C Programming Basics

Ritu Arora

Texas Advanced Computing Center

February 20th, 2013

Email: rauta@tacc.utexas.edu

Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Creating a C Program

- Have an idea about what to program
- Write the source code using an editor or an Integrated
 Development Environment (IDE)
- Compile the source code and link the program using a C compiler
- Fix errors, if any
- Run the program and test it
- Fix bugs, if any

Write the Source Code: firstCode.c

```
#include <stdio.h>
int main(){
  printf("Introduction to C!\n");
  return 0;
 Output:
 Introduction to C!
```


Understanding firstCode.c

Text strings are specified within "" and every statement is terminated by ; Newline character is specified by \n

Save-Compile-Link-Run

- Save your program (source code) in a file having a "c" extension.
 Example, firstCode.c
- Compile and Link your code (by default, GCC automatically does the linking)

gcc -o firstCode firstCode.c

- Run the program
 - ./firstCode

Repeat the steps above every time you fix an error!

Different Compilers

- Different commands for different compilers (e.g., icc for intel compiler and pgcc for pgi compiler)
 - GNU C program

```
gcc -o firstCode firstCode.c
```

Intel C program

```
icc -o firstCode firstCode.c
```

PGI C program

```
pgcc -o firstCode firstCode.c
```

 To see a list of compiler options, their syntax, and a terse explanation, execute the compiler command with the -help or --help option

Summary of C Language Components

- Keywords and rules to use the keywords
- Standard header files containing functions like printf
- Preprocessor directives for including the (standard) header files
- Function main
- Parentheses and braces for grouping together statements and parts of programs
- Punctuation like ;
- Operators like +
- All the above and more to come make up the syntax of C

Pop Quiz (add the missing components)

Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Warnings, Errors and Bugs

- Compile-time warnings
 - Diagnostic messages
- Compile-time errors
 - Typographical errors: pirntf , \$include
- Link-time errors
 - Missing modules or library files
- Run-time errors
 - Null pointer assignment
- Bugs
 - Unintentional functionality

Find the Error: error.c

```
#include <stdio.h>
int main() {
 printf("Find the error!\n")
 retrun(0);
}
```


Error Message (compile-time error)

```
**** Internal Builder is used for build****

gcc -00 -g3 -Wall -c -fmessage-length=0 -oerror.o
.\error.c
.\error.c: In function 'main':
.\error.c:4:3: error: expected ';' before 'retrun'
.\error.c:5:1: warning: control reaches end of non-
void function

Build error occurred, build is stopped

Time consumed: 148 ms.
```


Find the Error: error.c

```
#include <stdio.h>
int main() {
 printf("Find the error!\n");
 retrun 0;
}
```


Error Message (link-time error)

```
qcc -o error error.c
..\error.c:4:3: warning: implicit declaration of
function 'retrun'
qcc -oCTraining.exe error.o
error.o: In function `main':
C:\Users\ra25572\workspace\CTraining\Debug/../error.c:4:
undefined reference to `retrun'
collect2: ld returned 1 exit status
Build error occurred, build is stopped
Time consumed: 436 ms.
```


Find the Error: error2.c

```
#include < stdio.h >
int main() {
  printf("Find the error!\n");
  return 0;
}
```


Error Message (compile-time error)

```
gcc -o error2 error2.c
```

```
..\error2.c:1:21: fatal error: stdio.h : No such file or directory
```

compilation terminated.

Build error occurred, build is stopped

Time consumed: 98 ms.

Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Comments and New Line: rules.c

```
* rules.c
  this is a multi-line comment
 */
#include <stdio.h>
int main(){
 printf("Braces come in pairs.");
 printf("Comment tokens come in pairs.");
 printf("All statements end with semicolon.");
 printf("Every program has a main function.");
 printf("C is done mostly in lower-case.");
  return 0;
```


Output of rules.c

Braces come in pairs. Comment tokens come in pairs. All statements end with a semicolon. Every program must have a main function. C is done mostly in lower-case.

Output looks odd! We want to see a new line of text for every printf statement.

Comments and New Line: rules.c

```
/*
 * rules.c
  this is a multi-line comment
*/
#include <stdio.h>
int main(){
 /* notice the \n in the print statements */
printf("Braces come in pairs.\n");
printf("Comment tokens come in pairs.\n");
printf("All statements end with semicolon.\n");
printf("Every program has a main function.\n");
printf("C is done mostly in lower-case.\n");
 return 0;
// this is another way to specify single-line comments
```


Output of rules.c

Braces come in pairs.

Comment tokens come in pairs.

All statements end with a semicolon.

Every program must have a main function.

C is done mostly in lower-case.

The output looks better now!

Do-It-Yourself Activity

 Learn the various ways in which you can print and format values of various data types.

For example:

- How would you print an integer?
- How would you print a value of type double with precision of 8 places after the decimal?

Reference:

- http://www.cplusplus.com/reference/clibrary/cstdio/printf/

Some C Language Keywords

Category	Keywords
Storage class specifiers	auto register static extern typedef
Structure & union specifiers	struct union
Enumerations	enum
Type-Specifiers	char double float int long short signed unsigned void
Type-Qualifiers	const volatile
Control structures	if else do while for break continue switch case default return goto
Operator	sizeof
Deprecated keywords	fortran entry
Other reserved words	asm bool friend inline

Variables

- Information-storage places
- Compiler makes room for them in the computer's memory
- Can contain string, characters, numbers etc.
- Their values can change during program execution
- All variables must be declared before they are used and must have a data type associated with them
- Variable must be initialized before they are used

Data Types

- Data types specify the type of data that a variable holds
- Categories of data types are:
 - Built-in: char double float void int (short long signed unsigned)
 - User-defined: struct union enum
 - Derived: array function pointer
- We have already seen an example code in which an integer data type was used to return a value from a function:

```
int main()
```

- Compiler-dependent range of values associated with each type. For example: an int can have a value in the range
 - -32768 to 32767 on a 16-bit computer or
 - -2147483647 to 2147483647 on a 32-bit computer

Identifiers

- Each variable needs an identifier (or a name) that distinguishes it from other variables
- A valid identifier is a sequence of one or more letters, digits or underscore characters
 - Note: you cannot begin with a digit
- Keywords cannot be used as identifiers

Variable Declaration

- Declaration is a statement that defines a variable
- Variable declaration includes the specification of data type and an identifier. Example:

```
int number1;
float number2;
```

Multiple variables can be declared in the same statement

```
int x, y, z;
```

- Some types of data can be signed or unsigned
- Signed types can represent both positive and negative values, whereas unsigned types can only represent positive values

```
signed double temperature;
```


Variable Initialization

- A variable can be assigned a value when declared
 - Assignment operator is used for this purpose

```
-int x = 10;
```

More examples

```
- char x = 'a';
- double x = 22250738585072014.e23;
- float x = 10.11;
```

- void cannot be used to declare a regular variable
 - It is used as a return type of a function or as an argument of a function

Example of Updating Variables: myAge.c

```
#include <stdio.h>
int main(){
  int age;
  age = 10;
  printf("Initial value of age is: %d\n", age);
  age = 20;
  printf("Updated value of age is: %d\n", age);
  age = age + 20;
  printf("New updated value of age is: %d\n", age);
  return 0;
 Output:
 Initial value of age is: 10
 Updated value of age is: 20
 New updated value of age is: 40
```


Scope of Variables

- A variable can be either of global or local scope
 - Global variables are defined outside all functions and they can be accessed and used by all functions in a program file
 - A local variable can be accessed only by the function in which it is created
- A local variable can be further qualified as static, in which case, it remains in existence rather than coming and going each time a function is called
 - static int x = 0;
- A register type of variable is placed in the machine registers for faster access – compilers can ignore this advice
 - register int x;

Constants and Constant Expressions

- The value of a constant never changes
 - const double e = 2.71828182;
- Macros
 - #define MAXRECORDS 100
 - In the code, identifiers (MAXRECORDS) are replaced with the values (100)
 - Helps to avoid hard-coding of values at multiple places
 - Example: char records [MAXRECORDS + 1];
 - Can be used at any place where constants can be used
- Enumeration is a list of constant values
 - enum boolean {NO , YES};

Expressions containing constants are evaluated at compile-time

Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Reading Keyboard Input: readInput1.c

```
#include <stdio.h>
int main(){
  char myName[50];
  printf("What is your name?");
  fflush(stdout);
  scanf("%s", &myName);
  printf("Hello %s!", &myName);
  return 0;
```

scanf function is used to read the keyboard input **fflush** flushes the contents of the output buffer

Understanding readInput1.c

```
#include <stdio.h>
int main(){
 This is a variable declaration for string
 type and myName is a string variable. It
  <u>char myName [50]; -</u>
 provides storage for the information you
 enter. Note the usage of char.
  printf("What is your name?");
  fflush(stdout);
 Explicit flushing of the output stream
  scanf("%s", &myName);
 Function to read the value from
 → keyboard and store it in
  printf("Hello %s!", &myName);
 computer's memory
  return 0;
```


More Information on scanf

Function to read information from the keyboard
 scanf ("%s", &myName);

- First parameter is a type-specifier
 - %s is a type-specifier that is used if input data is string or text.
 - other type-specifiers are %c for character, %d for decimal, %f for float, %o for octal, %x for hexadecimal
- The second parameter is the address of the variable that would store the value being input from the keyboard
 - myName is the string variable for storing the input value
 - Ampersand (&) before the variable name helps scanf find the location of the string variable in memory

More functions for I/O

• **gets** function is used to read the keyboard input (*i.e.*, standard input stream)

```
gets (myName) ;
```

Warning: keyboard overflow! Avoid using it.

• **puts** function is used to print text on the screen (*i.e.*, standard output stream)

```
puts (myName);
puts ("Hello Ritu");
```

Unlike **printf**, it always displays a newline character and can print only one variable or a string

More functions for I/O

- getchar () function is used to read a single character from the keyboard
 - It causes the program to pause until a key is typed at the keyboard and Enter is pressed after that
 - More on this syntax later
- putchar (c) function displays the character on the screen
 - c can be a character constant in single quotes or a variable name

More on variables later

String Variables

 Numeric values can be assigned by using the "=" sign but string values cannot be assigned using the "=" sign

```
char myName[50];
myName = "Ritu"; // this is wrong
```

Three ways to assign values to strings

```
scanf("%s", &myName);
gets(myName);
strcpy(myName, "Ritu");
```

- Function strcpy
 - It is defined in the header file string.h and hence needs to be included
 - It copies the value of one string to another

strcpy Example: writeStringChar.c

```
#include <stdio.h>
#include <string.h>
int main(){
  char myName[50];
  char c;
  strcpy(myName, "Ritu");
  c = 'a';
  printf("Your name is: %s\n", myName);
  printf("The character is: %c \n", c);
  return 0;
 Output:
 Your name is: Ritu
 The character is: a
```


Numbers Entered From Keyboard

- Keyboard input is read as a string
- The integer 25 is different from text "25" entered via keyboard
- Convert string to integer by using the atoi function
 - It is defined in the header file stdlib.h
 - The string to be converted by this function should begin with a number
- For other conversion functions see:

http://en.wikibooks.org/wiki/C_Programming/C_Reference/stdlib.h

String to Integer Conversion: strToInt.c

```
#include <stdio.h>
#include <stdlib.h>
int main(){
int age;
char enterAge[8];
printf("How old is your friend?\n");
fflush (stdout);
gets(enterAge); // enter the value for age
printf("Your friend's age is: %d", age);
return 0;
 Output:
 How old is your friend?
 22
 Your friend's age is: 22
```


Pop Quiz (Reflect on this & ask questions, if any)

- How will you use scanf to read different data types?
- How will you instruct the compiler to ignore certain lines of code during program compilation?
- Is the following statement correct?

```
printf("%s, your color is: %s", "red");
```

• Fill in the blanks(__):

```
scanf("%___", __myIntegerNumber);
```


Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Operators

• Arithmetic: +, -, /, *, %, ++, --, =

Relational: a == b, a != b, a > b, a < b, a >= b, a <= b

• Logical: !a, a && b, a | | b

 Member and Pointer: a[], *a, &a, a->b, a.b

• Other: sizeof

• Bitwise: ~a, a&b, a|b, a^b, a<<b, a>>b

More about operators and precedence:
 http://en.wikipedia.org/wiki/Operators in C and C%2B%2B

Parentheses and Precedence: checkParentheses.c

```
#include <stdio.h>
int main(){
 int total;
 //multiplication has higher precedence than subtraction
 total=100 - 25*2;
printf("The total is: $%d \n", total);
 //parentheses make a lot of difference!
 total = (100 - 25) *2;
printf("The total is: $%d \n", total);
 return 0;
 Output:
 The total is: $50
 The total is: $150
```


sizeof Operator Example: testSize.c

```
#include <stdio.h>
int main(){
 Note: Byte sizes of variables can be
 char c;
 found by using sizeof operator
 int x;
printf("Size of variable c is %d bytes\n", sizeof(c));
printf("Size of variable x is %d bytes\n", sizeof(x));
 return 0;
 Output:
 Size of variable c is 1 bytes
```

Note: Declaring a character variable (char c;) is different from declaring a string (char myName [50];)

Size of variable x is 4 bytes

Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Control Structures

- Sequence Structure is a sequence of statements
- Selection Structure used for branching
- Loop Structure used for iteration or repetition

Conditional Expressions

Use if-else or ternary operator (?:)

```
if (a > b) {
  z = a;
} else {
  z = b;
}
```

```
z = (a > b) ? a : b ; //z = max (a, b)
```


if-else: Logical Expressions

```
if(temp > 75 \&\& temp < 80)
printf("It's nice weather outside\n");
if (value == 'e' || value == 'n' ) {
 printf("\nExiting the program.\n");
} else {
 printf("\nIn the program.\n");
```


Decision Making, Multi-Way Decisions

 Decisions are expressed by if-else where the else part is optional

```
if (expression)
 statement1
else
 statement2
```

Multi-way decisions are expressed using else-if statements

```
if (expression1)
 statement1
else if (expression2)
 statement2
else
 statement3
```


Multi-Way Decision

- The switch statement is a multi-way decision
- It tests whether an expression matches one of a number of constant integer values, and branches accordingly

```
switch (expression) {
  case const-expression1: statements1
  case const-expression2: statements2
  default: statements3
}
```


Multi-Way Decision Example 1: multiWay1.c

```
char c;
//other code
c = getchar(); <--- the character read from the keyboard is
 stored in variable c
if(c=='1')
 printf("Beverage\nThat will be $8.00\n");
else if (c=='2')
 printf("Candy\nThat will be $5.50\n");
else if(c=='3')
 printf("Hot dog\nThat will be $10.00\n");
else if (c=='4')
 printf("Popcorn\nThat will be $7.50\n");
else %--7If multiple statements depend upon a condition, use { }
 printf("That is not a proper selection.\n");
 printf("I'll assume you're just not hungry.\n");
 printf("Can I help whoever's next?\n");
 //This is just a code snippet. For complete program, see file multiWay1.c
```


Output of multiWay1.c

```
Please make your treat selection:
1 - Beverage.
2 - Candy.
3 - Hot dog.
4 - Popcorn.
3 <enter>
Your choice:Hot dog
That will be $10.00
```


Multi-Way Decision Example 2: multiWay2.c

```
c = getchar();
switch(c){
  case '1':
 printf("Beverage\nThat will be $8.00\n");
 break:
  case '2':
 printf("Candy\nThat will be $5.50\n");
 break:
  case '3':
 printf("Hot dog\nThat will be $10.00\n");
 break:
  case '4':
 printf("Popcorn\nThat will be $7.50\n");
 break:
  default:
 printf("That is not a proper selection.\n");
 printf("I'll assume you're just not hungry.\n");
 printf("Can I help whoever's next?\n");
```

//This is just a code snippet. For complete program, see file multiWay2.c

Loops

- For repeating a sequence of steps/statements
- The statements in a loop are executed a specific number of times, or until a certain condition is met
- Three types of loops
 - for
 - while
 - do-while

for Loop

```
for (start_value; end_condition; stride)
 statement;

for (start_value; end_condition; stride) {
 statement1;
 statement2;
 statement3;
}
```


for Loop Example 1: forLoop.c

```
#include <stdio.h>
int main(){
  int i;
  for (i = 0 ; i \le 10 ; i = i+2) {
 printf("What a wonderful class!\n");
  return 0;
 Output:
 What a wonderful class!
 What a wonderful class!
```


for Loop Example 2

```
#include <stdio.h>
int main(){
  int i, sum;
  sum = 0;
  for(i = 1 ; i <= 100 ; i = i+1) {
 sum = sum + i;
  printf("Sum of first 100 numbers is: %d ", sum);
  return 0;
Output:
Sum of first 100 numbers is: 5050
Did you notice how multiple variables can be declared in
the same line?
```


while Loop

 The while loop can be used if you don't know how many times a loop should run

```
while (condition_is_true) {
 statement (s);
}
```

- The statements in the loop are executed until the loop condition is true
- The condition that controls the loop can be modified inside the loop (this is true in the case of for loops too!)

while Loop Example: whileLoop.c

```
#include <stdio.h>
int main(){
  int counter, value;
  value = 5;
  counter = 0;
  while ( counter < value ) {</pre>
 counter++; <-- Equivalent to counter = counter +1;
 printf("counter value is: %d\n", counter);
 Output:
  return 0;
 counter value is: 1
 counter value is: 2
 counter value is: 3
 counter value is: 4
 counter value is: 5
```


do-while Loop

This loop is guaranteed to execute at least once

```
do{
  statement (s);
}
while(condition_is_true);
```


do-while Example: doWhile.c

```
#include <stdio.h>
int main(){
  int counter, value;
  value = 5;
  counter = 0;
  do {
 counter++;
 printf("counter value is: %d\n", counter);
  } while ( counter < value);</pre>
  return 0;
 Note the semi-colon after specifying while
```


Output same as that of the while loop program shown earlier

Keyword: break

break is the keyword used to stop the loop in which it is present

```
for (i = 10; i > 0; i = i-1) {
 printf("%d\n",i);
 if (i < 5) {
 break;
 Output:
 10
 6
```


continue Keyword: myContinue.c

- continue is used to skip the rest of the commands in the loop and start from the top again
- The loop variable must still be incremented though

```
#include <stdio.h>
int main(){
  int i;
  i = 0;
  while ( i < 20 ) {
 <u>i++;</u>
 continue;
 printf("Nothing to see\n");
  return 0;
 The printf statement is skipped, therefore
 no output on screen.
```


Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

C Language Functions

- Functions are self-contained blocks of statements that perform a specific task
- Written once and can be used multiple times
 - Promote code reuse
 - Make code maintenance easy
- Two steps involved
 - Write the function
 - Function definition
 - Function declaration or prototype
 - Invoke or call the function
- Two types of functions
 - Standard or library or built-in
 - User-Defined

Standard Functions

- These functions are provided to the user in library files
- In order to use the functions, the user should include the appropriate library files containing the function definition
- Example
 - scanf
 - printf
 - gets
 - puts
 - strcpy

User-Defined Functions: myFunction.c

```
#include <stdio.h>
 ----- Defining the function add
void add() {
 int a, b, c;
 printf("\n Enter Any 2 Numbers : ");
 fflush(stdout);
 scanf("%d %d", &a, &b);
 c = a + b;
 printf("\n Addition is : %d",c);
  int main(){
 add(); <- ☐ Invoking the function add twice from
 add(); <--
 function main
 return 0;
```


Function Prototype: myFctPrototype.c

```
#include <stdio.h>
 Function Prototype or Declaration:
  void add(); <--- useful when the function is invoked
 before its definition is provided
  int main(){
 add();
 <---Invoking the function add</pre>
 return 0;
 Defining the function add that does
 not return a value - note void
void add(){
  int a, b, c;
  printf("\n Enter Any 2 Numbers : ");
  fflush (stdout);
  scanf("%d %d", &a, &b);
  c = a + b;
  printf("\n Addition is : %d",c);
```


Categories of Functions

- Functions that take no input, and return no output
- Functions that take input and use it but return no output
- Functions that take input and return output
- Functions that take no input but return output

Sending Input Values To Functions

- Determine the number of values to be sent to the function
- Determine the data type of the values that needs to be sent
- Declare variables having the determined data types as an argument to the function
- Use the values in the function
- Prototype the function if its definition is not going to be available before the place from where it is invoked
- Send the correct values when the function is invoked

Passing Values to Functions: passValue1.c

```
#include <stdio.h>
void add(int a, int b) { ←-- Formal Parameters: a, b
  int c;
  c = a + b;
  printf("\n Addition is : %d",c);
int main(){
  int a, b;
  printf("\n Enter Any 2 Numbers : ");
  fflush(stdout);
  scanf("%d %d",&a,&b);
  add(a, b); <-- Actual Parameters: a, b
  return 0;
 Note: The variables used as formal and actual parameters
 can have different names.
```


Passing Values to Functions: passValue2.c

```
#include <stdio.h>
#include <stdlib.h>
void add(int a, int b) {
 //same code as in the previous slide
int main(int argc, char *argv[]){
 int a, b;
 if ( argc != 3 ) {
 printf("\nInsufficient num. of arguments.\n");
 printf( "\nUsage:%s <firstNum> <secondNum>", argv[0]);
 }else{
 a = atoi(argv[1]);
 b = atoi(argv[2]);
 add(a, b);
 return 0;
```


Code Snippet From passValue2.c

```
--- Notice that main has two arguments
int main(int argc, char *argv[]){
 int a, b;
 --- argc is the argument count
 if ( argc != 3 ) {
 printf("\nInsufficient num. of arguments.\n");
 printf( "\nUsage:%s <firstNum> <secondNum>", argv[0]);
 }else{
 arqv[1] holds the first number
 typed in at the command-line.
 b = atoi(argv[2]);
 Notice the atoi function.
 add(a, b);
 return 0;
```


Returning Values from Functions: passValue4.c

```
#include <stdio.h>
int add(int a, int b) { <-- Notice the return type
  int c;
  c = a + b; a=c; b=c;
 printf("\n Addition is : %d",c);
  return c; <-- Return value: c
int main(){
  int a, b, c;
 printf("\n Enter Any 2 Numbers : ");
  scanf("%d %d", &a, &b);
 printf("a is: %d, b is: %d\n", a, b);
  c = add(a, b); <--- Value returned from add stored in c
 printf("a is: %d, b is: %d\n", a, b);
  return 0;
```


Returning Values from Functions: passValue4.c

Output:

```
Enter Any 2 Numbers: 5 6
a is: 5, b is: 6
Addition is: 11
a is: 5, b is: 6
```

Note: the values of a and b remained the same when accessed from function main. More about functions on later slides

Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Arrays

- An array allows you to store many different values of same data type in a single unit
- Arrays are declared just like other variables, though the variable name ends with a set of square brackets

```
- char myName[50]; <---- You have seen this before</pre>
```

```
- int myVector[3];
```

```
- int myMatrix[3][3];
```


Arrays Example: arrayExample.c

```
#include <stdio.h>
int main(){
  int i;
  int age[4];
  age[0]=23; <----- Notice that count begins at 0
  age [1] = 34;
  age [2] = 65;
  age [3] = 74;
  for(i=0; i<4; i++){
 printf("age[%d]: %d\n", i, age[i]);
 Output:
  return 0;
 age[0]: 23
 age[1]: 34
 age[2]: 65
 age[3]: 74
```


Structures

- Multiple variables can be combined into a single package called structure
- Members of the structure variable need not be of the same type
- They can be used to do database work in C! Example:

```
struct sample{
  int a;
  char b;
}
struct sample mySample;
```

typedef is the keyword that can be used to simplify the usage of struct

```
typedef struct sample newType;
```


Structure Example: structExample.c

```
#include <stdio.h>
typedef struct point{
 double x;
 double y;
}point;
int main(){
 point myPoint;
 myPoint.x = 12.2; <----- Notice the "." operator
 myPoint.y = 13.3;
 printf("X is %lf and Y is %lf\n", myPoint.x, myPoint.y);
 return 0;
```


Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Pointers

- A pointer is a variable that stores an address in memory address of another variable
- For instance, the value of a pointer may be 42435. This number is an address in the computer's memory which is the start of some data
- We can dereference the pointer to look at or change the data
- Like variables, you have to declare pointers before you use them
- The data type specified with pointer declaration is the data type of the variable the pointer will point to

Revisiting Variable Declaration

Consider the declaration

```
int i = 3;
```

- This declaration tells the C compiler to:
 - Reserve space in memory to hold the integer value
 - Associate the name i with this memory location
 - Store the value 3 at this location

6485
←----- Location number (Address)

'Value at Address' Operator: printAddress.c

```
#include <stdio.h>
 --& operator is
 'address of'
int main(){
 operator
  int i=3;
  printf("\nAddress of i = %u", &i);
  printf("\nValue of i = %d", i);
  printf("\nValue of i = %d",
 *(&i));
  return 0;
 * operator is
 'value at address of'
Output:
 operator
Address of i = 2293532
Value of i = 3
Value of i = 3
```

Note:

&i returns the address of variable i
*(&i) returns the value at address of i

Pointer Expressions

- In the previous example, the expression &i returns the address of i.
- This address can be collected in a variable as

```
j = \&i;
```

 j is a variable which contains the address of another variable and is declared as int *j;

Pointers:

pointerExample2.c

#include <stdio.h>

```
int main(){
 int i=3;
 int *j;
 j = \&i;
 printf("\nAddress of i = %u", &i);
printf("\nAddress of i = %u", j);
 printf("\nAddress of j = %u", &j);
 printf("\nValue of j = %u", j);
 printf("\nValue of i = %d", i);
 printf("\nValue of i = %d", *(&i));
printf("\nValue of i = %d", *j);
 return 0;
```

Output:

```
Address of i = 2293532
Address of i = 2293532
Address of j = 2293528
Value of j = 2293532
Value of i = 3
Value of i = 3
Value of i = 3
```


Key Concepts Related to Pointers

Declaring a pointer

```
int *myIntPtr;
int* myIntPtr;
```

Getting the address of a variable

```
int age = 3;
myIntPtr = &age;
```

Dereferencing a pointer

Pointers Example 2: ptrExample.c

```
#include <stdio.h>
int main(){
 int myValue;
 int *myPtr;
 myValue = 15;
 myPtr = &myValue;
 printf("myValue is equal to : %d\n", myValue);
 *myPtr = 25;
 printf("myValue is equal to : %d\n", myValue);
 Output:
 myValue is equal to : 15
 myValue is equal to : 25
```


Pointers and Arrays

 The square-bracket array notation is a short cut to prevent you from having to do pointer arithmetic

```
char array[5];
array[2] = 12;
```

array is a pointer to array[0]

```
array[2] = 12; is therefore equivalent to
* (array+2) = 12;
```


Passing Address to Function: passValue3.c

```
#include <stdio.h>
void addUpdate(int *a, int *b) {
  int c;
 ----- Notice the pointer
  c = *a + *b;
 printf("Addition is : %d\n",c);
  *a = c;
  *b = c;
int main(){
  int a, b;
  printf("Enter Any 2 Numbers : ");
  scanf("%d %d", &a, &b);
  printf("a is: %d, b is: %d\n", a, b);
 ←-----Notice &a, &b
  addUpdate(&a, &b);
  printf("a is: %d, b is: %d\n", a, b);
  return 0;
 Note: The values of a and b changed in addUpdate function.
```


Output of passValue3.c

• Output:

```
Enter Any 2 Numbers: 2 8
a is: 2, b is: 8
Addition is: 10
a is: 10, b is: 10
```


Dynamic Memory Allocation

- Dynamic allocation is the automatic allocation of memory at run-time
- It is accomplished by two functions: malloc and free
- These functions are defined in the library file stdlib.h
- malloc allocates the specified number of bytes and returns a pointer to the block of memory
- When the memory is no longer needed, the pointer is passed to free which deallocates the memory
- Other functions:
 - calloc allocates the specified number of bytes and initializes them to zero
 - realloc increases the size of the specified chunk of memory

Note: With arrays, static memory allocation takes place, that is at compile-time.

Example: dynMemAlloc.c (1)

```
#include<stdio.h>
#include<stdlib.h>
int main(){
  int numStudents, avg, *ptr, i, sum = 0;
 printf("Enter the num of students :");
  scanf("%d", &numStudents);
 ptr=(int *)malloc(numStudents*sizeof(int));
  if(ptr == NULL) {
 printf("\n\nMemory allocation failed!");
 exit(1);
  for (i=0; i<numStudents; i++) {</pre>
 printf("\nEnter the marks for the student %d\n", i+1);
 scanf("%d",(ptr+i));
```


Example: dynMemAlloc.c (2)

```
for (i=0; i<numStudents; i++) {</pre>
 sum = sum + *(ptr + i);
 avg = sum/numStudents;
 printf("\nAvg marks = %d ",avg);
 return 0;
 } // end of main function
Output:
Enter the num of students :3
Enter the marks for the student 1
10
Enter the marks for the student 2
2.0
Enter the marks for the student 3
30
Avg marks = 20
```


Overview of the Lecture

- Writing a Basic C Program
- Understanding Errors
- Comments, Keywords, Identifiers, Variables
- Standard Input and Output
- Operators
- Control Structures
- Functions in C
- Arrays, Structures
- Pointers
- Working with Files

All the concepts are accompanied by examples.

Including Library File for Maths: mathExample.c

```
#include <stdio.h>
#include <math.h>
int main(){
double myNum = 2.2;
int times = 8;
printf("Square root of %lf is: %lf\n",myNum, sqrt(myNum));
 return 0;
 Output:
 Square root of 2.200000 is: 1.483240
```


User-Defined Header Files

- Useful in multi-module, multi-person software development effort
- Save the following code in a file named head.h and don't compile/run it

```
/* This is my little header file named head.h */
#define HAPPY 100
#define SPIT printf
#define POOL {
#define PEEL }
```


User-Defined Header Files

 This is how the file head.h can be included in any program, here headTest.c

```
#include <stdio.h>
#include "head.h" <- Notice the quotes around file name
int main()
POOL
SPIT("This guy is happy: %d percent\n", HAPPY);
return(0);
PEEL</pre>
```

```
Output:
This guy is happy: 100 percent
```


File I/O

File pointer is required for accessing files to read, write or append
 FILE *fp;

```
• fopen function is used to open a file and it returns a file pointer

FILE *fopen(const char *filename, const char *mode);
```

The modes in which a file can be opened

```
r - open for reading
w - open for writing (file need not exist)
a - open for appending (file need not exist)
r+ - open for reading and writing, start at beginning
w+ - open for reading and writing (overwrite file)
a+ - open for reading and writing (append if file exists)
```

To close a file

```
int fclose(FILE *a file);
```


File I/O: fileExample.c

```
#include <stdio.h>
#include <stdlib.h>
int main() {
  int i, myInt;
  FILE *ifp;
  char *mode = "r";
  ifp = fopen("in.txt", mode);
  if (ifp == NULL) {
 fprintf(stderr, "Can't open input file in.txt!\n");
 exit(1);
  }else{
 for (i=0; i<10; i++) {
 fscanf(ifp,"%d", &myInt); <-- fscanf is used for reading file</pre>
 printf("%d\n",myInt);
 contents
  fclose(ifp);
  return 0;
```


Write to a File: writeToFile.c

References

- C Programming Language, Brian Kernighan and Dennis Ritchie
- Let Us C, Yashavant Kanetkar
- C for Dummies, Dan Gookin
- http://cplusplus.com

