C Fundamentals

HK Rana

Writing a Simple Program

- PRINT A MESSAGE, "TO C, OR NOT TO C: THAT IS THE QUESTION."

Comments

- Why Important?

- Comment using "//"

- Comment using "/* */"

Variables

- Why we need variables?

- Types of data or data types

- Why we have to declare variables?

- Value assignment to a variable

- Value initializing to a variable

Data Types in C

Rules for naming variables:

- A valid variable can have letters (both uppercase and lowercase letters), digits and underscores.
- 2. The first letter of a variable should be either a letter or an underscore.
- 3. You cannot use keywords as variable.
- 4. Blank spaces are not allowed within a variable.
- 5. Variable should not be of length more than 31 characters.

Size is matter for a variable.

Specifier, Size and Range of Data Types:

Type	Format Specifier	Storage size (bits)	Value range
char	%с	8	-128 to 127
unsigned char	%uc	8	0 to 255
int	%d or %i	16	-32,768 to 32,767
unsigned int	%ud	16	0 to 65,535
long int	%ld	32	-2,147,483,648 to 2,147,483,647
unsigned long	%uld	32	0 to 4,294,967,295
float	%f	32	3.4E-38 to 3.4E+38
double	%lf	64	1.7E-308 to 1.7E+308

A Sample Program

Computing the Dimensional Weight of a Box

Shipping companies don't especially like boxes that are large but very light, since they take up valuable space in a truck or airplane. In fact, companies often charge extra for such a box, basing the fee on its volume instead of its weight. In the United States, the usual method is to divide the volume by 166 (the allowable number of cubic inches per pound). If this number—the box's "dimensional" or "volumetric" weight—exceeds its actual weight, the shipping fee is based on the dimensional weight. (The 166 divisor is for international shipments; the dimensional weight of a domestic shipment is typically calculated using 194 instead.)

Let's say that you've been hired by a shipping company to write a program that computes the dimensional weight of a box. Since you're new to C, you decide to start off by writing a program that calculates the dimensional weight of a particular box that's $12'' \times 10'' \times 8''$. Division is represented by / in C, so the obvious way to compute the dimensional weight would be

Dimensions: 12x10x8

Volume (cubic inches): 960

Dimensional weight (pounds): 6

Reading input from user

- Scanf function
- Defining names of constants

Computing the Dimensional Weight of a Box (Revisited)

Shipping companies don't especially like boxes that are large but very light, since they take up valuable space in a truck or airplane. In fact, companies often charge extra for such a box, basing the fee on its volume instead of its weight. In the United States, the usual method is to divide the volume by 166 (the allowable number of cubic inches per pound). If this number—the box's "dimensional" or "volumetric" weight—exceeds its actual weight, the shipping fee is based on the dimensional weight. (The 166 divisor is for international shipments; the dimensional weight of a domestic shipment is typically calculated using 194 instead.)

Let's say that you've been hired by a shipping company to write a program that computes the dimensional weight of a box. Since you're new to C, you decide to start off by writing a program that calculates the dimensional weight of a particular box that's $12'' \times 10'' \times 8''$. Division is represented by / in C, so the obvious way to compute the dimensional weight would be

PROGRAM Converting from Fahrenheit to Celsius

The following program prompts the user to enter a Fahrenheit temperature; it then prints the equivalent Celsius temperature. The output of the program will have the following appearance (as usual, input entered by the user is underlined):

```
Enter Fahrenheit temperature: 212
Celsius equivalent: 100.0
```

The program will allow temperatures that aren't integers; that's why the Celsius temperature is displayed as 100.0 instead of 100. Let's look first at the entire program, then see how it's put together.

```
celsius = (fahrenheit - FREEZING_PT) * SCALE_FACTOR;
```

```
#define FREEZING_PT 32.0f
#define SCALE FACTOR (5.0f / 9.0f)
```

Another Example

Others

- Identifiers
- Keywords

```
restrict<sup>†</sup>
 unsigned
auto
 enum
 void
break
 extern
 return
 volatile
 float
 short
case
 signed
char
 for
 while
 Boo1
 goto
 sizeof
const
 Complex
 if
 static
continue
 _Imaginary<sup>†</sup>
 inline
default
 struct
 switch
do
 int
 long
 typedef
double
 union
 register
else
```

[†]C99 only

THE END