

Annotated slides

Week 4: Functions and Pointers and Characters

CS211: Programming and Operating Systems

Wednesday and Thursday, 05+06 Feb 2020

This week, in CS211:

- 1 Output: print()
 - plain text
 - Escape Characters
 - Conversion characters
 - Other output functions
- 2 Input: scanf()
 - Note:
- 3 Input Checking
- 4 Functions
 - Examples
 - void functions
 - return values
- 5 Call-by-value
- 6 Pointers
- 7 Characters
 - ASCII.c
 - Important functions

Output: print()

Part of the standard input/output library, the printf() function is the most commonly used mechanism for sending *formatted* output to the screen.

It is unusual because it many actually take an arbitrary number of arguments:

- a format string,
- followed by zero or more variables,

The format string may include

- plain text, to be sent to stdout
- escape characters,
- conversion characters, to tell the system how variables whose values will be displayed. These are actually a bit complicated, and so we won't be able to describe them in full detail.

To print a simple message, pass you text as the first argument, encapsulated in double quotes:

```
printf("This is not a very interesting example");
```

However, usually this first string argument includes *escape characters* and *conversion characters*

The format string in C may contain a number of "escape characters". These are represented with a backslash, followed by a single letter, and allow printf to "display" commonly used characters, but that don't have easy keyboard representations. The most important ones are:

- - Moves the cursor to the last column of the previous line. (Not that useful).
 - \f Moves the cursor to start of next page. (not very useful)
- ✓ New line. The *most used*
 - \r Carriage Return
- ✓ \text{t} Horizontal Tab (quite useful when displaying tables of data).
 - \v Vertical Tab (not very useful)
 - 🔒 🖊 Prints single 🖯
 - \" quotation
 - **%**% Prints %.

A *Conversion character* is a letter that follows a % (percent symbol) and tells printf to display the value stored in the variable that is next in its argument list. The most common ones are

- %c Single **char**acter (i.e., variable of type char,
- %d decimal integer (int)
- %e floating-point value in E ("scientific") notation
- %f floating point value (float)
- %g Same as %e or %f format, whichever is shorter
- % octal (base 8) integer
- %s String of text (char array)
- %u Unsigned int
- %x hexadecimal (base 16) integer

These can also take flags that modify their behaviour.

flags

- Width specifiers
- 2 Precision specifiers
- 3 Input-size modifiers

Examples:

width printf ("%5d", >c);

displays>c (as an int) with

enough blank space to take

up to 5 spaces.

Printf ("%27f", y); Floating point

Printf ("%27f", y); Precision to

Fraces.

Although **printf** is the most versatile function, there are others for displaying output:

- putchar
- putc
- puts

Input: scanf()

The scanf() function is analogous to printf(): it will

- read input from standard input,
- format it, as directed by a *conversion character* and
- store it in a specified address.

Input: scanf()

Example

Write a short C programme that reads a single integer from the keyboard, and checks that it's an even number between 1 and 49 (inclusive).

```
int i;
printf("Enter a positive, even integer less than 50: ");
scanf("%d", &i);
printf("You entered %d", i);
if ((i<=0) || (i>=50) )
  printf(", which is *not* between 1 and 49.\n");
else if ((i\%2) != 0)
  printf(", which is in [1, 49], but is *not* even.\n");
else
  printf(". Thank you.\n ");
```

Input: scanf() Note:

Some other things about scanf:

- We usually call the scanf function as if its return value is void, but it actually returns an integer equal to the number of successful conversions made.
- It has friends fscanf that we'll use for reading from files (in fact scanf is really just fscanf in disguise but with the keyboard as the input "file"), and sscanf used for extracting from strings.
- There are other very useful functions for reading from the standard input stream: getchar, gets

In the last example, we checked that the user inputted that data that was asked for. If we don't include such checks...

NoInputCheck.c

```
int n, i, list[30];
printf("Enter a number between 1 and 30: ");
scanf("%d", &n);
for (i=0; i<n; i++)
  list[i] = rand()%40;</pre>
```

While this is OK, it can lead to strange results if the user enters a number less than 1 or greater than 30.

So we should check that the user inputs the data correctly...

We could use an **if** statement to improve this:

IfInputCheck.c

```
printf("Enter a number between 1 and 30: ");
scanf("%d", &n);
if ( (n<1) || (n>30) )
{
 printf("\aError: number not between 1 and 30\n");
 return(1);
}
```

although it would be better if the user had a chance to enter the data correctly...

So we could ask the user the try entering the data again:

IfInputCheckAgain.c printf("Enter a number between 1 and 30: "); scanf("%d", &n); if ((n<1) || (n>30)) {

printf("Enter a number between 1 and 30: ");

printf("\aError: number not between 1 and 30\n");

but this only allows the user to make one mistake. Where we have a persistently dumb user, we need to let them try again, and again, and again...

scanf("%d", &n);

That is easily achieved by using a while loop instead of the if expression:

```
WhileInputCheck.c

printf("Enter a number between 1 and 30: ");
scanf("%d", &n);
while ( (n<1) || (n>30) )
{
 printf("\aError: number not between 1 and 30\n");
 printf("Enter a number between 1 and 30: ");
 scanf("%d", &n);
```

Now the programme will keep asking the user to enter the number until they get it right.

And as described in out previous lecture, we could also use a do... while loop. This lets the loop run once, **before** checking that the input was correct. If its not, it repeats the loop.

DoWhileInputCheck.c

```
do
{
  printf("Enter a number between 1 and 30: ");
  scanf("%d", &n);
} while ( (n<1) || (n>30) );
```

Functions

A good understanding of **functions**, and their uses, is of prime importance.

Some functions return/compute a single value. However, many important functions return more than one value, or modify one of its own arguments. In these cases we need to know how to use pointers.

Functions

Every C program has at least one function: main()

Example

```
#include <stdio.h>
int main(void )
{
 /* Stuff goes here */
 return(0);
}
```

Functions

Each function consists of two main parts:

- Function "header" or *prototype* which gives the function's
 - return value data type, or void if there is none, and
 - parameter list data types or void if there are none.

The prototype is often given near the start of the file, before the *main()* section.

■ Function definition. Begins with the function name, parameter list and return type, followed by the body of the function contained within curly brackets.

Functions Examples

Example: averages

```
float average(float a, float b)
{
  return( (a+b)/2);
}
```

Functions Examples

Example: a factorial function

Functions Examples

Calling the factorial function

```
#include <stdio.h>
int factorial( int); /* Declaration */
int main(void )
  int i;
  printf("Enter an integer: ");
  scanf("%d", &i);
  printf("The %d! = %d\n", i, factorial(i)); // Call
 return 0;
```

Functions void functions

We say a function has a **void** argument list if it requires no inputs. Its return value is **void** if it has no return statement.

Example:

```
#include <stdio.h>
void Banner(void);
int main(void )
{
 /* ... */
 Banner();
 /* ... */
}
```

```
void Banner(void )
{
  printf("\nThis is intro.c\n'');
  printf("%s%s\n");
  "It prints this message",
 "when the program starts");
}
```

However, most functions to compute some value(s) and need to communicate that with their parent function.

```
01gcd.c
  #include <stdio.h>
8 #include <stdlib.h>
10 int gcd(int a, int b);
12 int main(void)
 Gives Enough info to the
14
 int a, b;
 printf("Enter a and b: ");
16
 scanf("%d", &a);
 scanf("%d", &b);
18
 printf("gcd(a,b)=%d\n", gcd(a,b));
 return(EXIT_SUCCESS);
20
```

```
01gcd.c
22 int gcd(int a, int b)
 Function body".

Note: we are using
 int x=a, y=b, r;
26
 while (y != 0)
 the Eyclidean Algerithm.
28
 r = x\%y;
30
 y=r;
 return(x);
```

Finished here 5/2/20

Call-by-value (when and why to use "2")

In C, it is *very* important to distinguish between

- a variable
- the value stored in it.

A good example is as follows: write a C function as follows:

- the function is called Swap()
- takes two integer inputs a and b
- after calling the function, the values of a and b are swapped.

```
Call-By-Value.c
void Swap(int i, int j);
int main(void )
 int i, j;
 printf("Enter an integer: "); scanf("%d", &i);
 printf("Enter an integer: "); scanf("%d", &j);
 printf("i=%2d and j=%2d\n",i,j);
 printf("Swapping...\n");
 Swap(i,j);
 printf("i=%2d and j=%2d\n",i,j);
```

Call-by-value -> (Some as Pass-by-Value)

```
void Swap(int a, int b)
{
  int tmp;
  tmp=a;  (tmp < 10)
  a=b;  (a < 15)
  b=tmp;  (b < 10)
}
```

This won't work! We will only have passed the *values stored in the variables i and j*. even if these are swapped in the function, they remained unchanged in the calling function.

What we really wanted to do here was to use *Call-By-Reference* where we modify the contents of the memory space referred to by i and j.

Pointers

A variable has a location in memory. The value of the variable is stored at that location. Example:

```
int i=10;
```

tells the system to allocate a location in memory for storing integers can be referred to as i. Furthermore, the value 10 should be stored there.

One of the distinguishing features of C is that we can manipulate the address of the variable almost as easily as changing its value.

Pointers

The important concepts are

- (if i is a variable, then &i is its location in memory.
- The declaration int *p creates a variable called p that can store the memory address of an integer.
- If a memory address is stored in the variable p, then *p is the value at that address.

The correct version of the Swap function and program is now:

Pointers

Swap_by_Reference

This is called as follows

From main

```
printf("i=%2d and j=%2d\n",i,j);
printf("Swapping...\n");
Swap_by_Reference(&i,&j);
printf("i=%2d and j=%2d\n",i,j);
```

Characters

In C, a charatacer is just an unsigned integer; it is how you use it that matters. Each character corresponds to an integer between 0 and 127.

What's so special about 127?

For example, the line

```
printf("%c == %c \n", 'a', 97);
```

will yield the output: a == a

Some ASCII codes are given below

32	48	57	65	90	97	122
space	0	9	Α	Z	a	Z

For more codes: see ASCII.c

02ASCII.c

```
#include <stdio.h>
 int main(void ) {
10
 int i, start, step=16;
12
 for (start=32; start < 127; start+=step)</pre>
14
 printf("\n%12s", "Code:");
 for (i=start; i < start+step; i++)</pre>
16
 printf("%4i", i);
18
 printf("\n%12s", "Character:");
 for (i=start; i < start+step; i++)</pre>
20
 printf("%4c", i);
 printf("\n");
22
 printf("\n");
24
 return(0);
```

- printf("%c", c); will send the character stored in c to the screen.
- putchar(c); same as above.
- scanf ("%c", &c); will take a character form the keyboard input and stored it in c.
- c = getchar(); ditto.

Example: Write a function that takes an character as input and, if that character is lower case, return the corresponding upper case character.

03uppitty.c

```
10 #include <stdio.h>
 Finished here
Thursday
12 char upify(char c);
14 int main(void) {
 char c:
 while( (c=getchar()) != '\n')
16
 printf("upify( %c ) = %c \n", c, upify(c));
18
 return(0);
 char upify(char a)
 if ((a >= 'a') && (a <= 'z')) } Check it is lower - cash
return(a - 'c')
22
24
 return(a - 'a' + 'A');
 else
26
 return(a);
```

Strings in C

Next week, we will study **string**s in C.

Usually **strings** are thought of a collection of letters/characters that make up a word or a line of text.

The C language **does not actually have a** string **data type**. Instead, it uses arrays of type char.

If you make a declaration like:

char greeting[20] = "Hello. How are you?";
the system stores each character as an element of the array
greeting[].

We'll learn more about this next week.

Exercises

Exercise (Exer 4.1)

Write a short C programme that prompts the user to input an integer, and then uses scanf to read that integer.

The program should output the value that the user entered and that scanf returns.

Run the program to check what scanf will return when

- (i) the user enters an integer;
- the user enters a float (with decimal part);
- the user enters non-digit character.

Exercises

Exercise (Exer 4.2)

Write a short C programme that prompts the user to input an integer, i, such that $10 \le i \le 30$.

Use a while (or do... while) loop so they are repeatedly prompted for this integer until they enter one that is in this range. Then the program should output an alternating string of zeros and ones of length i.

Exercises

Exercise (4.3)

The uppitty function in O2uppitty.c is a bit trivial, not least because there is a C function, toupper, that already does this. Write a variant as follows:

- Its argument is a pointer to type character.
- the function **changes** the character to lower case.
- Write a similar function called downify() that converts an upper-case character to lower case, but leave all other characters unchanged.