CONSTANTS, VARIABLES & DATATYPES

BY Dr. Md. Sherajul Islam

INRODUCTION

- A programming language is designed to help process certain kinds of data consisting of numbers, characters and strings to provide useful output known as information.
- The task of processing of data is accomplished by executing a sequence of precise instructions called program.
- These instructions are formed using certain symbols and words according to some rigid rules known as syntax rules.

CHARACTER SET:

- The characters in C are grouped into following categories:
 - 1) Letters 2) digits
 - 3) special characters 4) white spaces.
- Compiler ignores white spaces unless they are part of a string constant.
- White spaces may be used to separate words but prohibited between characters of keywords and identifiers.

- LETTERS: Uppercase A....Z, lower case a..z.
- DIGITS: All decimal digits 0..9
- SPECIAL CHARACTERS: comma(,), period(.), semicolon(;), colon(:), question mark(?), quotation("), dollar sign(\$), slash(/),back slash(\), percent sign(%), underscore(_), ampersand(&), asterisk(*), number sign(#).
- WHITE SPACES: Blank space, Horizontal tab, Carriage return, Newline, Form feed.

Trigraph characters:

- C introduces the concept of trigraph sequences to provide a way to enter certain characters that are not available on some keywords.
- Each trigraph sequence consists of three characters, 2 question marks followed by another character.
- Eg: ??= (number sign), ??)(right bracket]), ??((left bracket[), ??! (vertical bar), ??< (left brace {), ??> (right brace }),??/ (back slash).

C tokens:

- In a passage of text individual words and punctuation marks are called tokens.
- In a C program the smallest individual units known as C tokens.
- C has 6 types of tokens namely:
- 1. Keywords
 - 2) identifiers
 - 3)constants
 - 4)Strings
 - 5)special symbols
 - 6)operators.

Keywords and identifiers.

- Every C word is classified as either a keyword or an identifier.
- All keywords have fixed meanings and these meanings cannot be changed.
- Keywords serve as basic building blocks for program statements.
- All keywords must be written in lower case.
- The underscore character is also permitted in identifiers.
- It is usually used a link between two words in long identifiers

RULES FOR IDENTIFIERS:

- 1. First character must be an alphabet.
- 2. Must consist of only letters, digits or underscore.
- 3. Only first 31 characters are significant.
- 4. Cannot use keyword.
- 5. Must not contain white space.

CONSTANTS

 Constants refer to fixed values that do not change during the execution of program.

INTEGER CONSTANTS:

- An integer constant refer to a sequence of digits.
- There are 3 types of integers namely:
 Decimal integer, octal integer and hexadecimal integer.
- Decimal integer consist of a set of digits 0 through 9,preceded by an optional – or + sign.

- An octal integer constant consist of any combination of digits from the set 0 through 7. with a leading 0
- Eg: 037,0, 0456.
- A sequence of digits preceded by 0x or 0X is considered as hexadecimal integer.
- They may include alphabets A through F or f.
- Letter A through F represents numbers 10 to 15.

REAL CONSTANTS:

- To represent quantities that vary continuously real constants are used.
- A real number may be expressed in exponential notation.
 SYNTAX: mantissa e exponent.
- Mantissa can be either real number expressed in decimal notation or an integer.
- Exponent is an integer number with an optional + or sign.
- The letter 'e' separating the mantissa and the exponent, it can be written either lower case or upper case. SYNTAX: 0.65e4,12e-2.

- White space is not allowed.
- Exponential notation is useful for representing numbers that are either very large or very small in magnitude.
- Floating point constants are normally represented as double-precision quantities.

SINGLE CHARACTER CONSTANTS:

 A single character constant contains a single character enclose in a pair of single quote marks.

- Character constant '5' is not same as number 5.
- Character constants have integer values known as ASCII values.
- Statement: printf ("%d", 'a'); would print number 97, the ASCII value of letter 'a'.
- Since each character constant represent an integer value, it is possible to perform arithmetic operations on character constants.

STRING CONSTANTS:

- A string constant is a sequence of characters enclosed in double quotes.
- Characters may be letters, numbers, special characters and blank spaces.

Eg: "hello", "1987", "?...!".

 Character constant is not equivalent to single character string constant.

•

BACK SLASH CHARACTER CONSTANTS:

- C supports some special back slash character constants that are used in output functions.
- These characters combinations are known as escape sequences.
- Back slash character constants are:
 (\a' audible alert; '\b' backspace; '\f' form feed; '\n' newline; '\r' carriage return; '\t' horizontal tab; '\v' vertical tab; '\"single quote, '\?' question mark; '\\' backslash; '\0' null.

VARIABLES

- A variable is a data name that may be used to store a data value.
- A variable may take different values at different times during execution.
- A variable can be chosen by the programmer in a meaningful way.

CONDITIONS FOR SPECIFYING VARIABLES:

1. They must begin with a letter. Some systems may permit underscore as first character.

- 1. Uppercase and lowercase are significant. The variable TOTAL is different from total and Total.
- 2. It should not be keyword.
- 3. Whitespace is not allowed.
- 4. Length should be normally more than 8 characters are treated as significant by many compilers.
- Examples of valid variables are: john, x1,T_raise, first_tag.
- Examples of invalid variables are: 123,(area),25th,price\$, %.

DATATYPES

- C language is rich in its data types.
- Storage representations and machine instructions to handle constants differ from machine to machine.
- The variety of datatypes allow to select the type appropriate to the needs of the application as well as machine.
- C supports 3 classes of datatypes:
 - 1)Primary datatypes
 - 2) derived datatypes
 - 3) derived datatypes.

- All C compilers support 5 fundamental datatypes namely: integer (int), character (char), floating point (float), double-precision floating point (double) and void.
- Many of them also offer extended datatypes such as long int, int ,long double.

Data type Range of values

char -128 to 127

int -32768 to 32767

float -3.4e+8 to 3.4e+8

double 1.7e-308 to 1.7e+308.

<u>INTÉGER TYPES:</u>

- Integers are whole numbers with a range of values supported by particular machine.
- Integers occupy one word storage generally and since the word sizes of machine vary the size of integer that can be stored depends on computer.
- If we use 16-bit word length, the size of integer value is limited to range -32768 to 32767.
- If we use 32-bit word length can store an integer ranging from -2147483648 to 2147483647.

- In order to provide control over range of numbers and storage space C has 3 classes of integer storage namely: short int, int, long int in both signed and unsigned.
- Short int represents fairly small integer values and requires half amount as regular int number uses.

FLOATING POINT TYPE:

- Floating point numbers are stored in 32bits, with 6 digit precision.
- Floating point numbers are defined by keyword "float".

- When accuracy is provided by a float number is not sufficient, double can be used to define number.
- A double datatype number uses 64 bits giving a precision of 14 digits.
- These are known as double precision number.
- Double datatype represent the same datatype that float represents but with greater precision.
- To extend the precision we may use long double which uses 80 bits.

VOID TYPES:

- Void type has no values. This is used to specify the type of functions.
- The type of function is said to be void when it doesn't return any value to the calling function.

CHARACTER TYPES:

- A single character can be defined as a character (char) type data.
- Characters are usually store in one byte of internal storage.
- Qualifier signed or unsigned may be used in char explicitly. Unsigned characters have values between 0 and 255, signed characters have values from -128 to 127

Data Type	Maximum	Minimum	Bytes
int	32767	-32768	2
unsigned int	65535	0	2
short	32767	-32768	2
long	2147483647	-2147483648	4
char (ASCII codes)	127	-128	1
unsigned char	255	0	1
float	3.4E+38	3.4E-38	4
double	1.7E+308	1.7E-308	8

const float PI = 3.1415;