Overview of C Chapter 2

Problem Solving & Program Design in C

Eighth Edition

Jeri R. Hanly & Elliot B. Koffman

Chapter Objectives

- To become familiar with the general form of a C program and the basic elements in a program
- To appreciate the importance of writing comments in a program
- To understand the use of data types and the differences between the data types int, double, and char
- To know how to declare variables

Chapter Objectives

- To understand how to write assignment statements to change the value of variables
- To learn how C evaluates arithmetic expressions and how to write them in C
- To learn how to read data values into a program and to display results
- To understand how to write format strings for data entry and display

Chapter Objectives

- To learn how to use redirection to enable the use of files for input/output
- To understand the differences between syntax errors, run-time errors, and logic errors, and how to avoid them and to correct them

C

- A high-level programming language
- Developed in 1972 by Dennis Ritchie at AT&T Bell Labs
- Designed as the language to write the Unix operating system
- Resembles everyday English
- Very popular

Figure 1.11
Entering,
Translating,
and Running
a High-Level
Language Program

- preprocessor
 - a system program that modifies a C program prior to its compilation
- library
 - a collection of useful functions and symbols that may be accessed by a program
 - each library has a standard header file whose name ends with the symbols ".h"

stdio.h

- preprocessor directive
 - a C program line beginning with # that provides an instruction to the preprocessor

- constant macro
 - a name that is replaced by a particular constant value before the program is sent to the compiler

```
#define KMS_PER_MILE 1.609

constant

constant macro

kms = KMS_PER_MILE * miles;
```

comment

- text beginning with /* and ending with */ that provides supplementary information but is ignored by the preprocessor and compiler
- for single-line comments, can use // (introduced in C99)

```
/* Get the distance in miles */
// Get the distance in miles
```

Figure 2.1 C Language Elements in Miles-to-Kilometers Conversion Program

```
/*
 * Converts distances from miles to kilometers.
 */
 standard header file
 #include <stdio.h>
 /* printf, scanf definitions */
preprocessor
 #define KMS PER MILE 1.609
 /* conversion constant
 */
directive
constant
 reserved word
 int
 main(void)
 double miles, /* distance in miles
variable
 /* equivalent distance in kilometers */
 /* Get the distance in miles. */
 printf("Enter the distance in miles> ");
standard
identifier
 scanf("%lf", &miles);
 /* Convert the distance to kilometers. */
 kms = KMS PER MILE * miles;
 special symbol
 /* Display the distance in kilometers. */
 printf("That equals %f kilometers.\n", kms);
reserved
 return (0); <
word

 special symbol
```

Function main

Every C program has a main function.

int main (void)

 These lines mark the beginning of the main function where program execution begins.

Function main

- declarations
 - the part of a program that tells the compiler the names of memory cells in a program
- executable statements
 - program lines that are converted to machine language instructions and executed by the computer

- reserved word
 - a word that has a special meaning in C
 - identifiers from standard library and names for memory cells
 - appear in lowercase
 - cannot be used for other purposes

- standard identifier
 - a word having special meaning but one that a programmer may redefine
 - redefinition is not recommended

```
printf("Enter the distance in miles> ");
```

User-defined identifiers

 These name memory cells that hold data and program results and to name operations that we define.

Naming rules:

- An identifier must consist only of letters, digits and underscores.
- 2. An identifier cannot begin with a digit.
- A C reserved word cannot be used an an identifier.
- An identifier defined in a C standard library should not be redefined.

Figure 2.1 C Language Elements in Miles-to-Kilometers Conversion Program

```
/*
 * Converts distances from miles to kilometers.
 */
 standard header file
 #include <stdio.h>
 /* printf, scanf definitions */
preprocessor
 #define KMS PER MILE 1.609
 /* conversion constant
 */
directive
constant
 reserved word
 int
 main(void)
 double miles, /* distance in miles
variable
 /* equivalent distance in kilometers */
 /* Get the distance in miles. */
 printf("Enter the distance in miles> ");
standard
identifier
 scanf("%lf", &miles);
 /* Convert the distance to kilometers. */
 kms = KMS PER MILE * miles;
 special symbol
 /* Display the distance in kilometers. */
 printf("That equals %f kilometers.\n", kms);
reserved
 return (0); <
word

 special symbol
```

Variable Declarations

- variable
 - a name associated with a memory cell whose value can change
- variable declarations
 - statements that communicate to the compiler the names of variables in the program and the kind of information stored in each variable

Variable Declarations

- C requires you to declare every variable used in a program.
- A variable declaration begins with an identifier that tells the C compiler the type of data store in a particular variable.

int hours; double miles;

Data Types

int

- a whole number
- -435

double

- a real number with an integral part and a fractional part separated by a decimal point
- -3.14159

char

- an individual character value
- enclosed in single quotes
- 'A', 'z', '2', '9', '*', '!'

Figure 2.2 Internal Format of Type int and Type double

type int format

type double format

binary number

sign exponent mantissa

Executable Statements

- Follow the declarations in a function.
- Used to write or code the algorithm and its refinements.
- Are translated into machine language by the compiler.
- The computer executes the machine language version.

Figure 2.3 Memory(a) Before and (b) After Execution of a Program

Executable Statements

- assignment statement
 - an instruction that stores a value of a computational result in a variable

```
kms = KMS_PER_MILE * miles;
```

Figure 2.4 Effect of kms = KMS_PER_MILE * miles;

Executable Statements

- Assignment is not the same as an algebraic equation.
- The expression to the right of the assignment operator is first evaluated.
- Then the variable on the left side of the assignment operator is assigned the value of that expression.

sum = sum + item;

Figure 2.5 Effect of sum = sum + item;

Input /Output Operations and Functions

- input operation
 - an instruction that copies data from an input device into memory
- output operation
 - an instruction that displays information stored in memory
- input/output function
 - a C function that performs an input or output operation
- function call
 - calling or activating function

- Displays a line of program output.
- Useful for seeing the results of a program execution.

printf("That equals %f kilometers. \n", kms);

- function argument
 - enclosed in parentheses following the function name
 - provides information needed by the function

printf("That equals %f kilometers. \n", kms);

function name

- format string
 - in a call to printf, a string of characters enclosed in quotes, which specifies the form of the output line

```
printf("That equals %f kilometers. \n", kms);
```

- print list
 - in a call to printf, the variables or expressions whose values are displayed
- placeholder
 - a symbol beginning with % in a format string that indicates where to display the output value

printf("That equals(%f)kilometers. \n", kms);

Placeholders in format string

Placeholder	Variable Type	Function Use
% c	char	printf/scanf
% d	int	printf/scanf
% f	double	printf
% If	double	scanf

The scanf Function

 Copies data from the standard input device (usually the keyboard) into a variable.

scanf("%c%c%c", &letter_1, &letter_2, &letter_3);

Figure 2.6 Effect of scanf("%lf", &miles);

Figure 2.7 Scanning Data Line Bob

The return Statement

- Last line in the main function.
- Transfers control from your program to the operating system.
- The value 0 is optional; indicates that your program executed without an error.

return (0);

Figure 2.8 General Form of a C Program

```
preprocessor directives
main function heading
{
 declarations
 executable statements
}
```

Program Style

- Use spaces consistently and carefully.
 - One is required between consecutive words in a program.
 - Improves readability.
- Use comments to document your program.
 - Also enhances readability.

Arithmetic Operators

Arithmetic Operator	Meaning	Example
+	addition	5 + 2 is 7 5.0 + 2.0 is 7.0
_	subtraction	5 – 2 is 3 5.0 – 2.0 is 3.0
*	multiplication	5 * 2 is 10 5.0 * 2.0 is 10.0
/	division	5.0 / 2.0 is 2.5 5 / 2 is 2
%	remainder	5 % 2 is 1

Data Type of an Expression

- mixed-type expression
 - an expression with operands of different types
- mixed-type assignment
 - the expression being evaluated and the variable to which it is assigned have different data types
- type cast
 - converting an expression to a different type by writing the desired type in parentheses in front of the expression

Expressions with Multiple Operators

- unary operator
 - an operator with one operand
 - unary plus (+), unary negation (-)
 - ex. x = -y;
- binary operator
 - an operator with two operands
 - ex. x = y + z;

Rules for Evaluating Expressions

- Parentheses rule
 - all expression must be evaluated separately
 - nested parentheses evaluated from the inside out
 - innermost expression evaluated first
- Operator precedence rule
 - unary +, first
 - *, /, % next
 - binary +, last

Rules for Evaluating Expressions

- Right Associativity
 - Unary operators in the same subexpression and at the same precedence level are evaluate right to left.
- Left Associativity
 - Binary operators in the same subexpression and at the same precedence lever are evaluated left to right.

Figure 2.9 Evaluation Tree for area = PI * radius * radius;

Figure 2.10 Step-by-Step Expression Evaluation

Evaluation Tree and Evaluation for v = (p2 - p1) / (t2 - t1);

Evaluation Tree and Evaluation for z - (a + b / 2) + w * -y

Numerical Inaccuracies

- representational error
 - an error due to coding a real number as a finite number of binary digits
- cancellation error
 - an error resulting from applying an arithmetic operation to operands of vastly different magnitudes
 - effect of smaller operand is lost

Numerical Inaccuracies

- arithmetic underflow
 - an error in which a very small computational result is represented as zero
- arithmetic overflow
 - an error that is an attempt to represent a computational result that is too large

Supermarket Coin Value Program

Case Study

```
1. /*
 * Determines the value of a collection of coins.
 4. #include <stdio.h>
5. int
main(void)
7. {
 char first, middle, last; /* input - 3 initials
 int pennies, nickels;
 /* input - count of each coin type */
 /* input - count of each coin type */
int dimes, quarters;
 /* input - count of each coin type */
11. int dollars;
12. int change;
 /* output - change amount
int total dollars;
 /* output - dollar amount
 */
 */
 int total cents;
 /* total cents
15.
16.
 /* Get and display the customer's initials. */
17.
 printf("Type in your 3 initials and press return> ");
18.
 scanf("%c%c%c", &first, &middle, &last);
19.
 printf("\n%c%c%c, please enter your coin information.\n",
20.
 first, middle, last);
21.
22.
 /* Get the count of each kind of coin. */
23.
 printf("Number of $ coins > ");
24.
 scanf("%d", &dollars);
25.
 printf("Number of quarters> ");
26.
 scanf("%d", &quarters);
27.
 printf("Number of dimes
28.
 scanf("%d", &dimes);
29.
 printf("Number of nickels > ");
30.
 scanf("%d", &nickels);
31.
 printf("Number of pennies > ");
32.
 scanf("%d", &pennies);
33.
34.
 /* Compute the total value in cents. */
35.
 total cents = 100 * dollars +25 * quarters + 10 * dimes +
36.
 5 * nickels + pennies;
37.
38.
 /* Find the value in dollars and change. */
39.
 total dollars = total cents / 100;
40.
 change = total cents % 100;
41.
42.
 /* Display the credit slip with value in dollars and change. */
 (Continued)
```

Formatting Numbers in Program Output

- field width
 - the number of columns used to display a value
- When formatting doubles, you must indicate the total field width needed and the number of decimal places desired.

Interactive Mode, Batch Mode, and Data Files

- interactive mode
 - a mode of program execution in which the user responds to prompts by entering (typing in) data
- batch mode
 - a mode of program execution in which the program scans its data from a previously prepared data file

Figure 2.14 Batch Version of Miles-to-Kilometers Conversion Program

```
/* Converts distances from miles to kilometers.
 * /
 2.
3.
 #include <stdio.h> /* printf, scanf definitions
 */
4.
 #define KMS PER MILE 1.609 /* conversion constant
 * /
 5.
6.
 int
7.
 main(void)
8.
9.
 double miles, /* distance in miles
 */
10.
 /* equivalent distance in kilometers */
 kms;
11.
12.
 /* Get and echo the distance in miles. */
13.
 scanf("%lf", &miles);
14.
 printf("The distance in miles is %.2f.\n", miles);
15.
16.
 /* Convert the distance to kilometers. */
17.
 kms = KMS PER MILE * miles;
18.
19.
 /* Display the distance in kilometers. */
20.
 printf("That equals %.2f kilometers.\n", kms);
21.
22.
 return (0);
23.
 }
 The distance in miles is 112.00.
 That equals 180.21 kilometers.
```

Figure 2.15 An IDE (Quincy 2005) Allows Developer to Set Command-Line Options

Common Programming Errors

- debugging
 - removing errors from a program
- syntax error
 - a violation of the C grammar rules
 - detected during program translation (compilation)
- run-time error
 - an attempt to perform an invalid operation
 - detected during program execution
- logic errors
 - an error caused by following an incorrect algorithm

Compiler Listing of a Program with Syntax Errors

```
221 /* Converts distances from miles to kilometers. */
222
223 #include <stdio.h>
 /* printf, scanf definitions */
266 #define KMS PER MILE 1.609 /* conversion constant
 */
267
268 int
269 main(void)
270 {
271
 double kms
272
273
 /* Get the distance in miles. */
274
 printf("Enter the distance in miles> ");
**** Semicolon added at the end of the previous source line
275
 scanf("%lf", &miles);
***** Identifier "miles" is not declared within this scope
***** Invalid operand of address-of operator
276
 /* Convert the distance to kilometers. */
277
 kms = KMS PER MILE * miles;
278
***** Identifier "miles" is not declared within this scope
279
 /* Display the distance in kilometers. * /
280
281
 printf("That equals %f kilometers.\n", kms);
282
283
 return (0);
284 }
***** Unexpected end-of-file encountered in a comment
***** "}" inserted before end-of-file
```

A Program with a Run-Time Error

```
111 #include <stdio.h>
262
263 int
264 main(void)
265 {
266
 int
 first, second;
267
 double temp, ans;
268
 printf("Enter two integers> ");
269
270
 scanf("%d%d", &first, &second);
 temp = second / first;
271
272
 ans = first / temp;
 printf("The result is %.3f\n", ans);
273
274
275
 return (0);
276 }
Enter two integers> 14 3
Arithmetic fault, divide by zero at line 272 of routine main
```

Revised Start of main Function for Supermarket Coin Value Program

```
1.
 int
2.
 main(void)
3.
 ₹.
4.
 char first, middle, last; /* input - 3 initials
 */
5.
 int pennies, nickels; /* input - count of each coin type */
6.
 /* input - count of each coin type */
 int dimes, quarters;
7.
 int dollars;
 /* input - count of each coin type */
8.
 /* output - change amount
 int change:
 */
9.
 /* output - dollar amount
 int total dollars;
 */
10.
 int total cents;
 /* total cents
 * /
11.
 /* input - year
 * /
 int year;
12.
13.
 /* Get the current year.
 */
14.
 printf("Enter the current year and press return> ");
15.
 scanf("%d", &year);
16.
17.
 /* Get and display the customer's initials.
 */
18.
 printf("Type in 3 initials and press return> ");
19.
 scanf("%c%c%c", &first, &middle, &last);
20.
 printf("\n%c%c%c, please enter your coin information for %d.\n",
21.
 first, middle, last, year);
```

A Program That Produces Incorrect Results Due to & Omission

```
#include <stdio.h>
2.
 int
4.
 main(void)
5.
6.
 int
 first, second, sum;
7.
8.
 printf("Enter two integers> ");
9.
 scanf("%d%d", first, second); /* ERROR!! should be &first, &second */
10.
 sum = first + second;
11.
 printf("%d + %d = %d\n", first, second, sum);
12.
13.
 return (0);
14.
 }
 Enter two integers> 14 3
 5971289 + 5971297 = 11942586
```

Wrap Up

- Every C program has preprocessor directives and a main function.
- The main function contains variable declarations and executable statements.
- C's data types enable the compiler to determine how to store a value in memory and what operations can be performed on that value.