Programming, Problem Solving, and Abstraction

Chapter Two Numbers In, Numbers Out

© The University of Melbourne, 2020 Lecture slides prepared by Alistair Moffat

PPSAA

oncepts

- 2.1 Identifie
- Z.Z Vallat
- 2.4 Numbers in
- L.O INGINIDEIS OF
- 2.6 Assignment
- 2.7 Case study

Concepts

- 2.1 Identifiers
- 2.2 Constants and variables
- 2.3 Operators and expressions
- 2.4 Numbers in
- 2.5 Numbers out
- 2.6 Assignment statements
- 2.7 Case study

Summary

oncepts

- 1 14444
- 2 Variable
- 3 Operators
- 2.4 Numbers in
 - .5 Numbers
 - .6 Assignment
- 2.7 Case stud

- 2.1 Identifie
- LiL Variable.
- 2.3 Operators
- 2.4 Numbers ii
- 2.5 Ivambers e
- 2.7 Case study
- 2.7 Case study
 - ummary

- Identifiers, variables and constants.
- Type hierarchy.
- Arithmetic operators and expression types.
- Precedence.
- ▶ Input using scanf and format descriptors.
- Output using printf and format descriptors.

- ► Identifiers must begin with a letter or underscore ("_") character
- ► They can then use any combination of letters, digits, and underscore
- They may not contain any other characters.

Use meaningful identifiers, so that names reflect the quantities being manipulated.

oncepts

2.1 Identifi

Z.Z Valiable

2.3 Operators

2.4 Numbers in

2.5 Numbers o

2.7 Case study

Some words are reserved because they have special significance.

For example, int and while were used in addnumbers.c.

There are about two dozen such special words in C.

oncepts

2.1 Identifi

Z.Z Variable

2.3 Operator

2.4 Numbers II

2.5 Numbers o

2.0 Assignmen

C.....

They are introduced using the "#define" facility:

```
#define SEC_PER_MIN 60
#define MIN_PER_HOUR 60
#define EXAM_PERCENTAGE 60
#define PROJECT_PERCENTAGE (100 - EXAM_PERCENTAGE)
#define KM_PER_MILE 1.609
```

Use symbolic constants for all fixed values, to improve readability and modifiability. Use different names for different concepts, even if they have the same value.

oncepts

2.1 Identifie

2.2 Varia

2.3 Operato

2.4 Numbers II

_ . . .

2.7 Case study

ımmary

Variables can change value during program execution.

Assignment statements store into variables the values generated by a corresponding expression.

Concepts

2.1 Identifie

2.2 Vari

2.3 Operators

2.4 Numbers in

2.5 Numbers

2.6 Assignmer

2.7 Case study

Using suitable identifiers, write assignment statements to compute (a) the total surface area and (b) the total edge length, of a rectangular prism of edge lengths a, b, and c.

oncents

- 2.1 Identifie
- 2.2 Varial
- 2.3 Operator
- 2.4 Numbers in
- 2.5 Numbers o
- 2.6 Assignment
- 2.7 Case study

Each variable in a program has a type associated with it.

Variables must then be assigned values before they can be used in expressions.

Use of uninitialized variables is a common error.

oncepts

2.1 Identifi

2.2 Variabl

2.3 Operator

2.4 Numbers ii

.5 Numbers

2.0 Assignment

2.2 Integers

Variables of type int store integer-valued numbers in a constrained range, often $-2^{31}=-2,147,483,648$ to $+2^{31}-1=+2,147,483,647$.

These bounds are a consequence of 32-bit words.

▶ overflow.c

Beware. Integer overflow in C programs results in incorrect values propagating through a computation without warning messages being produced.

oncepts

2.1 Identific

2.2 Vari

2.3 Operato

2.4 Numbers in

2.7 Case study

ummarv

- ▶ rounding.c
- ▶ addorder.c

Care must be taken that rounding errors do not affect the usefulness of computed values.

oncepts

2.1 Identifie

2.2 Varia

2.3 Operator

2.4 Numbers in

7 Case study

ımmary

Label each of these constants with its type. Then put them in to order, from smallest to largest.

oncepts

2.1 Identifie

2.2 Vari

2.3 Operator

2.4 Numbers in

2.7 Case study

Each subexpression of an expression has a type dictated by the types of the operands. Use constants that match the variables they are being combined with.

```
double energy, mass, velocity;
/* BEWARE -- incorrect code */
energy = (1/2)*mass*velocity*velocity;
```

Concepts

2.1 Identifie

2.2 Variab

2.3 Operators

2.4 Numbers in

2.5 Numbers of

2.6 Assignme

2.7 Case study

2.3 Operators and expressions

The precedence rules specify operator order.

In the absence of parentheses, (all) the multiplicative operators are evaluated first.

The expression 2+3*4 is 14, which might (or might not be) what your calculator gives.

The remainder (or modulus) operator "%", which must have two int arguments, is also a multiplicative operator.

oncepts

- 2.1 Identific
- 2.2 Vallables
- !.3 Operators
- 2.4 Numbers i
- .5 Numbers
- 2.6 Assignmen
- 2.7 Case study

What are the values of:

6*7-8*9/10

2*3*4+5*6%7

5*6/4%3*5?

oncepts

2.1 Identifie

2.2 Var

1.3 Operator

2.4 Numbers ii

.5 Numbers 0

2.6 Assignment

2.7 Case study

ımmary

If either operand is of type double, the result is a double.

```
int n_pass, class_size;
double pass_percent;
/* BEWARE -- incorrect code */
pass_percent = n_pass/class_size*100;
```

oncepts

- 2.1 Identifie
- Z.Z Variables
- 2.3 Operators
- 2.4 Numbers in
 - 5 Numbers
- 2.6 Assignmen
- 2.7 Case study
 Summary

```
Can use the type rules to ensure a correct calculation:
```

```
pass_percent = 100.0*n_pass/class_size;
```

Or can use an explicit cast:

```
pass_percent = (double)n_pass/class_size*100;
```

To get rounding, add 0.5 just before the assignment occurs:

```
int n_pass, class_size, pass_percent;
pass_percent = (int)(0.5 + 100.0*n_pass/class_size);
```

oncepts

2.1 Identifie

Z.Z Variables

.3 Operators

2.4 Numbers in

5 Numbers o

2.6 Assignment

2.7 Case study
Summary

What are the types and values of:

$$(2.0*5*6/3)*(2/3)$$

oncepts

- 2.2 Variab
- .3 Operators
- 2.4 Numbers in
 - 5 Numbers out
- 2.6 Assignment
- 2.7 Case study

ımmary

Semi-colons are used to terminate statements.

Long statements may be broken over multiple lines.

Thoughtful choice of identifiers makes programs readable.

Comments should explain each block of code.

oncepts

2.1 Identifie

2.2 Varia

1.3 Operator

.4 Numbers in

.5 Numbers

2.6 Assignmen

Floating point division by zero may result in the value inf being generated, or an arbitrary value.

C systems might also make use of the double value nan (not a number), for example, when taking the square root of a negative number.

Be sure you know what your C system does.

oncepts

2.1 Identifie

2.2 Variabi

2.3 Operator

2.4 Numbers i

2.7 Case study

ımmary

To read numbers into a program, use scanf:

```
scanf( control string , list of variable addresses )
```

The control string specifies how the values are to be read:

```
int n_pass, class_size, pass_percent;
double mass, velocity, force;
scanf("%d%d", &n_pass, &class_size);
scanf("%lf%lf%lf", &mass, &velocity, &force);
```

oncepts

2.1 Identifie

Z.Z Variabi

...o Operators

) 6 Assignment

2.7 Case study

4 D > 4 B > 4 B > 4 B > 9 Q (~)

```
To read an int, use "%d".
```

```
To read a double, use "%lf".
```

To read a float (reduced precision floating point), use "%f".

```
To read an char, use "%c".
```

Note the use of operator "&" prior to each variable name.

oncepts

- 2.1 Identifie
- 2.2 Variables
- 2.3 Operators
- 2.4 Numbers in
- 2.5 Numbers ou
- 2.6 Assignment
- 2.7 Case study

If an input character cannot form part of the current variable, it is assumed to mark the beginning of the next variable.

If that input character cannot be part of the next variable, reading halts and no further variables are assigned values.

oncepts

2.1 Identifie

Z.Z Variable

.3 Operators

2.4 Numbers i

2.5 Numbers

2.6 Assignment

2.7 Case study
Summary

It is easy to make mistakes with scanf. Always echo back values after reading.

oncepts

2.1 Identifie

Z.Z VdHdDI

2.0 Operators

. . . .

2.7 Case study

General structure:

```
printf( control string , list of expressions )
```

Both double and float values are printed using "%f" – the "%f" format descriptor is used only for input.

The descriptor "%s" is used to print strings.

oncepts

- 2.1 Identifie
- 2.2 Variable
- 2.3 Operators
- 2.4 IVUIIDCIS
- .5 Numbers
- 2.7 Case study
- Summary

Field widths control the layout.

Positive values give right-aligned values, negative give left-aligned output.

▶ format.c

Concepts

2.1 Identifie

2.2 Variable

2.3 Operator

2.4 Numbers i

2.5 Numbers

2.6 Assignment

The general form of the assignment statement is:

variable = expression

Shorthand forms: sum=sum+next can be shortened to sum+=next, and n=n+1 to n+=1. Similarly, n/=2 divides n by 2.

The postincrement and postdecrement operators go one step further: n++ and n-- add and subtract one from n.

oncepts

2.1 Identifie

Z.Z Variables

.3 Operators

2.4 Numbers in

.o rvambers of

The ASCII mapping dictates the correspondence between integers and characters.

The lowercase letters form a contiguous block starting at 97. The uppercase letters are a block starting at 65; the digits (from '0') at 48.

oncepts

2.1 Identifie

2.2 Variabl

.3 Operators

2.4 Numbers in

If an expression has a different type to the receiving variable, it is cast on assignment.

mixedvals.c

oncepts

2.1 Identifie

Z.Z Valiable

2.3 Operator

2.4 Numbers in

2.5 Numbers C

2.6 Assignmen

Write a program that reads in the radius of a sphere, in meters, and calculates and outputs the volume of that sphere, in cubic meters. The volume of a sphere of radius r is given by $\frac{4}{3}\pi r^3$.

▶ spherevol.c

oncepts

2.1 Identifie

Z.Z Variabi

2.3 Operator

2.4 Numbers in

2.5 Numbers

2.7 Case study

2.4 Numbers in

Programs should always be written presuming that the user will either deliberately or accidentally abuse them.

- Some general advice when writing programs:
 - Echo the input data
 - Keep it simple
 - Keep it neat
 - Build it incrementally
 - Test it at every stage.

Write a program that reads in a weight in pounds, and outputs the corresponding weight in kilograms. One kilogram is 2.2046 pounds.

What is the metric equivalent of a 90-pound weakling?

oncepts

2.1 Identifie

2.2 Variat

2.3 Operator

2.4 Numbers in

2.5 Numbers C

2.7 Casa study

- ▶ Use #define for all constants.
- declare and initialize all variables.
- ▶ int arithmetic will overflow silently
- ▶ int op int yields int, even if op is division.
- ► With float and double, operation order and rounding can affect the result
- ► Each type has corresponding input and output format descriptors. For double, %lf on input, and %f on output.

Concepts

2.1 Identifie

Z.Z Variabic

2.3 Operators

2.4 Numbers in

2.5 Numbers C

2.0 Assignmen

2.7 Case study