Chapter 2 - Introduction to C Programming

Outline

7 1	1.04.000	
Z.1	Introc	luction

- 2.2 A Simple C Program: Printing a Line of Text
- 2.3 Another Simple C Program: Adding Two Integers
- 2.4 Memory Concepts
- 2.5 Arithmetic in C
- 2.6 Decision Making: Equality and Relational Operators

2.1 Introduction

- C programming language
 - Structured and disciplined approach to program design
- Structured programming
 - Introduced in chapters 3 and 4
 - Used throughout the remainder of the book


```
1  /* Fig. 2.1: fig02 01.c
2 A first program in C */
3  #include <stdio.h>
4
5  int main()
6  {
7 printf( "Welcome to C!\n" );
8
9 return 0;
10 }
```

Welcome to C!

Comments

- Text surrounded by /* and */ is ignored by computer
- Used to describe program

#include <stdio.h>

- Preprocessor directive
 - Tells computer to load contents of a certain file
- <stdio.h> allows standard input/output operations

int main()

- C programs contain one or more functions, exactly one of which must be main
- Parenthesis used to indicate a function
- int means that main "returns" an integer value
- Braces ({ and }) indicate a block
 - The bodies of all functions must be contained in braces

- printf("Welcome to C!\n");
 - Instructs computer to perform an action
 - Specifically, prints the string of characters within quotes (" ")
 - Entire line called a statement
 - All statements must end with a semicolon (;)
 - Escape character (\)
 - Indicates that printf should do something out of the ordinary
 - \n is the newline character

return 0;

- A way to exit a function
- return 0, in this case, means that the program terminated normally

• Right brace }

Indicates end of main has been reached

Linker

- When a function is called, linker locates it in the library
- Inserts it into object program
- If function name is misspelled, the linker will produce an error because it will not be able to find function in the library


```
1 /* Fig. 2.5: fig02 05.c
  Addition program */
3 #include <stdio.h>
4
5 int main()
6
 {
 7
8
  printf( "Enter first integer\n" ); /* prompt */
9
 10
  printf( "Enter second integer\n" ); /* prompt */
11
 12
 13
  14
15
  return 0; /* indicate that program ended successfully */
16
17 }
```

```
Outline
```

1. Initialize variables

2. Input

2.1 Sum

3. Print

Program Output

```
Enter first integer
45
Enter second integer
72
Sum is 117
```

2.3 Another Simple C Program: Adding Two Integers

- As before
 - Comments, #include <stdio.h> and main
- intinteger1, integer2, sum;
 - Declaration of variables
 - Variables: locations in memory where a value can be stored
 - int means the variables can hold integers (-1, 3, 0, 47)
 - Variable names (identifiers)
 - integer1, integer2, sum
 - Identifiers: consist of letters, digits (cannot begin with a digit) and underscores()
 - Case sensitive
 - Declarations appear before executable statements
 - If an executable statement references and undeclared variable it will produce a syntax (compiler) error

2.3 Another Simple C Program: Adding Two Integers

- scanf("%d", &integer1);
 - Obtains a value from the user
 - scanf uses standard input (usually keyboard)
 - This scanf statement has two arguments
 - %d indicates data should be a decimal integer
 - **&integer1** location in memory to store variable
 - & is confusing in beginning for now, just remember to include it with the variable name in scanf statements
 - When executing the program the user responds to the scanf statement by typing in a number, then pressing the enter (return) key

2.3 Another Simple C Program: Adding Two Integers

- = (assignment operator)
 - Assigns a value to a variable
 - Is a binary operator (has two operands)
 sum = variable1 + variable2;
 sum gets variable1 + variable2;
 - Variable receiving value on left
- printf("Sum is %d\n", sum);
 - Similar to scanf
 - %d means decimal integer will be printed
 - sum specifies what integer will be printed
 - Calculations can be performed inside printf statements printf("Sum is %d\n", integer1 + integer2);

2.4 Memory Concepts

Variables

- Variable names correspond to locations in the computer's memory
- Every variable has a name, a type, a size and a value
- Whenever a new value is placed into a variable (through scanf, for example), it replaces (and destroys) the previous value
- Reading variables from memory does not change them
- A visual representation

integer1 45

Naming Conventions

 https://en.wikipedia.org/wiki/Naming_convention _(programming)#C_and_C++

Multiple-word identifier formats

Formatting	Name(s)	
twowords	flat case ^{[13][14]}	
TWOWORDS	upper flat case ^[13]	
twoWords	(lower) camelCase, dromedaryCase	
TwoWords	PascalCase, UpperCamelCase, StudlyCase ^[15]	
two_words	snake_case, pothole_case	
TWO_WORDS	SCREAMING_SNAKE_CASE, MACRO_CASE, CONSTANT_CASE	
two_Words	camel_Snake_Case	
Two_Words	Pascal_Snake_Case	
two-words	kebab-case, dash-case, lisp-case, spinal-case	
TWO-WORDS	TRAIN-CASE, COBOL-CASE, SCREAMING-KEBAB-CASE	
Two-Words	Train-Case, [13] HTTP-Header-Case [16]	

Some C data types

Type	Size (bytes)	Value
char unsigned char	1	-128127 0256
short int unsigned short int	2	-32,76832,767 065,535
int unsigned int	4	-2,147,483,648 2,147,483,647 04,294,967,295
long int unsigned long int	8	Big number ©
float	4	1.2E-383.4E38 6 decimal places
double	8	2.3E-2081.7E308 15 decimal places
long double	12	3.4E-49321.1E4932 19 decimal places

2.5 Arithmetic

Arithmetic calculations

- Use * for multiplication and / for division
- Integer division truncates remainder
 - 7 / 5 evaluates to 1
- Modulus operator(%) returns the remainder
 - 7 % 5 evaluates to 2

• Operator precedence

- Some arithmetic operators act before others (i.e., multiplication before addition)
 - Use parenthesis when needed
- Example: Find the average of three variables a, b and c
 - Do not use: a + b + c / 3
 - Use: (a + b + c) / 3

2.5 Arithmetic

• Arithmetic operators:

Coperation	Arithmetic operator	Algebraic expression	Cexpression
Addition	+	f+7	f + 7
Subtraction	_	p-c	p - c
Multiplication	*	bm	b * m
Division	/	x/y	х / у
Modulus	8	r mod s	r % s

• Rules of operator precedence:

Operator(s)	Operation(s)	Order of evaluation (precedence)
()		Evaluated first. If the parentheses are nested, the expression in the innermost pair is evaluated first. If there are several pairs of parentheses "on the same level" (i.e., not nested), they are evaluated left to right.
*, /, or %	Multiplication, Division, Modulus	Evaluated second. If there are several, they are evaluated left to right.
+ or -	Addition Subtraction	Evaluated last. If there are several, they are evaluated left to right.

2.6 Decision Making: Equality and Relational Operators

• Executable statements

- Perform actions (calculations, input/output of data)
- Perform decisions
 - May want to print "pass" or "fail" given the value of a test grade

• if control structure

- Simple version in this section, more detail later
- If a condition is true, then the body of the if statement executed
 - 0 is false, non-zero is true
- Control always resumes after the if structure

Keywords

- Special words reserved for C
- Cannot be used as identifiers or variable names

2.6 Decision Making: Equality and Relational Operators

Standard algebraic equality operator or relational operator	C equality or relational operator	Example of C condition	Meaning of C condition
Equality Operators			
=	==	x == y	x is equal to y
not =	!=	x != y	x is not equal to y
Relational Operators			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
>=	>=	ж >= у	x is greater than or equal to y
<=	<=	ж <= у	x is less than or equal to y

2.6 Decision Making: Equality and Relational Operators

Keywords			
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	sizeof	volatile
do	if	static	while


```
1 /* Fig. 2.13: fig02 13.c
 Using if statements, relational
 operators, and equality operators */
 #include <stdio.h>
 int main()
7
 {
 int num1, num2;
8
9
10
 printf( "Enter two integers, and I will tell you\n" );
 printf( "the relationships they satisfy: " );
11
12
 scanf( "%d%d", &num1, &num2 ); /* read two integers */
13
 if ( num1 == num2 )
14
15
 printf( "%d is equal to %d\n", num1, num2 );
16
 if ( num1 != num2 )
17
18
 printf( "%d is not equal to %d\n", num1, num2 );
19
20
 if ( num1 < num2 )</pre>
 printf( "%d is less than %d\n", num1, num2 );
21
22
 if ( num1 > num2 )
23
24
 printf( "%d is greater than %d\n", num1, num2 );
25
26
 if ( num1 <= num2 )</pre>
27
 printf( "%d is less than or equal to %d\n",
 num1, num2);
28
```


<u>Outline</u>

1. Declare variables

2. Input

2.1 if statements

3. Print

Outline

```
3.1 Exit main
```

```
29
30
 if ( num1 >= num2 )
 printf( "%d is greater than or equal to %d\n",
31
32
 num1, num2);
33
34
 return 0; /* indicate program ended successfully */
35 }
```

```
Enter two integers, and I will tell you
the relationships they satisfy: 3 7
3 is not equal to 7
3 is less than 7
3 is less than or equal to 7
```

```
Enter two integers, and I will tell you
the relationships they satisfy: 22 12
22 is not equal to 12
22 is greater than 12
22 is greater than or equal to 12
```

Program Output