Getting Started With C

Java and C

- Java is derived from C.
- Many of its syntactic characteristics are similar to C
- However, there are some huge differences.

2

Arithmetic Operators

• Arithmetic operators are the same:

Relational Operators

 Relational operators work the same way but return different results:

- In Java, they return values FALSE and TRUE
- In C, they return values o and 1
- In C
 - a value of 0 means false
 - any value that is not zero means true
 - e.g., 1, 5, -1000000, 3.14159, 6.626068 × 10⁻³⁴

Conditional and Bitwise Operators

 Conditional execution operators are same in Java and C:

||, &&, ? (followed by) :

Bitwise operators are same in Java and C: (TBD)

۱, ۵, ^ for bit-by-bit operations with a word

Shift operators differ a little bit (TBD)

<< (left shift) is the same

>> (right shift) is machine dependent in C

• i.e., whether to fill from left with zeros or sign bits

Assignment and Unary Operators

Assignment operators work the same:

=, +=, -=, *=, /=, &=, |=, ^=

 The following unary operators are available C but not in Java (TBD)

invert the bits of a wordpointer dereference

\$ pointer creation
(type) cast (i.e., forceable type conversion)

of bytes in operand or data type

-> pointer dereference with field selection

Statements

- Statements in C:
 - · Labeled statement
 - · Expression statement
 - · Compound statement
 - · Selection statement
 - Iteration statement
 - Jump statement

break; continue; return expr Very similar to Java

13

Formatted Input & Output

- Very different between C and Java
- Handled by library functions in C
 - printf()
 - scanf()
 - getc()
 - putc()
 - Many others!

14

printf() - Print formatted data

printf("string containing '%' specifiers",
 expr₁, expr₂, expr₃, ...);

- Copy the string, character-by-character, to the output.
- When the ith '%' is encountered, treat it as a conversion specifier for converting the value of expr.
 - Copy the converted value to the output per instructions encoded in the *conversion specifier*
- Return number of characters printed

15

printf() conversion specifiers

- % or % :
 - Treat expression as a decimal number (with sign)
- Treat expression as unsigned decimal number (TBD)
- * %f
 - Treat expression as double precision floating point number; print without exponent
- %e Or %E
 - Treat expression as double precision floating point number; print with exponent (base 10) — scientific notation (TBD)
- %c
 - Treat value of expression as the code for a single character
- %s
 - Treat expression as a pointer to a string (TBD)
- •

printf() conversion specifiers, cont'd

- Conversion specifiers may optionally contain
 - · Right or left alignment in the field
 - Minimum field width (padded on right or left)
 - Precision i.e.,
 - Maximum length of string
 - Number of decimal places of floating point value
- Examples

%6d – print signed decimal number in 6-char field
%8.4f – print floating point number with four places after decimal point, field width of 8 characters

17

scanf() - Scan formatted data

scanf("string containing '%' specifiers",
&var₁, &var₂, &var₃, ...);

- Scan the input, matching the string character by character.
- When the ith '%' is encountered, treat as a conversion specifier for converting next sequence of characters and storing result in vax;
 - Copy the converted value to the output per instructions encoded in the *conversion specifier*
- Stop if input does not match string or conversion not successful
- Return number of successful conversions.

scanf() - Typical Usage

```
int j;
double x;
scanf("%d %f", &j, &x);
```

- Scan the input, skipping blanks and tabs
- Try to match a signed integer; if successful, store result in j
- Continue scanning, skipping blanks and tabs
- Try to match a floating point number. If successful, store in x
- Return number of items stored.

19

Your First C Program

```
#include <stdio.h>
int main()
{
 printf("Hello, CPSC 275!\n");
 return 0;
}
```

20

Compiling and Running C Programs

To compile:

```
$ gcc -o hello hello.c
compiler output source
```

- To run:
 - \$./hello

21

Compiling and Linking Using gcc

- Linking is automatic when using gcc; no separate link command is necessary.
- Without the -o option, after compiling and linking the program, gcc leaves the executable program in a file named a .out by default.

2

Compiling and Linking

- Before a program can be executed, three steps are usually necessary:
 - Preprocessing. The preprocessor obeys commands that begin with # (known as directives)
 - Compiling. A compiler translates then translates the program into machine instructions (object code).
 - Linking. A linker combines the object code produced by the compiler with any additional code needed to yield a complete executable program.
- The preprocessor is usually integrated with the compiler.

23

Exercise 1

Write a C program which will read an integer, which represents the temperature in Fahrenheit, convert and print it in Celsius. Use the following formula:

$$C = (5/9) (F - 32)$$

Exercise 2

Write a C program which will read two integers, low and high, which represent a range of temperatures in Fahrenheit, and an integer step, print a Fahrenheit-Celsius conversion table. For example, if low = 100, high = 200, step = 20, then the table would look like:

Exercise 3

Modify the temperature conversion program to print the table in reverse order, that is, from high to low.