 17-19
  if ( num1 == num2 ) {
 printf( "%d is equal to %d\n", num1, num2 );
  }
  compares the values of variables num1 and num2 to test for equality.
```

- If the values are equal, the statement in line 18 displays a line of text indicating that the numbers are equal.
- If the conditions are true in one or more of the if statements starting in lines 21, 25, 29, 33 and 37, the corresponding body statement displays an appropriate line of text.
- Indenting the body of each if statement and placing blank lines above and below each if statement enhances program readability.

Placing a semicolon immediately to the right of the right parenthesis after the condition in an if statement.

- A left brace, {, begins the body of each if statement (e.g., line 17).
- A corresponding right brace, }, ends each if statement's body (e.g., line 19).
- Any number of statements can be placed in the body of an if statement.

Good Programming Practice 2.11

A lengthy statement may be spread over several lines. If a statement must be split across lines, choose breaking points that make sense (such as after a comma in a comma-separated list). If a statement is split across two or more lines, indent all subsequent lines. It's not correct to split identifiers.

- Figure 2.14 lists from highest to lowest the precedence of the operators introduced in this chapter.
- Operators are shown top to bottom in decreasing order of precedence.
- ▶ The equals sign is also an operator.
- All these operators, with the exception of the assignment operator =, associate from left to right.
- The assignment operator (=) associates from right to left.

Good Programming Practice 2.12

Refer to the operator precedence chart when writing expressions containing many operators. Confirm that the operators in the expression are applied in the proper order. If you're uncertain about the order of evaluation in a complex expression, use parentheses to group expressions or break the statement into several simpler statements. Be sure to observe that some of C's operators such as the assignment operator (=) associate from right to left rather than from left to right.

Ope	erators	5		Associativity
()				left to right
*	/	%		left to right
+	-			left to right
<	<=	>	>=	left to right
==	!=			left to right
=				right to left

Fig. 2.14 | Precedence and associativity of the operators discussed so far.

- Some of the words we've used in the C programs in this chapter—in particular int and if—are keywords or reserved words of the language.
- Figure 2.15 contains the C keywords.
- These words have special meaning to the C compiler, so you must be careful not to use these as identifiers such as variable names.

Keywords						
auto	double	int	struct			
break	else	long	switch			
case	enum	register	typedef			
char	extern	return	union			
const	float	short	unsigned			
continue	for	signed	void			
default	goto	sizeof	volatile			
do	if	static	while			
Keywords added in C99 standard						
_Bool _Complex _Imaginary inline restrict						
Keywords added in C11 draft standard						
_Alignas _Alignof _Atomic _Generic _Noreturn _Static_assert _Thread_local						

Fig. 2.15 | C's keywords.