

SRM

INSTITUTE OF SCIENCE AND TECHNOLOGY,

CHENNAI.

Department of Computer Science and Engineering

21CSS101J - Programming for Problem
Solving Unit I

UNIT I

INTRODUCTION

Evolution of Programming & Languages - Problem Solving through Programming -Writing Algorithms & Pseudo code - Single line and multiline comments-Introduction to C: Structure of C the Program - Input and output statements -Variables and identifiers, Constants, Keywords –Values, Names, Scope, Binding, Storage Classes - Numeric Data types: integer, floating point - Non-Numeric Data types: char and string- L value and R value in expression, Increment and Decrement operator-Comma, Arrow and Assignment operator – Arithmetic, Relational and Logical Operators – Condition Operators, Operator Precedence – Expressions with pre/post increment operator.

1. 1 Evolution of Programming & Languages

A	Comput	er	needs	to	be	given	instructions
	in	a	program	nming			
lang	uage that	t it unde	rstands				
Programming Language							
lacksquare Artificial language that controls the behavior of computer						ıputer	
☐ Defined through the use of syntactic and semantic rules							ules
Used to facilitate communication about the task of organ						organizing	
	and man	ipulating	ginforma	ation			
	Used to e	express a	lgorithn	ns precis	ely		

Evolution of programming languages

Period	Programming Langugaes
1950's	Creation of high-level languages
1960's	Forth. Simula I. Lisp, Cobol
1970's	Pascal, C language
1980's	ML. Smalltalk, C++
1990's	Java, Perl, Python languages
2000	Internet Programming
2010	Concurrency and asynchronicity. JavaScript and Go language

1. 2 Problem Solving through Programming

- □ Problem Defined as any question, something involving doubt, uncertainty, difficulty, situation whose solution is not immediately obvious
- ☐ Computer Problem Solving
 - ☐ Understand and apply logic
 - ☐ Success in solving any problem is only possible after we have made the effort to understand the problem at hand
 - ☐ Extract from the problem statement a set of precisely defined tasks

1. 2 Problem Solving through Programming Contd...

i. Creative Thinking

- ☐ Proven method for approaching a challenge or opportunity in an imaginative way
- ☐ Process for innovation that helps explore and reframe the problems faced, come up with new, innovative responses and solutions and then take action
- ☐ It is generative, nonjudgmental and expansive
- ☐ Thinking creatively, a lists of new ideas are generated

2 Problem Solving through Programming Contd...

ii. Critical Thinking

- □ Engages a diverse range of intellectual skills and activities that are concerned with evaluating information, our assumptions and our thinking processes in a disciplined way so that we can think and assess information more comprehensively
- ☐ It is Analytical, Judgmental and Selective
- ☐ Thinking critically allows a programmer in making choices

1. 2 Problem Solving through Programming Contd...

Program - Set of instructions that instructs the computer to do a task

☐ Programming Process

- *a) Defining* the Problem
- b) Planning the Solution
- c) Coding the Program
- *d) Testing* the Program
- e) Documenting the Program

1. 2 Problem Solving through Programming Contd...

- ☐ A typical programming task can be divided into two phases:
- i. Problem solving phase
 - ☐ Produce an ordered sequence of steps that describe solution of problem this sequence of steps is called an *Algorithm*
- ii. Implementation phase
 - ☐ Implement the program in some programming language
- ☐ Steps in Problem Solving
 - a) Produce a general algorithm (one can use *pseudocode*)

1. 2 Problem Solving through Programming Contd...

- b) Refine the algorithm successively to get step by step detailed *algorithm* that is very close to a computer language
- b) Pseudocode is an artificial and informal language that helps programmers develop algorithms
 - Pseudocode is very similar to everyday English

1. 3 Creating Algorithms

 \square An informal definition of an algorithm is:

Algorithm: a step-by-step method for solving a problem or doing a task.

1. 3 Creating Algorithms Contd...

☐ What are Algorithms for?						
\Box A	way	to	communicate about your			
prob	lem/solu	tion	with others			
☐ A possible way to solve a given problem						
$oldsymbol{\square}$ A "formalization" of a method, that will be proved						

□ *Algorithm Definition* - "A finite sequence of unambiguous, executable steps or instructions, which, if followed would ultimately terminate and give the solution of the problem"

☐ A mandatory first step before implementing a solution

1. 3 Creating Algorithms

- Notations
 - ☐ Starting point
 - ☐ Step Numbers Positions in Algorithm
 - ☐ Incoming Information Input
 - ☐ Control Flow Order of evaluating Instructions
 - Statements
 - ☐ Outgoing Information Output
 - ☐ Ending Point

1. 3 Creating Algorithms Contd...

_	Froperties of an algorithm
	☐ Finite : The algorithm must eventually terminate
	☐ Complete : Always give a solution when one exists
	☐ Correct (sound): Always give a correct solution

☐ Rules of Writing an Algorithm

nonoution of an alaquithm

- ☐ Be consistent
- ☐ Have well Defined input and output
- ☐ Do not use any syntax of any specific programming language

1. 3 Creating Algorithms Contd...

- ☐ Algorithm development process consists of five major steps
 - ☐ **Step 1**: Obtain a description of the problem
 - ☐ **Step 2:** Analyze the problem
 - ☐ **Step 3:** Develop a high-level algorithm
 - ☐ **Step 4:** Refine the algorithm by adding more detail
 - ☐ **Step 5:** Review the algorithm

1. 3 Creating Algorithms Contd...

Example

□ Problem

- a) Develop an algorithm for finding the largest integer among a list of positive integers
- b) The algorithm should find the largest integer among a list of any values
- c) The algorithm should be general and not depend on the number of integers

1. 3 Creating Algorithms Contd...

□ Solution

- a) To solve this problem, we need an intuitive approach
- b) First use a small number of integers (for example, five), then extend the solution to any number of integers
- c) The algorithm receives a list of five integers as input and gives the largest integer as output

(12 8 13 9 11) **Input data**

Set Largest to the first number.

Step 1

If the second number is greater than Largest, set Largest to the second number.

Step 2

If the third number is greater than Largest, set Largest to the third number.

Step 3

If the fourth number is greater than Largest, set Largest to the fourth number.

Step 4

If the fifth number is greater than Largest, set Largest to the fifth number.

Step 5

FindLargest

(13) Output data

Input data (n integers)

Set Largest to -∞

Repeat the following step n times:

If the current integer is greater than Largest, set Largest to the current integer.

FindLargest

Largest

1. 3 Creating Algorithms Contd...

Example 2: Print 1 to 20

- □ **Step 1:** Start
- \square **Step 2:** Initialize X as 0,
- □ **Step 3:** Increment X by 1,
- □ **Step 4:** Print X,
- □ **Step 5:** If X is less than 20 then go back to step 2.
- □ **Step 6:** Stop

1. 3 Creating Algorithms Contd...

Example 3

Convert Temperature from Fahrenheit (°F) to Celsius (°C)

- □ **Step 1:** Start
- □ **Step 2:** Read temperature in Fahrenheit
- □ **Step 3:** Calculate temperature with formula C=5/9*(F-32)
- □ **Step 4:** Print C
- □ **Step 5:** Stop

1. 3 Creating Algorithms Contd...

Example 4

Algorithm to Add Two Numbers Entered by User

- □ **Step 1:** Start
- □ **Step2:** Declare variables num1, num2 and sum.
- □ **Step 3:** Read values num1 and num2.
- ☐ Step 4: Add num1 and num2 and assign the result to
 - sum. sum←num1+num2
 - □ **Step 5:** Display sum Step 6: Stop

1. 3 Creating Algorithms Contd...

☐ Write an Algorithm to:

- 1) Find the Largest among three different numbers
- 2) Find the roots of a Quadratic Equation
- 3) Find the Factorial of a Number
- 4) Check whether a number entered is Prime or not
- 5) Find the Fibonacci Series

Flowcharts

- ☐ Diagrammatic representation
- ☐ Illustrates sequence of operations to be performed
- □ Each step represented by a different symbol
 - ☐ Each Symbol contains short description of the Process
- ☐ Symbols linked together by arrows
- ☐ Easy to understand diagrams
- □ Clear Documentation
- ☐ Helps clarify the understanding of the process

Flowchart Symbols

Flowcharts are used to illustrate algorithms in order to aid in the visualisation of a program.

Flowcharts are to be read top to bottom and left to right in order to follow an algorithms logic from start to finish. Below is an outline of symbols used in flowcharts.

Terminator

Terminator

Used to represent the Start and end of a program with the Keywords BEGIN and END.

Decision

Used to split the flowchart sequence into multiple paths in order to represent SELECTION and REPETITION.

Process

Process

An instruction that is to be carried out by the program.

Input / Output

Used to represent data entry by a user or the display of data by the program.

Arrow

Indicates the flow of the algorithm pathways.

Subprogram

References another program within the program.

Terminator

Indicates the beginning or end of a program flow in your diagram.

Subroutine

Indicates a predefined (named) process, such as a subroutine or a module.

Connector

Indicates an inspection point.

Collate

Indicates a step that organizes data into a standard format.

Process

Indicates any processing function.

Preparation

Indicates a modification to a process, such as setting a switch or initializing a routine.

Off-page connector

Use this shape to create a cross-reference and hyperlink from a process on one page to a process on another page.

Sort

Indicates a step that organizes items list sequentially.

Decision

Indicates a decision point between two or more paths in a flowchart.

Display

Indicates data that is displayed for people to read, such as data on a monitor or projector screen.

Off-page connector

Merge

Indicates a step that combines multiple sets into one.

Delay

Indicates a delay in the process.

Manual input

Manual loop

Indicates any operation that is performed manually (by a person).

Indicates a sequence of commands

that will continue to repeat until

Off-page connector

Off-page connector

Database

Indicates a list of information with a standard structure that allows for searching and sorting.

Data

Can represents any type of data in a flowchart.

stopped manually.

Loop limit Indicates the start of a loop, Flip the shape vertically to indicate the end of a loop.

Logical OR

Internal storage

Indicates an internal storage device.

documents.

Stored data

Indicates any type of stored data.

Summing junction Logical AND

Flowcharts Contd...

- ☐ Guidelines for Preparing Flowchart
 - ☐ Logical order of requirements
 - ☐ Ensure that Flowchart has logical *Start* and *Stop*
 - ☐ Direction is from Top to bottom
 - □ Only one flow line is used with Terminal Symbol
 - ☐ Only one flow line should come out of a Process symbol
 - □Only one flow line should enter a Decision symbol but multiple lines may leave the Decision symbol

1. 3 Drawing Flowcharts Contd...

- ☐ Guidelines for Preparing Flowchart Contd...
 - ☐ Write briefly within Symbols
 - ☐ Use connectors to reduce number of flow lines
 - ☐ Avoid intersection of flow lines
 - ☐ Test Flowchart through simple test data
 - ☐ Clear, Neat and easy to follow

1. 4 Writing Pseudocode

- Pseudo Imitation / False
- □ Code Instructions
- ☐ Goal: To provide a high level description of the Algorithm
- □ **Benefit:** Enables programmer to concentrate on Algorithm
- ☐ Similar to programming code
- Description of the Algorithm
- ☐ No specific Programming language notations
- ☐ Pseudo Code transformed into actual program code

1. 4 Writing Pseudocode Contd...

- a) Guidelines for Writing Pseudo Code
 - **☐** Write only one Statement per line
 - ☐ Example Pseudo Code for calculating Salary
 - **1. READ** name, hourly rate, hours worked, deduction rate
 - 2. Gross pay = hourly rate * hours worked
 - 3. deduction = gross pay * deduction rate
 - 4. net pay = gross pay deduction
 - **5. WRITE** name, gross, deduction, net pay

1. 4 Writing Pseudocode Contd...

b)	Capit	talize	Initial	Keywor	·d
----	-------	--------	----------------	--------	----

- ☐ Keywords to be written in capital letters.
- Examples: READ, WRITE, IF, ELSE, WHILE, REPEAT, PRINT

c) Indent to show Hierarchy

- ☐ Indentation shows the structure boundaries
- Sequence
- □ Selection
- Looping

1. 4 Writing Pseudocode Contd...

- d) End Multiline structures
 - Each structure must end properly
 - Example: IF statement must end with ENDIF
- e) Keep Statements Language independent
 - ☐ Resist the urge to write Pseudo Code

in any programming language

1. 4 Writing Pseudocode Contd...

- Advantages
 - Easily typed in a Word document
 - Easily modified
 - Simple to Use and understand
 - Implements Structured Concepts
 - No special symbols are used
 - □ No specific syntax is used
 - ☐ Easy to translate into Program

1. 4 Writing Pseudocode Contd...

- Disadvantages
 - No accepted Standard
 - Cannot be compiled and executed

1. 4 Writing Pseudocode Contd...

□ Write an Pseudo Code to:

- 1) Add three numbers and Display the result
- 2) Calculate Sum and product of two numbers
- 3) Input examination marks and award grades according to the following criteria:
 - a) > = 80 Distinction
 - b) > = 60 First Class
 - c) > = 50 Second Class
 - d) < 40 Fail

1. 4 Writing Pseudocode Contd...

1. Pseudo Code to Add Three Numbers

- Use Variables: sum, num1, num2, num3 of type integer
- ACCEPT num1,num2,num3
- Sum = num1+num2+num3
- Print sum
- End Program

1. 4 Writing Pseudocode Contd...

2. Calculate Sum and product of two numbers

- Use Variables: sum, product, num1, num2 of type real
- DISPLAY "Input two Numbers"
- ACCEPT num1,num2
- Sum = num1+num2
- Print "The sum is", sum
- product = num1*num2
- Print "The product is", product
- End Program

1. 4 Writing Pseudocode Contd...

3. Input examination marks and award grades

- Use Variables: mark of type integer
- If mark >=80 DISPLAY "Distinction"
- If mark >=60 and mark <80 DISPLAY "First Class"</p>
- If mark >=50 and mark <60 DISPLAY "Second Class"</p>
- If mark <50 DISPLAY "Fail"</p>
- End Program

1. 5 History & Evolution of C

- ☐ C General Purpose Programming Language
- ☐ Developed by Dennis Ritchie in 1972
- ☐ Developed at Bell Laboratories
- ☐ Principles taken from BCPL and CPL
- ☐ Structured Programming Language
- ☐ C Program
 - ☐ Collection of Functions
 - ☐ Supported by C library

1. 5 History & Evolution of C Cont...

Father of C Programming: Dennis Ritchie

Born On	September 9 1941		
Born in	Bronxville – New York		
Full Name	Dennis MacAlistair Ritchie		
Nickname	DMR		
Nationality	American		
Graduate From	Harvard University		
Graduate In	Physics and Applied Mathematics		
Webpage	http://cm.bell-labs.com/who/dmr/		
Dead On	October 12 2011		

1. 5 History & Evolution of C Cont...

1960	Algol	International Group
1967	BCPL	Martin Richards
1970	В	Ken Thomson
1972	Traditional C	Dennis Ritchie
1978	K&R C	• kernighan & Ritchie
1989	ANSIC	ANSI Commitee
1990	ANSI/ISO C	ISO Commitee
1999	C99	Standerd Commitee

Evolution of C

- ☐ Why the Name "C" was given? ☐ Many of C's principles and ideas were derived from the earlier language B □BCPL and CPL are the earlier ancestors of B Language (CPL is common Programming Language) ☐ In 1967, BCPL Language (Basic CPL) was created as a scaled down version of CPL
 - □As many of the **features were derived from "B" Language the new language was named as "C"**.

- ☐ Characteristics of 'C'
 - ☐ Low Level Language Support
 - ☐ Structured Programming
 - ☐ Extensive use of Functions
 - ☐ Efficient use of Pointers
 - ☐ Compactness
 - ☐ Program Portability
 - ☐ Loose Typing

- ☐ Advantages of C
 - ☐ Compiler based Language
 - ☐ Programming Easy & Fast
 - ☐ Powerful and Efficient
 - ☐ Portable
 - ☐ Supports Graphics
 - ☐ Supports large number of Operators
 - ☐ Used to Implement Data structures

- ☐ Disadvantages of C
 - ☐ Not a strongly typed Language
 - ☐ Use of Same operator for multiple purposes
 - ☐ Not Object Oriented

1. 6 Structure of 'C' Program

- ☐ Structure based on Set of rules defined by the Compiler
- **☐** Sections
 - 1) Documentation
 - 2) Preprocessor
 - 3) Global Declaration
 - 4) main() function

- 5) Local Declaration
- 6) Program Statements

1. 6 Structure of 'C' Program Contd...

☐ Rules for Writing a C Program

- a) All statements should be written in lower case
- b) All statements should end with a semicolon
- c) Upper case letters are used for symbolic constants
- d) Blank spaces can be inserted between words
- e) No blank space while declaring a variable, keyword, constant
- f) Can write one or more statement in same line separated by comma

Thening and closing of braces should be balanced


```
Comm
 /* Program to Find Area of Circle
 ent
#include <stdio.h>
 Preprocessor Directives
#include <conio.h>
 Global Declaration
const float pi = 3.14;
 main Function
void main( )
 Local Declaration &
 float area;
 Initialization
 int r:
 printf("Enter the Radius of the Circle");
 scanf("%d", &r);
 Execut
 area = pi * r * r;
 ion
 printf("The area of the Circle is %f",
 area); getch();
```


1. 6 Structure of 'C' Program Contd...

- 1) Documentation Section
 - Used for providing Comments
 - Comment treated as a single white space by Compiler
 - Ignored at time of Execution: Not Executable
 - Comment: Sequence of Characters given between /* and*/
 - **Example:** Program Name, Statement description

/* Program to Find Area of a Circle*/

CHENNAI.

- 2) Preprocessor Section
 - Also called as Preprocessor Directive
 - ☐ Also called as Header Files
 - ☐ Not a part of Compiler
 - ☐ Separate step in Compilation Process
 - ☐ Instructs Compiler to do required Preprocessing
 - ☐ Begins with # symbol
 - ☐ Preprocessor written within <>

- Examples
 - □ #include <stdio.h>
 - #include <conio.h>
 - ☐ #include <math.h>
 - #include <string.h>
 - #define PI 3.1412

SRM

INSTITUTE OF SCIENCE AND TECHNOLOGY, CHENNAI.

Directive	Description
#define	Substitutes a preprocessor macro.
#include	Inserts a particular header from another file.
#undef	Undefines a preprocessor macro.
#ifdef	Returns true if this macro is defined.
#ifndef	Returns true if this macro is not defined.
#if	Tests if a compile time condition is true.
#else	The alternative for #if.
#elif	#else and #if in one statement.
#endif	Ends preprocessor conditional.

Directiv e	Description
#error	Prints error message on stderr.
#pragma	Issues special commands to the compiler, using a standardized method.

- 3) Global Declaration Section
 - ☐ Used to Declare Global variable (or) Public variable
 - Variables are declared outside all functions
 - Variables can be accessed by all functions in the program
 - ☐ Same variable used my more than one function

- 4) main() Section
 - main() written in all small letters (No Capital Letters)
 - Execution starts with a Opening Brace : {
 - ☐ Divided into two sections: Declaration & Execution
 - Declaration : Declare Variables
 - **Executable:** Statements within the Braces
 - ☐ Execution ends with a Closing Brace : }
 - Note: main() does not end with a semicolon

- 5) Local Declaration Section
 - Variables declared within the main() program
 - ☐ These variables are called Local Variables
 - Variables initialized with basic data types

Steps in Learning English Language

Steps in Learning C

Alphabets	A, B,, Y, Z
	a, b,, y, z
Digits	0, 1, 2, 3, 4, 5, 6, 7, 8, 9
Special symbols	~ '!@#%^&*()+= \{}
	[]:; "'<>,.?/

1. 8 C Programming Fundamentals Contd...

□C Token - Smallest

individual unit of a C

program

□C program broken into

many C tokens

☐Building Blocks of C

program

1. 9 Keywords

- ☐ **Keywords** Conveys special meaning to Compiler
- ☐ Cannot be used as variable names

auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sixeof	volatile
do	if	static	

1. 10 Constants

- ☐ Definition :Value does not change during execution
- ☐ Can be a Number (or) a Letter
- □ Types
 - Integer Constants
 - ☐ Real Constants
 - Character Constant
 - ☐ Single Character Constants
 - ☐ String Constants

1. 11 Variables & Identifiers

Identifier						
	A	string	of	alphanumeric	characters	that
		begins	with	an alphabetic	character or an	
underscore character			aracter			

- ☐ There are 63 alphanumeric characters, i.e., 53 alphabetic characters and 10 digits (i.e., 0-9)
- ☐ Used to represent various programming elements such as variables, functions, arrays, structures, unions
- ☐ The underscore character is considered

1. 11 Variables & Identifiers Contd...

Rules for Identifers Combination of alphabets, digits (or) underscore First character should be a Alphabet No special characters other than underscore can be used No comma / spaces allowed within variable name A variable name cannot be a keyword Variable names are case sensitive Variable Definition: Value changes during execution

Identifier for a memory location where data is stored

1. 11 Variables & Identifiers Contd...

- ☐ Variable name length cannot be more than 31 characters
- Examples: AVERAGE, height, a, b, sum, mark_1, gross_pay

■ Variable Declaration

- ☐ A variable must be declared before it is used
- ☐ Declaration consists of a data type followed by one or more variable names separated by commas.
- □ Syntax datatype variablename;

1. 11 Variables & Identifiers Contd...

☐ Examples

int a, b, c, sum;

float avg;

char name;

□ Variable Initialization

- ☐ Assigning a value to the declared variable
- Values assigned during declaration / after declaration

1. 11 Variables & Identifiers Contd...

Examples

i. int a, b, c;

a=10, *b*=20, *c*=30;

ii. int a=10, b=10, c=10;

□ Scope of Variables

Local Variables

☐ Global Variables

1. 12 Scope of Variables

- □ **Definition**
 - ☐ A scope in any programming is a region of the program where a defined variable can have its existence and beyond that variable it cannot be accessed
- ☐ Variable Scope is a region in a program where a variable is declared and used
- ☐ The *scope* of a variable is the range of program statements that can access that variable
- ☐ A variable is *visible* within its scope and *invisible* outside it

1. 12 Scope of Variables Contd...

- There are three places where variables can be declared
 - a) Inside a function or a block which is called **local** variables
 - b) Outside of all functions which is called **global** variables
 - c) In the definition of function parameters which are

called **formal** parameters

1. 12 Scope of Variables Contd...

Local Variables

- ☐ Variables that are declared inside a function or block are called local variables
- ☐ They can be used only by statements that are inside that function or block of code
- □ Local variables are created when the control reaches the block or function containing the local variables and then they get destroyed after that
- ☐ Local variables are not known to functions outside their own

```
/* Program for Demonstrating Local
 Variables*/
#include <stdio.h>
int main ()
 /* local variable declaration */
 int a, b;
 int c;
 /* actual initialization */
 a = 10; b = 20;
 c = a + b;
 printf ("value of a = %d, b = %d and c = %d\n", a, b, c);
 return 0;
```


1. 12 Scope of Variables Contd...

b) Global Variables

- ☐ Defined outside a function, usually on top of the program
- ☐ Hold their values throughout the lifetime of the program
- ☐ Can be accessed inside any of the functions defined for the program
- ☐ Can be accessed by any function
 - ☐ That is, a global variable is available for use throughout the entire program after its declaration

```
/* Program for Demonstrating Global
 Variables*/
#include <stdio.h>
 /* global variable declaration */
int g;
int main ()
 /* local variable declaration */
 int a, b;
 /* actual initialization */
 a = 10; b = 20;
 g = a + b;
 printf ("value of a = %d, b = %d and g = %d\n", a, b, g);
 return 0;
```


1. 12 Scope of Variables Contd...

■ Note: A program can have same name for local and global variables but the value of local variable inside a function will take preference

1. 12 Datatypes

- ☐ Defines a variable before use
- ☐ Specifies the type of data to be stored in variables
- ☐ Basic Data Types 4 Classes
 - a) int Signed or unsigned number
 - b) float Signed or unsigned number having Decimal Point
 - c) double Double Precision Floating point number
 - d) char A Character in the character Set
- Qualifiers

Variable Type	Keyword	Bytes Required	Range	Format
Character (signed)	Char	1	-128 to +127	%с
Integer (signed)	Int	2	-32768 to +32767	%d
Float (signed)	Float	4	-3.4e38 to +3.4e38	%f
Double	Double	8	-1.7e308 to + 1.7e308	%lf
Long integer (signed)	Long	4	2,147,483,648 to 2,147,438,647	%ld
Character (unsigned)	Unsigned char	1	0 to 255	%с
Integer (unsigned)	Unsigned int	2	0 to 65535	%u
Unsigned long integer	unsigned long	4	0 to 4,294,967,295	%lu
Long double	Long double	10	-1.7e932 to +1.7e932	%Lf

- a) Integer Data Type
 - ☐ Whole numbers with a range
 - No fractional parts
 - Integer variable holds integer values only
 - ☐ **Keyword**: int
 - **Memory:** 2 Bytes (16 bits) or 4 Bytes (32 bits)
 - Qualifiers: Signed, unsigned, short, long
 - **Examples:** 34012, 0, -2457

- b) Floating Point Data Type
 - Numbers having Fractional part
 - ☐ Float provides precision of 6 digits
 - ☐ Integer variable holds integer values only
 - ☐ **Keyword**: float
 - Memory: 4 Bytes (32 bits)
 - **Examples:** 5.6, 0.375, 3.14756

- c) Double Data Type
 - Also handles floating point numbers
 - Double provides precision of 14 digits
 - Integer variable holds integer values only
 - ☐ **Keyword**: float
 - ☐ **Memory:** 8 Bytes (64 bits) or 10 Bytes (80 bits)
 - ☐ **Qualifiers:** long, short

- d) Character Data Type
 - ☐ handles one character at a time
 - ☐ Keyword: char
 - Memory: 1 Byte (8 bits)

1. 13 Expressions

- Expression: An Expression is a collection of operators and operands that represents a specific value
- Operator: A symbol which performs tasks like arithmetic
 operations, logical operations and conditional operations
- Operands: The values on which the operators perform the task
- Expression Types in C
 - a) Infix Expression
 - b) Postfix Expression
 - c) Prefix Expression

1. 13 Expressions Contd...

- a) Infix Expression
 - The operator is used between operands
 - ☐ *General Structure*: Operand1 Operator Operand2
 - \Box **Example:** a + b
- b) Postfix Expression
 - Operator is used after operands
 - ☐ *General Structure :* Operand1 Operand2 Operator
 - **□** *Example* : ab+

1. 13 Expressions Contd...

- c) Prefix Expression
 - ☐ Operator is used before operands
 - General Structure: Operator Operand1 Operand2
 - \Box **Example:** +ab

1. 14 Input and Output Functions

- Ability to Communicate with Users during execution
- ☐ Input Operation
 - Feeding data into program
 - ☐ Data Transfer from Input device to Memory
- □ Output Operation
 - Getting result from Program
 - ☐ Data Transfer from Memory to Output device
- ☐ Header File: #include<stdio.h>

- ☐ Input / Output Function Types
 - a) Formatted Input / Output Statements
 - b) Unformatted Input / Output Statements

Console Input / Output Functions

Formatted Functions		Unf	ormatted Fund	ctions	
ype	Input	Output	Туре	Input	Output
ar	scanf()	printf()	char	getch()	putch()
				getche()	putchar()
				getchar()	
	scanf()	printf()	int	-	(27)
	scanf()	printf()	float	-	(27)
	scanf()	printf()	string	gets()	puts()

a)	Formatted	Input	/ Output	Statements
----	------------------	-------	----------	-------------------

- Reads and writes all types of data values
- Arranges data in particular format
- Requires Format Specifier to identify Data type
- ☐ Basic Format Specifiers
 - □ %d Integer
 - ☐ %f Float
 - □ %c Character
 - □ %s String

1. 14 Input and Output Functions Contd...

- i. The scanf () Function
 - Reads all types of input data
 - Assignment of value to variable during Runtime
- **□** Syntax

scanf("Control String/Format Specifier", & argl, & arg2,... & argn)

- Control String / Format Specifier
- □ arg1, arg2.,,, arg n Arguments (Variables)
- □ & Address


```
/* Giving Direct Input in
 Program */
  #include<stdio.h>
  #include<conio.h>
  void main( )
 int a;
 a=10;
```

```
/*Getting Input using scanf ( )
 function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a;
 scanf("%d",
 &a);
```


```
/* Getting Multiple Input using
 scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b, c;
 scanf("%d%d%d",&a,&b,&c)
```

```
/* Getting Multiple Different Inputs
 using scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 scanf("%d%d%f",&a,&b,&c);
```


```
/* Getting Multiple Input using scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 scanf("%d %d", &a, &b);
 scanf("%f", &c);
```


1. 14 Input and Output Functions Contd...

ii.	The printf () Function					
	☐ To print Instructions / Output onto the Screen					creen
		Requires names		t Specifiers print	&	Variable
		data				

printf("Control String/Format Specifier",argl,arg2,... argn) ☐ Control String / Format Specifier

□ arg1, arg2.,,, arg n – Arguments (Variables)


```
/* Example 1 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a;
 printf("Enter the Value of
 a"); scanf("%d", &a);
 printf("Value of a is %d",
 a); getch();
```


```
/* Example 2 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b, c;
 printf("Enter the Value of a, b &
 c"); scanf("%d %d %d", &a, &b,
 &c);
 printf("Value of a, b & c is %d%d%d", a, b,
 c); getch ();
```

```
/* Example 3 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 printf("Enter the Value of a &
 b"); scanf("%d %d", &a, &b);
 printf("Enter the Value of a & b");
 scanf("%f", &c);
 printf("Value of a, b is %d%d", a,
 b); printf("Value of c is %f", c);
 getch ();
```


```
/* Example 4 – Using printf ( ) & scanf ( ) function */
#include<stdio.h>
#include<conio.h>
void main( )
 int a, b;
 float c;
 printf("Enter the Value of a, b & c");
 scanf("%d %d%f", &a, &b, &c);
 printf("Value of a, b & c is %d%d%f", a, b,
 c); getch ();
```


- ☐ Try it Out Yourself! Write a C program to:
 - 1) Add two numbers
 - 2) To Multiply two floating point numbers
 - 3) To compute Quotient and Remainder
 - 4) To Swap two numbers

1. 14 Input and Output Functions Contd...

b)	Un	formatted Input / Output Statements
		Works only with Character Data type

```
☐ No need of Format Specifier
```

```
☐ Unformatted Input Statements
```

```
i. getch ( ) – Reads from alphanumeric charactersKeyboard
```

ii. **getchar ()** – Reads one character at a time till enter key

is pressed

1. 14 Input and Output Functions Contd...

iii. gets () – Accepts any string from Keyboard until Enter Key is pressed

☐ Unformatted Output Statements

- i. putch () Writes alphanumeric characters to Monitor(Output Device)
- i. putchar () Prints one character at a time
- ii. puts () Prints a String to Monitor (Output Device)

1. 16 Single Line and Multiline Comments

Comment - Definition				
	☐ Used to provide information about lines of code			
☐ Provide clarity to the C source code				
	Allows others to better understand what the code was			
	intended to			
	Helps in debugging the code Important in large projects hundreds			
	containing or			
	thousands of lines of source code			

Types - Single line and multiline comment

1. 16 Single Line and Multiline Comments Contd...

a) Single Line Comment

☐ Represented by double slash \\

```
#include<stdio.h>
int main(){
 //printing information
 printf("Hello C");
return 0;
}
```


1. 16 Single Line and Multiline Comments Contd...

b) Multi-Line Comment

☐ Represented by slash asterisk * ... *\

```
#include<stdio.h>
int main(){
 /*printing information
 Multi Line Comment*/
 printf("Hello C");
return 0;
}
```


MULTI-Line Comments	SINGLE-Line Comment	
Starts with /* and ends with */	Starts with //	
All Words and Statements written between /* and */ are ignored	Statements after the symbol // upto the end of line are ignored	
Comment ends when */ Occures	Comment Ends whenever ENTER is Pressed and New Line Starts	
e.g /* Program for Factorial */	e.g // Program for Fibonacci	

1. 15 Operators in C

- C supports rich set of built in Operators
- Used to manipulate Constants (Data) & Variables
- ☐ Part of Mathematical (or) Logical expressions
- Operators vs Operands
- Operator Definition
 - Symbol (or) Special character that instructs the compiler to perform mathematical (or) Logical operations

- ☐ Classification of Operators
 - a) Increment & Decrement Operators
 - b) Comma Operator
 - c) Arrow Operator
 - d) Assignment Operators
 - e) Bitwise Operators
 - f) Sizeof Operator
 - g) Arithmetic Operators
 - h) Relational Operators
 - i) Logical Operators

a)	Increment and Decrement Operators						
		Increme	nt	and	decrement	operators	are
			unary	operato	ors that add or su	ubtract one from	their
		operand					
		C languages feature two versions (pre- and post-) of each					
		operator					
		☐ Ope	rator pl	aced bef	ore variable (Pre		
		☐ Ope	rator pl	aced AF	TER THE variable	e (Post)	
		The increment operator is written as ++ and the decrement					nt
		operator is written as					

- a) Increment and Decrement Operators Contd...
 - Classification
 - ☐ Pre Increment Operator(++i)
 - Post Increment Operator(i++)
 - Pre Decrement Operator(--i)
 - □ Post Decrement Operator(i−)

- a) Increment and Decrement Operators Contd...
 - □ Syntax

```
variable_name++ (post); variable_name -- (Post);
```

- □ Examples
 - **-** ++count, ++a, ++i, ++count
 - □ Count++, a++, i++, count++

1. 15 Operators in C Contd...

a) Increment and Decrement Operators Contd...

S. No	Operator type	Operator	Description
1	Pre Increment	++i	Value of i is incremented before assigning it to variable i.
2	Post Increment	į++	Value of i is incremented after assigning it to variable i.
3	Pre Decrement	i	Value of i is decremented before assigning it to variable i.
4	Post Decrement	i	Value of i is decremented after assigning it to variable i.

```
Program
 for
 Post
 Increment*/
#include<stdio.h>
#include<conio.h>
void main( )
 int i = 0;
 while (i++<5)
 printf("%d", i);
getch (
Output
12345
```


a)	Increm	ent and	Decrem	ent Ope	rators Contd		
	Step 1: In th	is progra	am, value	e of	i "1" is compared	d with 5 i	n while
	expression.						
	Step 2: Then	ı, value o	f "i" is in	crement	ed from 0 to 1 us	ing post-	
	increment op	erator.					
	Step 3 is	: assigne	,	this to	incremented the	value	"1"
	variable "i".						
	Above	3	steps	are	continued	until	while
	express	ion	become	s false a	nd output is disp	layed as '	1234

```
Program for Pre
 Increment*/
#include<stdio.h>
#include<conio.h>
void main( )
 int i = 1;
 while (++i<5)
getch printf("%d", i);
```

Output

1234

- a) Increment and Decrement Operators Contd...
- □ **Step 1**: In above program, value of "i" is incremented from 0 to 1 using pre-increment operator.
- □ **Step 2**: This incremented value "1" is compared with 5 in while expression.
- □ Step 3 : Then, this incremented value "1" is assigned to the variable "i".
- □ Above 3 steps are continued until while expression becomes false and output is displayed as "1 2 3 4".

```
Program
 for
 Post
 Decrement*/
#include<stdio.h>
#include<conio.h>
void main( )
 int i = 10;
 while (i-->5)
 printf("%d", i );
getch (
Output
98765
```


1. 15 Operators in C Contd...

- a) Increment and Decrement Operators Contd...
- □ **Step 1**: In this program, value of i "10" is compared with 5 in while expression.
- **Step 2**: Then, value of "i" is decremented from 10 to 9 using post-decrement operator.
- Step 3: Then, this decremented value "9" is assigned to the

variable "i".

☐ Above 3 steps are continued until while expression becomes false and output is displayed as "9 8 7 6"

5".

```
Program
 for
 Pre
 Decrement*/
#include<stdio.h>
#include<conio.h>
void main( )
 int i = 10;
 while (--i>5)
 printf("%d", i);
getch (
Output
9876
```


- a) Increment and Decrement Operators Contd...
- Step 1 : In above program, value of "i" is decremented from 10 to9 using pre-decrement operator.
- **Step 2**: This decremented value "9" is compared with 5 in while expression.
- Step 3 : Then, this decremented value "9" is assigned to the variable "i".
- ☐ Above 3 steps are continued until while expression becomes false and output is displayed as "9 8 7 6".

1. 15 Operators in C Contd...

b) Comma Operator

- ☐ Special operator which separates the declaration of multiple variables
- ☐ Has Lowest Precedence i.e it is having lowest priority so it is evaluated at last
- ☐ Returns the value of the rightmost operand when multiple comma operators are used inside an expression
- ☐ Acts as Operator in an Expression and as a Separator while Declaring Variables

1. 15 Operators in C Contd...

b) Comma Operator Contd...

```
#include<stdio.h>
int main()
int i, j;
i=(j=10, j+20);
printf("i = %d \mid n \mid = %d \mid n", i,j );
return 0;
```


- c) Arrow Operator (->)
 - Arrow operator is used to access the structure members when we use pointer variable to access it
 - ☐ When pointer to a structure is used then arrow operator is used

1. 15 Operators in C Contd...

- d) Assignment Operators
 - Assigns result of expression to a variable
 - Performs Arithmetic and Assignment operations
 - ☐ Commonly used Assignment operator: =
 - □ Syntax

variable = expression;

- Examples
 - \square num = 25; age = 18; pi = 31.4; area = 3.14 * r * r;

1. 15 Operators in C Contd...

☐ Shorthand Assignment Operators

Simple Assignment Operator	Shorthand Operator
a = a + 1	a+=1
a = a - 1	a-=1
a = a * 2	a*=2
a = a / b	a/=b
a = a % b	a%=b
c = c * (a + b)	c *= (a + b)
b = b / (a + b)	b /=(a + b)

```
Program for
 Assignment
 Operations*/
#include<stdio.h>
#include<conio.h>
void main( )
 int a;
 a = 11;
 a + = 4;
 printf("Value of A is
 %d\n",a); a = 11;
 a - = 4;
 printf("Value of A is
 %d\n",a); a = 11;
 a^* = 4;
```

```
printf("Value of A is %d\n",a);
 a = 11;
 a\% = 4;
 printf("Value of A is
 %d\n",a); getch ();
Output
Value of A
is 15 Value
of A is 7
Value of A
is 44
Value of A
```

THANK YOU