

CLEVELAND
INSTITUTE OF
ELECTRONICS

A FIRST BOOK OF ANSI C, FOURTH EDITION LESSONS 9201C TO 9210C

Study Guide to accompany A First Book of ANSI C, Fourth Edition

By Gary J. Bronson ISBN: 1418835560 ISBN 13: 9781418835569

This study guide contains excerpts from the A First Book of ANSI C Instructor's resources and the book A First Book of ANSI C by Gary Bronson

© Copyright 2012 Cleveland Institute of Electronics All Rights Reserved / Printed in the United States of America FIRST EDITION / First Printing / March 2012

Contents

Chat with Your Instructor	3
Chapter 1 - Introduction to Computer Programming	4
Chapter 2 - Getting Started in C Programming	10
ANSI C Lesson 9201C Exam	15
Chapter 3 - Processing and Interactive Input	17
ANSI C Lesson 9202C Exam	21
Chapter 4 - Selection	24
Chapter 5 - Repetition	28
ANSI C Lesson 9203C Exam	31
Chapter 6 - Modularity Using Functions: Part I	35
ANSI C Lesson 9204C Exam	38
Chapter 7 - Modularity Using Functions: Part II	42
ANSI C Lesson 9205C Exam	45
Chapter 8 - Arrays	49
ANSI C Lesson 9206C Exam	52
Chapter 9 - Character Strings	56
Chapter 10 - Data Files	60
ANSI C Lesson 9207C Exam	63
Chapter 11 - Arrays, Addresses, and Pointers	67
ANSI C Lesson 9208C Exam	71
Chapter 12 - Structures	76
Chapter 13 - Dynamic Data Structures	80
ANSI C Lesson 9209C Exam	84
Chapter 14 - Additional Capabilities	88
ANSI C Lesson 9210C Exam	91
Appendix - Quick Quiz Answers	95

Chat with Your Instructor

The Study Guide for *A First Book of ANSI C, Fourth Edition*, is created to provide you with concepts, ideas and pointers for learning about computer programming in C. Chapter outlines are included followed by topic ideas presented in a chapter-by-chapter format, which include the following:

- Ouick Ouizzes
- Additional Resources
- Key Terms definitions

The topics follow the section-by-section format of the book and are intended to give you a range of ideas for your understanding.

Students often learn from investigation of programming topics. For this reason, there are many topic tips throughout this guide. These topic tips may require you to solve a problem, work through a new direction in technology or even attempt to predict the future. All of the topic tips are meant to be thought provoking and to help you apply what you are learning.

Each chapter in the Study Guide also includes a set of interesting Additional Resources, which are Web links to topics of interest. Finally, a list of definitions of Key Terms is included for each chapter.

A First Book of ANSI C, Fourth Edition, covers many exciting topics, and the staff believes that you will share in the excitement.

If you have a technical problem, we recommend the following:

- First, check the textbook that accompanies the software.
- Many software products include on-line help. If the answer is not available in the printed materials, try using the Help feature of your software.
- Feel free to call the instruction department during business hours (8:30 AM to 6 PM Eastern time), Monday through Friday, and Saturday during the weekend hours (8:30 AM to 5 PM Eastern time). Be prepared to describe which lesson you're working on and the problem you're having.

Instructional Support Addresses and Phone Numbers

Main Support Help Line: (800) 243-6446 or (216) 781-9400

E-mail address: faculty@cie-wc.edu

Instructional Support is available business hours (Eastern time) Monday through Saturday.

Mailing address: Cleveland Institute of Electronics

1776 East 17th Street Cleveland, OH 44114

Chapter 1 - Introduction to Computer Programming

LESSON 9201C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms

Chapter Notes

Overview

Chapter 1 provides an introduction to computer programming. You will learn about the history of computers and about computer hardware. You will also learn about computer languages, how to classify them, and how executable programs are generated. Students will learn about algorithms and about the software development process. Through a case study, you will put to practice some of the concepts learned in the chapter. Finally, you learn about common programming errors and how to avoid them.

- History and hardware
- Programming languages
- Algorithms
- The software development process
- Case study: Design and development
- Common programming errors

Topic Tips

History and Hardware

Topic Tip	The historical note on page 8 introduces Turing Machine. You may note that Turing's contributions to the field of computer science were so important that the highest award in the field of computing was named after him. For more information, see: http://en.wikipedia.org/wiki/Turing_Award.
-----------	--

Quick Quiz 1

1.	The smallest and most basic data item in a computer is a; it is really a switch that can be either open (0) or closed (1).
2.	What is the ALU of a computer?
3.	What is the control unit of a computer?
4.	A(n) allows a computer to read or write any one file or program independent of its position on the storage medium.

Programming Languages

Topic Tip	For an example of the instruction set of an assembly language, see http://home.comcast.net/~fbui/intel.html .
Topic Tip	More on the history of algorithms can be found at: http://en.wikipedia.org/wiki/Algorithm.

Quick Quiz 2

1.	What is an assembly language?
2.	The program that translates a high-level source program as a complete unit before any individual statement is executed is called a(n)
3.	What is a linker?
4.	When English phrases are used to describe an algorithm (the processing steps), the description is called

The Software Development Process

Topic Tip

See the footnote on page 29 for a very interesting explanation on why the term bug is used to refer to program errors.

Quick Quiz 3

1.	What is the software development process?			
2.	When writing a program, a(n) make a choice between different instructions, depending			
3.	When writing a program, a(n) action specific sections of code as they are needed.	structure involves summoning into		
4.	What is a repetition structure?			
ldi	ditional Resources			

Ad

- 1. History of Computing Hardware: http://en.wikipedia.org/wiki/History of computing hardware
- 2. C Programming Language: http://en.wikipedia.org/wiki/C programming language
- 3. Algorithm:

http://en.wikipedia.org/wiki/Algorithm

4. Software Development Process: http://en.wikipedia.org/wiki/Software_development_process

Key Terms

- > Application software consists of programs written to perform particular tasks required by users.
- The Arithmetic and Logic Unit (ALU) of a computer performs all of the computations, such as addition, subtraction, comparisons, and so on, that a computer provides.
- Translator programs that translate assembly language programs into machine language programs are known as assemblers.
- > Programming languages that use the substitution of word-like symbols, such as ADD, SUB, MUL, for the binary opcodes, and both decimal numbers and labels for memory addresses are referred to as assembly languages.
- The smallest and most basic data item in a computer is a **bit**; it is really a switch that can be either open (0) or closed (1).

- ➤ The **bootstrap loader** is internally contained in ROM and is a permanent, automatically executed component of the computer's system software.
- The grouping of 8 bits to form a larger unit is an almost universal computer standard and is referred to as a **byte**.
- ➤ The collections of patterns consisting of 0s and 1s used to represent letters, single digits, and other single characters are called **character codes**.
- ➤ Converting an algorithm into a computer program, using a language such as C, is called **coding the algorithm**.
- ➤ When all of the statements in a high-level source program are translated as a complete unit before any individual statement is executed, the programming language is called a **compiled language**.
- The program that translates a high-level source program as a complete unit before any individual statement is executed is called a **compiler**.
- A **computer program** is a structured combination of data and instructions that is used to operate a computer and produce a specific result.
- ➤ The **control unit** of a computer directs and monitors the overall operation of the computer.
- A direct access storage device (DASD) allows a computer to read or write any one file or program independent of its position on the storage medium.
- An **executable program** is a program that can operate a computer.
- A first-level structure diagram for an algorithm represents the first attempt at an initial, but not yet sufficiently detailed, structure for a solution algorithm.
- ➤ Initially, the most common magnetic disk storage device was the removable **floppy** disk.
- ➤ A **flowchart** provides a pictorial representation of an algorithm using specifically defined shapes.
- ➤ When mathematical equations are used to describe an algorithm, the description is called a **formula**.
- > In C, a procedure is referred to as a **function**.
- > Collectively, the components used to make a computer are referred to as **hardware**.
- ➤ When each statement in a high-level source program is translated individually and executed immediately upon translation, the programming language is called an interpreted language.
- > The program that translates each statement in a high-level source program and executes it immediately upon translation is called an **interpreter**.
- ➤ When writing a program, an **invocation** structure involves invoking, or summoning into action, specific sections of code as they are needed.
- A **linker** combines additional machine language code with the object program to create a final executable program.
- ➤ Both machine and assembly languages are classified as **low-level languages**; this is because both of these language types use instructions that are directly tied to one type of computer.
- Executable programs are always written as a sequence of binary numbers, which is a computer's internal language, and are also referred to as **machine language programs**.
- A magnetic hard disk consists of either a single rigid platter or several platters that spin together on a common spindle.
- In Java, a procedure is referred to as a **method**.
- > CPUs are constructed as a single microchip, which is referred to as a **microprocessor**.

- ➤ Operating systems that permit each user to run multiple programs are referred to as both **multiprogrammed** and **multitasking** systems.
- ➤ **Multiuser systems** are able to handle multiple users concurrently.
- The output produced by the compiler is called an **object program**, which is a machine language version of the source code.
- Languages with object orientation like C++, Java, Visual Basic, and C#, are known as **object-oriented languages**.
- **Opcode** is short for operation code.
- > Collectively, the set of system programs used to operate and control a computer is called the **operating system**.
- The three tasks of an overall solution algorithm are the primary responsibility of almost every problem, and we refer to this algorithm as the **Problem-Solver Algorithm**.
- ➤ In a **procedural language**, the available instructions are used to create self-contained units, referred to as procedures.
- > The purpose of a **procedure** is to accept data as input and transform the data in some manner to produce a specific result as an output.
- > The program instructions resulting from coding an algorithm are referred to as **program code**, or simply **code**, for short.
- In an automobile, control is provided by the driver, who sits inside of and directs the car; in a computer, the driver is called a **program**.
- A statement of a problem, or a specific request for a program, is referred to as a **program requirement**.
- ➤ The set of instructions that can be used to construct a program is called a **programming** language.
- ➤ **Programming** is the process of writing instructions in a language that the computer can respond to and that other programmers can understand.
- ➤ When English phrases are used to describe an algorithm (the processing steps), the description is called **pseudocode**.
- ➤ When writing a program, a **repetition** structure, which is also referred to as **looping** and **iteration**, provides the ability for the same operation to be repeated based on the value of a condition.
- Each field of study has its own name for the systematic method used to design solutions to problems. In science this method is referred to as the **scientific method**, while in engineering disciplines the method is referred to as the **systems approach**.
- When writing a program, a **selection** structure provides the capability to make a choice between different instructions, depending on the result of some condition.
- ➤ When writing a program, a sequence structure defines the order in which instructions are executed by the program.
- Another term for a program or set of programs is **software**.
- > The technique used by professional software developers for understanding the problem that is being solved and for creating an effective and appropriate software solution is called the **software development process**.
- ➤ Programs written in a computer language (high or low level) are referred to interchangeably as both **source programs** and **source code**.
- A **structured language** is a high-level procedural language, such as C, that enforces structured procedures.
- > Procedures conforming to structure guidelines are known as **structured procedures**.
- > System software is the collection of programs that must be readily available to any computer system to enable the computer to operate.

- A **top-down algorithm development** starts at the topmost level and proceeds to develop more and more detailed algorithms as it proceeds to the final set of algorithms.
- ➤ Main memory is **volatile**; whatever is stored in it is lost when the computer's power is turned off.
- Main memories combine 1 or more bytes into a single unit, referred to as a word.

Chapter 2 - Getting Started in C Programming

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 2 provides an introduction to C programming. You learn about good programming style and about the data types available in C. You also learn about arithmetic operations, and how to declare and initialize variables. You put to practice the concepts learned through a case study on temperature conversion. Finally, you learn about some common programming and compiler errors, and how to avoid them.

- Introduction to C programming
- Programming style
- Data types
- Arithmetic operations
- Variables and declarations
- Case Study: Temperature conversion
- Common programming and compiler errors

Topic Tips

Introduction to C Programming

Topic Tip	In a computer language, a <i>token</i> is the smallest unit of the language that has a unique meaning. Thus, the reserved words, programmer-defined identifiers, and all special mathematical symbols, such as + and -, are considered tokens of the C language.
Topic Tip	What if you want to include the backslash character in a string? Just precede it with another backslash, as "\\".

Programming Style

Topic Tip	For a brief overview of different indentation styles, see
Τοριε Τιρ	http://en.wikipedia.org/wiki/Indent_style.

Quick Quiz 1

- 1. What is an identifier?
- 2. What is a function header line?
- 3. The two characters \ and n, when used together, are called a(n) ______.
- 4. A(n) ______ is a word that is predefined by the programming language for a special purpose and can only be used in a specified manner for its intended purpose.

Data Types

Topic Tip	For a discussion on the meaning of the term <i>precision</i> , see the box on page 64.
-----------	--

Quick Quiz 2

1. What is a data type?

2.	In num	nerical theory, the term typically refers to numerical cy.			
3.	3. What is an expression?				
4.	4 is the order in which operators of the same precedence are evaluated.				
Varia	ıbles a	nd Declarations			
Topic :	Topic Tip Several tips on how to select variable names have been provided throughout this chapter. Try to describe the ones you can remember and write the list on a sheet of paper. Next, add any other tips missing from the list (see the Programming Note on page 82).				
Quic	k Qu	i <u>z 3</u>			
1.	locatio	are simply names given by programmers to computer storage ns.			
2.	What i	s an assignment statement?			
3.	What i	s a definition statement?			
4.	4. When a declaration statement provides an initial value, the variable is said to be				
Additional Resources					
1.	 Indent Style: http://en.wikipedia.org/wiki/Indent_style 				
2.	2. C/C++ Data Types: http://www.cppreference.com/data_types.html				
3.	3. C Tutorial - Lesson 2: Variables: http://cplus.about.com/od/beginnerctutoria1/l/aa030302a.htm				
4.	4. Operator Precedence: http://computer.howstuffworks.com/c37.htm				

Key Terms

- > Items passed to a function are always placed within the function name parentheses and are called **arguments**.
- > Data transmitted into a function at run time are referred to as **arguments of the function**.
- ➤ The operators used for arithmetic operations are called **arithmetic operators**.
- An **assignment statement** tells the computer to assign a value to (that is, store a value in) a variable.
- Associativity is the order in which operators of the same precedence are evaluated.
- **Binary operators** require two operands to produce a result.
- A built-in data type is one that is provided as an integral part of the language.
- A **comment** is a note about the code that the programmer includes so that he (or other programmers) can keep track of what the various parts of the program do.
- ➤ A control string is referred to as a **control specifier**.
- ➤ A string that also includes a **conversion control sequence**, such as %d, is termed a **control string**.
- Conversion control sequences are also referred to as conversion specifications and format specifiers.
- A data type is defined as a set of values *and* a set of operations that can be applied to these values.
- ➤ **Definition statements** define or tell the compiler how much memory is needed for data storage.
- A double value is sometimes referred to as a **double-precision** number.
- The main () function is sometimes referred to as a **driver function**, because it tells the other functions the sequence in which they are to operate.
- The backslash character, \, is also known as the **escape character**.
- > The combination of a backslash and one of several specific characters is called an **escape sequence**.
- All statements that cause some specific action to be performed by the computer when the function is executed must end with a semicolon (;); such statements are known as executable statements.
- An **expression** is any combination of operators and operands that can be evaluated to vield a value.
- An expression containing only floating-point values (single and double precision) as operands is called a **floating-point expression** (the term **real expression** is also used), and the result of such an expression is a double-precision value.
- A floating-point value, which is also called a real number, can be the number zero or any positive or negative number that contains a decimal point.
- A function header line, which is always the first line of a function, contains three pieces of information: (1) what type of data, if any, is returned by the function, (2) the name of the function, and (3) what type of data, if any, is sent into the function.
- A header file is placed at the top, or head, of a C program using the #include command.
- > The names of functions, as well as all of the words permitted in a program that have special meaning to the compiler, such as radius and circumference, are collectively referred to as **identifiers**.
- > Declaration statements can also be used to store an initial value into declared variables; this value is referred to as an **initial value**.

- ➤ When a declaration statement provides an initial value, the variable is said to be initialized.
- > Invoking a function is more commonly referred to as calling the function.
- Reserved words are also referred to as **keywords** in C.
- A literal is an acceptable value for a data type.
- Another name for a literal is a **literal value**, or **constant**.
- ➤ An expression containing both integer and floating-point values is called a **mixed-mode expression**.
- ➤ The % operator, called both the **modulus** and **remainder operator**, captures the remainder when an integer number is divided by an integer.
- ➤ Under no circumstances may comments be **nested**—one comment containing another comment.
- ➤ The two characters \ and n, when used together, are called a **newline escape sequence**.
- An **operand** can be either a literal value or an identifier that has a value associated with it.
- Inputting data or messages to a function is called **passing data to the function**.
- In numerical theory, the term **precision** typically refers to numerical accuracy.
- > Built-in types are also known as **primitive types**.
- ➤ A large number of the identifiers used in a C program are selected by the programmer, and are known as **programmer-created identifiers** or **programmer-created names**.
- The keywords short, long, and unsigned are known as qualifiers, because they qualify the meaning of the keyword int.
- A **reserved word** is a word that is predefined by the programming language for a special purpose and can only be used in a specified manner for its intended purpose.
- > short int, int, and long int data types are formally referred to as signed data types.
- ➤ A simple binary arithmetic expression consists of a binary arithmetic operator connecting two literal values in the form: literalValue operator literalValue.
- A float value is sometimes referred to as a **single-precision** number.
- **Standard identifiers** are words that are predefined in C.
- Messages are known as **strings** in C, because they consist of a string of characters made up of letters, numbers, and special characters.
- A programming language's **syntax** is the set of rules for formulating statements that are "grammatically correct" for the language.
- A unary operator is one that operates on a single operand.
- An **unsigned data type** provides only for nonnegative (that is, zero and positive) values.
- > The address of the first memory byte used for storing a variable is known as the variable's address.
- ➤ Variables are simply names given by programmers to computer storage locations.
- ➤ In C, white space refers to any combination of one or more blank spaces, tabs, or new lines.

ANSI C Lesson 9201C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

1.	A(n) is a word that is predefined by the programming language for a special purpose and only be used in a specified manner for its intended purpose.			
	1) variable		reserved word	
	2) identifier	4)	data type	
2. Main memories combine 1 or more bytes into a single unit, referred to as a(n)				
	1) bit	·	opcode	
	2) character	4)	word	
3.	identifiers are words that are p		_	
	1) Standard	*	Reserved	
	2) Programmer-created	4)	Primitive	
4.	The collections of patterns consistin single characters are called	g of 0s and 1s used	to represent letters, single digits, and other	
	1) bytes	3)	words	
	2) character codes	4)	opcodes	
5.	5. The names of functions, as well as all of the words that are permitted in a program, that have speci meaning to the compiler are collectively referred to as			
	1) variables	3)	reserved words	
	2) identifiers	4)	keywords	
6.	Messages are known as in C.			
	1) characters	3)	banners	
	2) text	4)	strings	
7.	7. A is placed at the top of a C program using the #include command.			
	1) header file	3)	return statement	
	<pre>2) main() function</pre>	4)	data type	
8.	A repetition structure is also known as a(n) structure.			
	1) sequence	3)	looping	
	2) selection	4)	invocation	
9.	O. An expression containing only floating-point values as operands is called a floating-point expression, and the result of such an expression is a(n) value.			
	1) single-precision	3)	integer	
	2) double-precision	4)	long integer	
10	Built-in types are also known as			
10.	1) data types		literals	
	2) primitive types	4)	basic	
	=/ P	''	× *** = *	

11.	A(n)	is any combination of operators and oper	and	s that can be evaluated to yield a value.
	1)	expression	3)	operation
	2)	statement	4)	argument
12.	The gro	ouping of 8 bits to form a larger unit is an alr	nost	universal computer standard and is referred
		byte	3)	word
	2)	character	4)	opcode
13.	A(n)	is an acceptable value for a data type.		
	1)	identifier	3)	escape sequence
	2)	variable	4)	literal
14.	Α	value is sometimes referred to as a single-p	recis	ion number.
	1)	float	3)	int
	2)	double	4)	short int
15.	_	ogram that translates a high-level source progent is executed is called a(n)	gram	as a complete unit before any individual
		interpreter	3)	compiler
	2)	assembler	4)	linker
16.		the order in which operators of the same pre	eced	ence are evaluated.
		Associativity		Syntax
	2)	Priority	4)	Precision
17.	A(n)point.	value can be the number zero or any pos	itive	or negative number that contains a decimal
	1)	integer	3)	boolean
	2)	floating-point	4)	character
18.		tor programs that translate assembly languagas	ge pı	rograms into machine language programs are
	1)	assemblers	3)	compilers
	2)	linkers	4)	interpreters
19.	When we the program		s the	e order in which instructions are executed by
	1)	sequence	3)	iteration
	2)	selection	4)	invocation
20.	A(n)	is defined as a set of values and a set of	pera	ations that can be applied to these values.
	1)	variable	3)	data type
	2)	identifier	4)	literal

END OF EXAM

Chapter 3 - Processing and Interactive Input LESSON 9202C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 3 provides an introduction to processing and interactive input in C. You learn how assignment statements work and how to use mathematical library functions. You learn to use the <code>scanf()</code> function for interactive input, and how to accomplish complex formatted output. In this chapter, you also learn how to create and use symbolic constants. The chapter case study has you practice creating a program with interactive input. Finally, the common programming and compiler errors related to this chapter are reviewed.

- Assignment
- Mathematical library functions
- Interactive input
- Formatted output

- Symbolic constants
- Case study: Interactive input
- Common programming and compiler errors

Topic Tips

Assignment

Tonic Tin	Explore the meaning of the terms <i>lvalue</i> and <i>rvalue</i> , as described in the Programming Note on page 107.
-----------	--

Mathematical Library Functions

Tonio Tin	Besides math.h, ANSI C provides other standard library header files. For more
Topic Tip	information, see http://en.wikipedia.org/wiki/C_standard_library .

Quick Quiz 1

1.	In C, the	S	ymbol is	called	the	assignment	operator.

- 2. The automatic conversion across an assignment operator is referred to as a(n) _____ type conversion.
- 3. What is a garbage value?
- 4. What is the prefix increment operator?

Interactive Input

	Note that there are two other solutions for the problem described above: 1) Replace the last scanf() call in Program 3.11 with the statement
Topic Tip	scanf("\n%c",&skey);,
	2) Place the statement fflush (stdin); after accepting a one-character input.
	The fflush () function flushes the input buffer of any remaining characters.

Quick Quiz 2

1.	A(n) _ should	l be typed.	_ is a message that tells the pers	son at the screen what	
2.		- ·	characters read by the keyboard immediate		
3.	What a	are robust programs?			
4.	What i	is user-input validation	?		
Form	atted	Output			
Topic	Tip		ocessor directive can also be use, see: http://en.wikipedia.org/v		
Quic	ek Qu	<u>iz 3</u>			
1.	. The format of numbers displayed by printf() can be controlled by included as part of each conversion control sequence.				
2.	What a	are magic numbers?			
3.	#def:	ine statements are also	o called	_ statements.	
4.	What	does the term "literal da	ata" mean?		
Addi	<u>itiona</u>	al Resources			
1.	math	.h:	oth/		

- www.cplusplus.com/ref/cmath/
- 2. scanf: www.cplusplus.com/ref/cstdio/scanf.html
- 3. C Tutorial Lesson 3: Constants: http://cplus.about.com/od/beginnerctutoria1/l/aa031002a.htm
- 4. C Macros: http://en.wikipedia.org/wiki/C_preprocessor

Key Terms

- > User-defined data types are formally referred to as **abstract data types**.
- ➤ In C, the = symbol is called the **assignment operator**.
- ➤ On most computer systems, characters read by the keyboard are stored in a temporary holding area called a **buffer** immediately after they are pressed.
- ➤ The operator used to force the conversion of a value to another type is the **cast** operator.
- A special type of assignment statement that is very similar to the accumulating statement is the **counting statement**.
- #define statements are also called equivalence statements.
- The format of numbers displayed by printf() can be controlled by **field width** specifiers included as part of each conversion control sequence.
- A previously stored number, if it has not been initialized to a specific and known value, is frequently referred to as a **garbage value**.
- ➤ The automatic conversion across an assignment operator is referred to as an **implicit type conversion**.
- Using the **increment operator**, ++, the expression variable = variable + 1 can be replaced by the either the expression variable++ or ++variable.
- **Literal data** refers to any data within a program that explicitly identifies itself.
- ➤ The term **Ivalue** refers to any quantity that is valid on the left side of an assignment operator.
- Literal values that appear many times in the same program are referred to by programmers as **magic numbers**.
- When the -- operator appears after a variable, it is called a **postfix decrement operator**.
- ➤ When the ++ operator appears after a variable, it is called a **postfix increment operator**.
- ➤ When the -- operator appears before a variable, it is called a **prefix decrement operator**.
- ➤ When the ++ operator appears before a variable, it is called a **prefix increment operator**.
- > The assigning of a name to a function or procedure in such a way that the function is invoked by simply using a name with appropriate arguments is formally referred to as **procedural abstraction**.
- A prompt is a message that tells the person at the screen what should be typed.
- > Programs that detect and respond effectively to unexpected user input are formally referred to as **robust** programs and informally as "bullet-proof" programs.
- An **rvalue** refers to any quantity that is valid on the right side of an assignment operator.
- > Other terms for symbolic names are **symbolic constants** and **named constants**.
- C provides the programmer with the capability to define a value (that will be used throughout a program) once by equating the number to a **symbolic name**.
- ➤ The basic approach to handling invalid data input is referred to as **user-input validation**, which means validating the entered data either during or immediately after the data have been entered, and then providing the user with a way of reentering any invalid data.
- The term **validate** means checking that the entered value matches the data type of the variable that the value is assigned to within a scanf() function call, and that the value is within an acceptable range of values appropriate to the application.

ANSI C Lesson 9202C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the choice that best completes the statement or answers the question.

1.	S	tatements are also called equivalence sta	tem	ents.
	1)	Assignment	3)	#include
	2)	Prompt	4)	#define
2.	_	ms that detect and respond effectively to	une	expected user input are formally referred
		programs.		
	,	standard		cost-effective
	2)	robust	4)	abstract
3.	If you	are using a Unix or Linux operating syst	em,	you must include the option when
	-	ling a C program that uses the mathemat	ical	functions like log and sqrt.
	1)	-lm	3)	-math
	2)	-l math.h	4)	-lib = math
4.	The	sign is a signal to a C preprocessor.		
	1)	!	3)	;
	2)	&	4)	#
5.	To acc	ess the mathematical functions such as 1	_oq	and sgrt, you must include the
		ing preprocessor statement in your progr	_	_ *
		<pre>#define <mathematical.h></mathematical.h></pre>		
		<pre>#include <mathematical.h></mathematical.h></pre>		
6.	The ter	rm refers to any quantity that is val	id o	n the left side of an assignment operator.
		leftv		variable
	,	lval	4)	lvalue
7.	The C	function yields the result of a value	e rai	sed to the power of another value.
		pow		abs
	2)	exp	4)	sqrt
	8. On	most computer systems characters read	by t	he keyboard are stored in a temporary
	hol	lding area called a immediately after	er th	ey are pressed.
	1)	register	3)	stack
	2)	buffer	4)	RAM
9.	The sta	atement shows an implicit conversi	on.	
	1)	<pre>int total = (int) sum;</pre>	3)	<pre>float price = 9.90f;</pre>
	2)	double avg = 0.0;	4)	int answer = 2.745 ;
10.	Which	of the following statements about rvalue	es ai	nd Ivalues is NOT true?
		Any expression that yields a value can		
	,	A variable declared for an array cannot		
		can be.		·
	3)	A variable declared for an array can be	an l	value.

4) Individual numbers can only be an rvalue.				
11. The expression sum = sum + 10 can be w	ritte	n as		
1) $sum = + 10$		sum = sum ++ 10		
2) sum += 10	4)	sum ++ 10		
12 is a valid statement in C.				
1) $a = 10 = c = 25;$	3)	2 = b;		
2) a = b = c = 25;	4)	a - 1 = c;		
13. The operator used to force the conversion of a	valu	e to another type is the operator.		
1) conversion	3)	assignment		
2) cast	4)	increment		
14. The function requires a control string as	the f	irst argument inside the function name		
parentheses.		-		
<pre>1) sqrt()</pre>	3)	scanf()		
2) pow()	4)	log()		
15. Literal values that appear many times in the sa	me į	program are referred to by programmers		
as numbers.	-			
1) symbolic	3)	constant		
2) magic	4)	literal		
16. The increment operator is				
1) +=	3)	++		
2) =+	4)			
17. In C, the symbol is called the assignment	ope	rator.		
1) =	_			
2) ++	4)	()		
18. The cast operator has the syntax				
<pre>1) (dataType expression)</pre>	3)	(dataType) expression		
(expression dataType)	4)	expression (dataType)		
19. The conversion control sequence would o	caus	e an integer number to both display its		
sign and be left-justified in a field width of 10				
1) %-+10d	-	%+10d		
2) %-10d	4)	%*10d		
20. A previously stored number, if it has not been	initi	alized to a specific and known value, is		
frequently referred to as a		-		
1) garbage value	3)	bogus value		
2) literal	4)	buffer		
21. A(n) is a message that tells the person at	the s	screen what should be typed.		
1) prompt	3)	scanf		
2) input statement	4)	printf		
22. Format modifiers, if used, must always be placed	ed i	mmediately after the symbol.		
1) !		%		
2) =	4)			
23. When the ++ operator appears before a variable	e, it	is called a increment operator.		
1) basic		postfix		
2) standard		prefix		
24. The expression price *= rate + 1 is eq	uiva	lent to the expression .		
1) price = price * (rate + 1)	•	-		

2) price = price * rate + 1 4) price = price ^ (rate + 1)

25. Formatted floating-point numbers require _____ field width specifier(s).

1) one
2) two

3) three
4) four

END OF EXAM

Chapter 4 - Selection

LESSON 9203C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms

Chapter Notes

Overview

Chapter 4 introduces the selection structures available in C. You learn to create and evaluate relational expressions and to use if and if-else statements. You also learn to use the switch statement. In the case study you learn how to use selection structures for data validation. Finally, you learn to identify and avoid common programming and compiler errors.

- Relational expressions
- The if and if-else statements
- The if-else chain
- The switch statement
- Case study: Data validation
- Common programming and compiler errors

Relational Expressions					
Topic Tip	Read the section about De Morgan's laws, as they are useful when writing relational expressions. For more information, see the Historical Note on page 161.				
Quick Qu	<u>ıiz 1</u>				
1. What	is "flow of control"?				
	expression consists of a relational operator that compares perands.				
3. Relati	ional expressions are also known as				
4. How	does the NOT (!) operator work?				
The if and	d if-else Statements				
Topic Tip	Beginner programmers tend to write a single = instead of == in an if condition. This leads to unexpected errors that are not detected by the compiler, because the expression is valid in C. For more information, see the Programming Note on page 169.				
Topic Tip	A way to avoid the common problem of accidentally using = instead of == in an if condition is to code the expression with the constant to the left of the relational operator (see the Programming Note on page 175).				
Topic Tip	C also provides a shortcut to the if-else operator: the ternary conditional operator (?:). This operator is very useful, as it allows you to write code like: int max = (a > b) ? a : b.				
Quick Qu	niz 2				
1. The si	implest C selection statement is the if statement.				

_____ statement is one or more statements contained between

2. A(n) ___ braces.

- 3. What is a nested if statement?
- 4. Is indentation important in the evaluation of if-else statements?

The switch Statement

Topic Tip

Do you have previous programming experience with Pascal? If so, note that the equivalent to the switch statement is the case statement in Pascal.

Quick Quiz 3

1	******				
	W/hat ic	2	97.77 + 9 k	a etata	mant'
Ι.	What is	a	$> M + \Gamma \cap \Gamma$	1 State	1111011111

- 2. Internal to the switch statement, the keyword ______ identifies the values that will be compared to the value of the switch expression.
- 3. What is the role of the default statement in a switch?
- 4. Once an entry point has been located by the switch statement, no further case evaluations are done; this means that unless a(n) ______ statement is encountered, all statements that follow, until the closing brace of the switch statement, will be executed.

Additional Resources

- 5. C Tutorial Lesson 5: Conditional Processing, Part 1: If/Else Statements and Relational Operators:
 - http://cplus.about.com/od/beginnerctutoria1/l/aa040202a.htm
- 6. The Use of Braces in C/C++: http://cplus.about.com/od/cprogrammingtip1/l/aa010102a.htm
- 7. C Ternary Operator: http://cplus.about.com/od/cprogrammin1/l/bldef ternaryop.htm
- 8. C Tutorial Lesson 6: Conditional Processing, Part 2: Switch Statements and Logical Operators:
 - http://cplus.about.com/od/beginnerctutoria1/l/aa040302a.htm

Key Terms

- A compound statement is one or more statements contained between braces.
- Relational expressions are also known as **conditions**.
- A **debugger** program controls the execution of a C program, can interrupt the C program at any point in its execution, and can display the values of all variables at the point of interruption.
- In computer jargon, a program error is referred to as a **bug**, and the process of isolating, correcting, and verifying the correction is called **debugging**.
- ➤ **Defensive programming** is a technique where the program includes code to check for improper data before an attempt is made to process it further.
- **Diagnostic printf () statements** can be a considerable help in debugging.
- **Echo printing** is the technique to add temporary code that displays the values of all input data.
- ➤ The term **flow of control** refers to the order in which a program's statements are executed.
- A nested if construction, in which each nested if is written in the same line as the previous else, is called an **if-else chain**, and is used extensively in many programming problems.
- The defensive programming technique of checking user input data for erroneous or unreasonable data is referred to as **input data validation**.
- ➤ Including one or more if-else statements within an if or if-else statement is referred to as a **nested if statement**.
- The simplest C selection statement is the **one-way if statement**.
- ➤ **Program tracing** is the technique to imitate the computer and execute each statement by hand, as the computer would.
- A relational expression consists of a relational operator that compares two operands.
- ➤ Short-circuit evaluation is the feature for the && and || operators that makes the evaluation of an expression stop as soon as it is determined that an expression is false.

Chapter 5 - Repetition

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 5 introduces the use of repetition statements in C. You learn about the basic loop structures and how to use while and for statements. Computing sums and averages using a while loop is studied in detail. Some case studies are explored that introduce you to several loop programming techniques. You also learn about nested loops and how to use the do-while statement. Finally, some common programming and compiler errors are reviewed.

- Basic loop structures
- The while statement
- Computing sums and averages using a while loop
- The for statement
- Case studies: Loop programming techniques
- Nested loops
- The do-while statement

• Common programming and compiler errors

Basic Loop Structures

Quick Quiz 1

1.	What is a loop?
2.	In a(n) loop, which is also known as a fixed-count loop, the condition is used to keep track of the number of repetitions that have occurred.
3.	What is a program loop?
4.	A(n) loop is a condition-controlled loop where one specific value is required to terminate the loop.

Computing Sums and Averages Using a while Loop

I anic I in	Note that sentinels are sometimes called flags or flag values. For more information, see: http://en.wikipedia.org/wiki/Sentinel_value.
-------------	--

The for Statement

Topic Tip	The Programming Note on page 242 discusses whether a programmer should use a for loop or a while loop.	
Topic Tip	Remember that there are different styles of writing braces in C programs. Stress that which style is chosen is not that important, as long as the style is consistent throughout a program (or group of programs). For more information, see the Programming Note on page 244.	

Quick Quiz 2

1. In computer programming, data values used to signal either the start or end of a data series are called ______.

2. On IBM-compatible computers, the EOF mark is generated whenever the _ keys are pressed simultaneously. 3. How does a break statement work? 4. What happens if you omit the tested expression in a for loop? The do-while Statement **Quick Quiz 3** 1. What is a nested loop? 2. The second loop of a nested loop is called the _____loop. 3. A(n) _____ statement always creates a posttest loop. 4. What type of application is ideally suited for a posttest loop? **Additional Resources** 1. C Tutorial - Lesson 7: Looping: http://cplus.about.com/od/beginnerctutoria1/1/aa040402a.htm 2. While Loop: http://en.wikipedia.org/wiki/While loop 3. For Loop: http://en.wikipedia.org/wiki/For_loop 4. Do While Loop: http://en.wikipedia.org/wiki/Do_while_loop 5. How C Programming Works: Branching and Looping:

Key Terms

Lists in C, where commas are required to separate individual expressions in the list, are referred to as **comma-separated** lists.

http://computer.howstuffworks.com/c8.htm

➤ In a **condition-controlled loop**, the tested condition does not depend on a count being achieved, but rather on a specific value being encountered.

- In a **counter-controlled loop**, which is also known as a **fixed-count loop**, the condition is used to keep track of the number of repetitions that have occurred.
- > Pretest loops are also referred to as **entrance-controlled loops**.
- The second loop of a nested loop is called the **inner loop**.
- The input data validation application is ideally suited for a posttest loop.
- Each repetition in a loop is referred to as an **iteration** or **pass through the loop**.
- A section of code that is repeated is referred to as a **loop**, because after the last statement in the code is executed, the program branches, or loops, back to the first statement and starts another repetition through the code.
- ➤ **Nested loops** have a loop contained within another loop.
- A **null statement** is a do-nothing statement that is used where a statement is syntactically required, but no action is called for.
- ➤ The first loop of a nested loop is called the **outer loop**.
- A loop that evaluates a condition at the end of the repeating section of code is referred to as a **posttest loop** or **exit-controlled loop**.
- > This type of loop is referred to as a **pretest loop** because the condition is tested before any statements within the loop are executed.
- In computer programming, data values used to signal either the start or end of a data series are called **sentinels**.

ANSI C Lesson 9203C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the letter of the choice that best completes the statement or answers the question.

1. 1) 2)	The operator is used to change \parallel &&	3)	
2. 1) 2)			&&
-	The logical OR operator is &&	3) 4)	! %%
1)	A(n) loop is a condition-control id range is entered. input-validation sentinel-controlled	3)	l loop that terminates when a value within a condition-controlled counter-controlled
,	It is a good practice to terminate the switch break	3)	case in a switch statement with adefault case
1)	The statement literally loops b luates to 0 (becomes false). for switch	3)	on itself to recheck the expression until it do-while while
7. 1) 2)	Omitting the expression in a finitializing altering		statement results in an infinite loop. tested break

8. What will the following program print on screen? int age = 0;if (age = 40)printf("Happy Birthday!"); else printf("Sorry"); 1) Happy Birthday! 3) Runtime error. 2) Sorry 4) Nothing; the program will not compile. In Unix operating systems, the EOF mark is generated whenever the _____ keys are pressed simultaneously. 1) Ctrl and D 3) Ctrl and F 2) Ctrl and E 4) Ctrl and Z In computer programming, data values used to signal either the start or end of a data series are called _____. 1) input values 3) sentinels 2) limits 4) iterators In IBM-compatible computers, the EOF mark is generated whenever the ____ keys are pressed simultaneously. 1) Ctrl and D 3) Ctrl and F 2) Ctrl and E 4) Ctrl and Z The use of ____ in a C program will result in a compiler error. 1) if (age == 40) 3) if (age = 40)2) if (40 == age)4) if (40 = age)The logical AND operator is _____. 3) ! 1) || 2) && 4) %% In a switch statement, the word is optional and operates the same as the last else in an if-else chain. 1) if 3) case 2) break 4) default A ____ statement is a specialized selection statement that can be used in place of an if-else chain where exact equality to one or more integer constants is required. 1) case 3) switch

4) nested if

3) &&

4) ||

Which of the following operators has right to left associativity?

2) break

16.

1) !

2) *

17. What will the following program print on screen?

```
int tenure = -5;
if (tenure + 5)
 printf("Congratulations!");
else
 printf("Sorry");
1) Congratulations!
 3) Runtime error.
2) Sorry
 4) Nothing; the program will not compile.
18. ____ is an accumulating statement.
1) total += num;
 3) ++total;
2) total++;
 4) total *= num;
 The second loop of a nested loop is called the _____ loop.
 3) slave
1) inner
2) outer
 4) conditioned
 A(n) _____ is a condition-controlled loop where one specific value is required to
20.
terminate the loop.
1) input-validation
 3) condition-controlled
2) sentinel-controlled
 4) counter-controlled
```

END OF EXAM

Chapter 6 - Modularity Using Functions: Part I LESSON 9204C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 6 introduces the role of C functions. You learn about functions and parameter declarations, and also how to return a value. In the case study, you put to practice the concepts learned to the particular case of calculating age norms. You also learn about several useful standard library functions. Finally, you learn to identify and avoid common programming and compiler errors.

- Function and parameter declarations
- Returning a value
- Case study: Calculating age norms
- Standard library functions
- Common programming and compiler errors

Function and Parameter Declarations

Topic Tip	The Programming Note on page 279 provides a concise explanation of the difference between a function prototype, the calling statement and a function header line.
Topic Tip	It is important to note that in earlier versions of C, function prototypes were not required. Additionally, if a function header line omitted a return data type, the return value was, by default, implicitly declared as being of type int. For more information, see the Programming Note on page 280.
Topic Tip	Note the importance of providing preconditions and postconditions (see the Programming Note on page 284).

Quick Quiz 1

- 1. What is the difference between a called function and a calling function?
- 2. The items enclosed within the parentheses in a function call statement are called _____ of the function.
- 3. What is a pass by value?
- 4. The argument names in the header line of a function are known as

Returning a Value

A basic rule of testing states that each function should only be tested in a program in which all other functions are known to be correct (see the
Programming Note on page 295).

Quick Quiz 2

- 1. A(n) ______ is the beginning of a final function that is used as a placeholder for the final function until the function is completed.
- 2. Pass by value is also referred to as ______.
- 3. How can you return a value from a function?
- 4. How do you write the prototype of a function with an empty parameter list?

Standard Library Functions

Quick Quiz 3

1.	What are random numbers?	
2.	What are pseudorandom numbers?	
3.	The method for adjusting the random numbers produced by a random-number generated reside within a specified range is called	O
4.	The standard library consists of header files.	

Additional Resources

- 1. C Tutorial Lesson 14: Functions: http://cplus.about.com/od/beginnerctutoria1/l/aa051002a.htm
- 2. C Programming Tutorial: Lesson 4: Functions: www.cprogramming.com/tutorial/c/lesson4.html
- 3. C Standard Library: http://en.wikipedia.org/wiki/C_standard_library
- 4. C Programming Tips: Random Numbers: Using Pseudorandom Numbers: http://cplus.about.com/od/cprogrammingtips/l/aa041403a.htm

Key Terms

- ➤ Other terms used as synonyms for arguments are **actual arguments** and **actual parameters**.
- A fairly common procedure in child development is to establish normal ranges for height and weight as they relate to a child's age; these normal ranges are frequently referred to as **age norms**.
- The items enclosed within the parentheses in a function call statement are called **arguments** of the function.
- A function that is called or summoned into action by its reference in another function is a **called function**.
- ➤ A function that calls another function is referred to as the **calling function**.
- The purpose of a **function body** is to operate on the passed data and return, at most, one value directly back to the calling function.

- The portion of the function header that contains the function name and parameters is known as a **function declarator**, which should not be confused with a function declaration (prototype).
- The purpose of a **function header** is to identify the data type of the value returned by the function, if any, provide the function with a name, and specify the number, order, and type of values expected by the function.
- A function prototype declares the function to the compiler—it tells the compiler the name of the function, the data type of the value that the function will return (the keyword void indicates that the function will not be returning any value), and the data types of each argument that the function expects to receive when it is called.
- > The argument names in the header line of a function are known as **parameters** or **formal parameters** and **formal arguments**.
- ➤ When a function simply receives copies of the values of each of the arguments and must determine where to store these values before it does anything else, this is known as a pass by value (or a call by value).
- **Pseudorandom numbers** are numbers which are not really random, but are sufficiently random for the task at hand.
- **Random numbers** are a series of numbers whose order cannot be predicted.
- ➤ The method for adjusting the random numbers produced by a random-number generator to reside within a specified range is called **scaling**.
- A **stub** is the beginning of a final function that is used as a placeholder for the final function until the function is completed.

ANSI C Lesson 9204C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the choice that best completes the statement or answers the question.

dire	The purpose of a is to operate ectly back to the calling function. function declarator prototype	3)	he passed data and return, at most, one value function body function header
	expression	_	value between 1 and N is accomplished using
	1 + (int)rand() / N 1 + (int)rand() % N		
1)	is a prototype of a function that void funcA(); funcA();	3)	<pre>turns no value. int funcA(); null funcA();</pre>
4.	The function converts an ASC		•
	<pre>string itoa(int) double atof(string)</pre>		
	own as a		contains the function name and parameters is
	function body prototype	3) 4)	function declarator stub
	A is the beginning of a final function until the function is completed.	ıncti	on that is used as a placeholder for the final
,	function header		prototype
2)	function declarator	4)	stub

1) 2) 3)	is an example of a calling states float roi(int, double); printf("%f", roi(3, amt)); float roi(int yrs, double float roi(int yrs, double	ra	te);
1)	reads the computer's internal constime() time(SECONDS)	3)	time, in seconds. time() time(NULL)
1) 2) 3)	<pre> is an example of a function prot float roi(int, double); printf("%f", roi(3, amt)); roi(3, amt); float roi(int yrs, double</pre>		
10.		ed ii	nto action by its reference in another function is
1)	function prototype called function		calling function function declarator
1)	erwise it returns a 0.	3)	<pre>per if the argument is a letter or a digit; int isdigit(int) int isxdigit(int)</pre>
,	To return a value, a function must us exit throw	3)	(n) statement. break return
dete	± *	e it (3)	of the values of the arguments and must does anything else, this is known as a stub function declarator
1) 2) 3)	is an example of a function head float roi(int, double); printf("%f", roi(3, amt)); float roi(int yrs, double float roi(int yrs, double	ra	te);
1)	The method for adjusting the randor eside within a specified range is called _ scaling stubbing	3)	imbers produced by a random-number generator . prototyping converting
16. 1) 2)	The function can be used to ge rand() srand()	3)	nte a random number in C. random() rnd()

	± ±	ion(s) for creating random numbers, defined in the	
	dlib.h header file .	2)	.1	
	one		three four	
2)	two	4)	Tour	
18.				
	function prototype		calling function	
2)	called function	4)	function declarator	
if a			data type of the value returned by the function, becify the number, order, and type of values	
-	function declarator	3)	function body	
2)	prototype	4)	function header	
1) 2) 3)	<pre>20 is the correct way to include a header file in your program. 1) #include <header-file-name> 2) #include <header-file-name>; 3) #include header-file-name 4) #include header-file-name;</header-file-name></header-file-name></pre>			
	The items enclosed within the parenthe function.	thes	ses in a function call statement are called	
1)	parameters	3)	arguments	
2)	formal parameters	4)	formal arguments	
22.	The function returns the absolu	ute v	value of its double-precision argument.	
1)	double ceil(double)			
2)	double fmod(double)	4)	double abs(double)	
23.	23. The argument names in the header line of a function are known as			
	arguments		actual arguments	
2)	parameters	4)	actual parameters	
24.	The minimum requirement of a	is	that it compile and link with its calling module.	
1)	function body		stub function	
2)	function prototype	4)	function declarator	
25.	The function returns the comn	on	logarithm of its argument.	
1)	double exp(double)		double log10 (double)	
2)	double log(double)	4)	double fmod(double)	

END OF EXAM

Chapter 7 - Modularity Using Functions: Part II LESSON 9205C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

In Chapter 7, you learn about variable scope and storage classes. The concept of pass by value is refreshed and the concept of pass by reference is introduced. In the case study, you create a function that uses pass by reference to swap the values of two variables. In this chapter, you also learn about recursion and when to use recursion instead of iteration. Finally, you learn to identify and avoid common programming and compiler errors.

Objectives

- Variable scope
- Variable storage class
- Pass by reference
- Case study: Swapping values
- Recursion
- Common Programming and Compiler Errors

Variable Scope

Quick Quiz 1

Variable Storage Classes

Topic Tip	You can find a short quiz about the auto storage class in: www.cs.utah.edu/~hamlet/lib/lessons/c26/c26/node1.shtml.
	It is important to note that some compilers initialize level static variables the first
Topic Tip	It is important to note that some compilers initialize local static variables the first time the definition statement is executed rather than when the program is compiled.
Topic Tip	You can find a short quiz about the static storage class in: www.cs.utah.edu/~hamlet/lib/lessons/c26/c26/node2.shtml.
Topic Tip	The Programming Tip on page 341 summarizes the storage classes rules.

Pass by Reference

Topic Tip	Note that addresses have their own data type that more correctly are displayed in
Topic Tip	hexadecimal notation using the %p conversion sequence.

Quick Quiz 2

- 1. Where and how long a variable's storage locations are kept before they are released can be determined by the ______ of the variable.
- 2. What are the registers in a computer?

- 3. What is pass by reference?
- 4. A variable that can store an address is known as a(n) _____.

Recursion

solved by co	In 1936, Alan Turing showed that although not every possible problem can be solved by computer, those problems that have recursive solutions also have computer solutions, at least in theory. For more information, see
	http://en.wikipedia.org/wiki/Church-Turing_thesis and http://en.wikipedia.org/wiki/Turing_machine.

Topic Tip	For an interesting example of another use of recursion, you may wish to research the Sierpinski triangle (http://en.wikipedia.org/wiki/Sierpinski_triangle).
-----------	--

Quick Quiz 3

1.	Functions that call themselves are referred to as self-referential or	
	functions.	

- 2. When a function invokes itself, the process is called _____ recursion.
- 3. What is mutual recursion?
- 4. With respect to computer program execution, what is the stack?

Additional Resources

- 1. C Tutorial Lesson 15: Scope and Program Structure: http://cplus.about.com/od/beginnerctutoria1/l/aa060402d.htm
- 2. Pass by Value vs. Pass by Reference: www.cs.princeton.edu/~lworthin/126/precepts/pass_val_ref.html
- 3. Recursion: http://en.wikipedia.org/wiki/Recursion
- 4. Cprogramming.com Tutorial: Lesson 16: Recursion: www.cprogramming.com/tutorial/lesson16.html

Key Terms

- With respect to storage classes, the term auto is short for **automatic**.
- When a function invokes itself, the process is called **direct recursion**.
- A variable with **global scope** is one whose storage has been created for it by a declaration statement located outside any function.
- ➤ A variable with global scope is more commonly termed a **global variable**.
- ➤ When using a pointer variable, the value that is obtained is always found by first going to the pointer for an address; this is called **indirect addressing**.
- To use a stored address, C provides us with an **indirection operator**, *.
- A variable with a **local scope** is simply one that has had storage locations set aside for it by a declaration statement made within a function body.
- ➤ Variables created inside a function are available only to the function itself; they are said to be local to the function, or **local variables**.
- A function can invoke a second function, which in turn invokes the first function; this type of recursion is referred to as **indirect** or **mutual recursion**.
- Passing an address is referred to as a function **pass by reference**, because the called function can reference, or access, the variable using the passed address.
- ➤ In **pass by value**, a called function receives values from its calling function, stores the passed values in its own local parameters, manipulates these parameters appropriately, and directly returns, at most, a single value.
- ➤ A variable that can store an address is known as a **pointer variable**.
- > Pointer variables are also **pointers**.
- **Registers** are high-speed storage areas physically located in the computer's processing unit
- ➤ In **run-time initialization**, initialization occurs each time the declaration statement is encountered.
- **Scope** is defined as the section of the program where the variable is valid or "known."
- Functions that call themselves are referred to as self-referential or recursive functions.
- > C allocates new memory locations for all function arguments and local variables as each function is called. This allocation is made dynamically, as a program is executed, in a memory area referred to as the **stack**.
- ➤ Where and how long a variable's storage locations are kept before they are released can be determined by the **storage class** of the variable.

ANSI C Lesson 9205C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the choice that best completes the statement or answers the question.

1 In initialization initialization		we analytima the declaration statement is
1. In initialization, initialization encountered.	occi	ars each time the declaration statement is
1) dynamic	3)	compile-time
2) static	,	run-time
2. Coding a function prototype as number of other functions in a source code		akes sense when the function is used by a
1) private		local
2) global		void
3. If numAddr is a pointer, meanumAddr.	ns tl	ne variable whose address is stored in
1) *numAddr	3)	&numAddr
2) numAddr*	4)	*&numAddr
4. To use a stored address, C provides	us v	with an indirection operator, .
1) %		&
2) ^	4)	*
latest value even when the function that dec 1) auto	clare 3)	extern
2) static	4)	register
6. Variables created inside a function	_	
1) recursive	,	local
2) private	4)	global
7 is a high-speed storage area pl1) A reserved variable2) RAM	3)	cally located in the computer's processing unit. A register A stack
<pre>8. The variable secnum is int main() {</pre>		
int secnum;		
· · ·		
}	2)	1 1. 1
1) local to main()	3)	local to the program

2) global to main()	4)	global to the program
other declaration statement in that it does new storage for the variable.	not c	y contains the word is different from every ause the creation of a new variable by reserving
1) auto	3)	extern
2) static	4)	register
10. A variable that can store an addres1) register		cnown as a(n) variable.
2) pointer	,	extern
		tion within a program where that variable can be
1) storage class	3)	scope
2) time dimension		data type
,	ŕ	• •
be determined by the of the variable		ge locations are kept before they are released can
1) storage class	3)	scope
2) time-dimension	4)	data type
13 can only be members of the a1) Constants		o, static, or register storage classes.
,		Local variables
2) int variables	4)	Global variables
14. The declaration statement de store the address of (that is, will point to) 1) int milesAddr&;	an in	s milesAddr to be a pointer variable that can teger variable. int *milesAddr;
<pre>2) int milesAddr*;</pre>		int &milesAddr
,		
15. When a function invokes itself, the	-	
1) direct		self-referential
2) mutual	4)	indirect
16. The purpose of the storage cl declared in one source code file into another.		s to extend the scope of a global variable
1) auto		extern
2) static	,	register
,		as been created for it by a declaration statement
1) local	3)	module
2) global	4)	function
18 variables have the same time		
1) Static		Extern
2) Register	4)	Global
		alled auto, static, extern, and
1) stack 2) intern		void register
/ · · · · · · · · · · · · · · · · · · ·	41	1

20. When the function returns control to	its c	alling function, its variables "die".
l) local static	3)	local extern
2) extern	4)]	local auto
21 variables allow the programme	er to '	'jump around" the normal safeguards provided
by functions.		
1) Global	3) 3	Static
2) Local	4)	void
22. Functions that call themselves are re	eferre	d to as functions.
1) nested	3) 1	loop-back
2) recursive	4) 1	rolling
23. A function can invoke a second func	ction,	which in turn invokes the first function; this
type of recursion is referred to as recu	rsion	
1) direct	3)	self-referential
2) mutual	4) 1	tail
		ne that has had storage locations set aside for i
by a declaration statement made within a fu	nctio	n body.
1) function	3) 1	local
2) module	4) {	global
25 is defined as the section of the	prog	ram where the variable is valid or "known."
1) Scope		Domain
2) Resolution	4)	Reach

END OF EXAM

Chapter 8 - Arrays

LESSON 9206C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 8 provides an introduction to arrays. You first learn about one-dimensional arrays: how to create them, use them, initialize them, and pass them as function arguments. In a case study, you use a one-dimensional array and learn to compute averages and standard deviations. You also learn about two-dimensional arrays. Several programming examples are used to show you how to use these types of arrays. You are also briefly introduced to larger dimensional arrays. Finally, common programming and compiler errors are reviewed.

Objectives

- One-dimensional arrays
- Array initialization
- Arrays as function arguments
- Case study: Computing averages and standard deviations
- Two-dimensional arrays
- Common programming and compiler errors

One-Dimensional Arrays

Topic Tip	One-dimensional arrays are sometimes called vectors. For more information, see: http://en.wikipedia.org/wiki/Array.
Topic Tip	In C, the starting index value for all arrays is always 0. This starting index value is fixed by the compiler and cannot be altered. Although other high-level languages, such as Visual Basic, allow the programmer to change this starting value (even permitting negative values), C does not. In C, the first array element is always 0, and negative index values are not permitted. For more information, see the Programming Note on page 377.
Topic Tip	Note that some compilers permit double-precision variables as subscripts; in these cases, the double-precision value is truncated to an integer value.
Topic Tip	To practice this topic's concept, write a short program in which you try to access a non-existent array element. What happens? Understand that answers will vary depending on the compiler and operating system being used.

Quick Quiz 1

- 1. What is an atomic variable?
- 2. What is a data structure?
- 3. A(n) _____ array is a list of values of the same data type that is stored using a single group name.
- 4. Each item in an array is called a(n) ______ or component of the array.

Array Initialization

Topic Tip	Be aware that if the number of initializers is less than the declared number of elements listed in square brackets, the initializers are applied starting with array element 0. After providing this information, ask students to think of an easy way to initialize all elements to zero. They should come up with something like int myArray[100] = {0}; Note that this does not work for local auto arrays.
-----------	--

Quick Quiz 2

1.		ULL character (C compiler.	_) is automatically appen	ded to all strings		
2.	2. The individual elements of all global and static arrays (local or global) are, by default, set to at compilation time.					
3.	Are at	ato local arrays initialized at compilation	on time? If so, to which v	alue?		
4.	True/Fline.	False: It is generally advisable to omit the	e size of the array in the	function header		
Case	Study	: Computing Averages and Stan	dard Deviations			
Topic	Tip	For more information on boundary test http://en.wikipedia.org/wiki/Black_b		value_analysis.		
Two-	Dimer	nsional Arrays				
Quic	k Qu	<u>iz 3</u>				
1.	What i	is a two-dimensional array?				
2.	When omitte	initializing two-dimensional arrays, the d.		braces can be		
3.	Initiali	zation in a two-dimensional array is dor	ne in	order.		
4.	How c	an you view or interpret arrays of three,	four, five, six or more di	mensions?		
Addi	<u>itiona</u>	l Resources				
1.		orial - Lesson 9: Arrays: cplus.about.com/od/beginnerctutoria	1/l/aa040802a.htm			
2.		outorial - Lesson 10: Arrays and Vectors of cplus.about.com/od/beginnerctutorial				
3.	Array: http://	/en.wikipedia.org/wiki/Array				
4.		C Programming Works: Arrays: /computer.howstuffworks.com/c10.htm	n			

5. Black Box Testing: Boundary Value Analysis: http://en.wikipedia.org/wiki/Black_box_testing#Boundary_value_analysis

Key Terms

- ➤ One of the simplest data structures, called an **array**, is used to store and process a set of values, all of the same data type that forms a logical group.
- An **atomic variable**, which is also referred to as a **scalar variable**, is a variable whose value cannot be further subdivided or separated into a built-in data type.
- C does not check the value of the index being used (called a **bounds check**).
- ➤ In **bubble sort**, successive values in the list are compared, beginning with the first two elements.
- A data structure, which is also known as an aggregate data type, is a data type with two main characteristics. First, its values can be decomposed into individual data elements, each of which is either atomic or another data structure. Secondly, it provides an access scheme for locating individual data elements within the data structure.
- Each item in an array is called an **element** or **component** of the array.
- External sorts are used for much larger data sets that are stored in large external disk or tape files, and cannot be accommodated within the computer's memory as a complete unit.
- Each individual element is referred to as an **indexed variable** or a **subscripted variable** because both a variable name and an index or subscript value must be used to reference the element.
- ➤ **Internal sorts** are used when the data list is not too large and the complete list can be stored within the computer's memory, usually in an array.
- ➤ The two most common methods of performing such searches are the **linear** and **binary** search algorithms.
- ➤ In 1958, John McCarthy developed a language at the MIT specifically for manipulating lists; this language was named **LISP**, the acronym for **List Processing**.
- ➤ The **NULL** character ('\0') is automatically appended to all strings by the C compiler.
- A **one-dimensional array**, which is also known as both a **single-dimensional array** and a **single-subscript array**, is a list of values of the same data type that is stored using a single group name.
- ➤ The Quicksort algorithm, which is also called a "partition" sort, divides a list into two smaller sublists and sorts each sublist by portioning into smaller sublists, and so on.
- The third subscript in a three-dimensional array is often called the **rank**.
- ➤ In a **selection sort**, the smallest value is initially selected from the complete list of data and exchanged with the first element in the list.
- In a linear search, which is also known as a **sequential search**, each item in the list is examined in the order it occurs until the desired item is found or the end of the list is reached.

ANSI C Lesson 9206C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the choice that best completes the statement or answers the question.

1)	refers to the first grade stored in grades [0] grades [1]	3)	e grades array. grades(0) grades{1}
1)	In C, the array name and index of th after the array name. parentheses square braces	3)	sired element are combined by listing the index curly braces dashes
	npilation time. NULL	3) 4)	
_	The character is automatically '\NULL'	3)	ended to all strings by the C compiler.
ind 1)	A(n) is a data type with two materials and individual data elements, a lividual data elements. data structure scalar data type	and 3)	characteristics: (1) its values can be (2) it provides an access scheme for locating array atomic data type
	The initialization of a two-dimension ascending descending	3)	nrray is done in order. row column
1)	declares an array of three rows int val[3,4]; int val[4,3];	3)	<pre>four columns. int val[3][4]; int val[4][3];</pre>
8. 1) 2)	In a one-dimensional array in C, the NULL -1	first 3) 4)	0
	All arrays are created and destribled and completes its execution. global	·	d each time the function they are local to is

2)	static	4)	extern
10. 1) 2)	5	sets 3) 4)	
	ms a logical group.		a set of values, all of the same data type, that
	data structure scalar variable	,	array atomic variable
1)	A two-dimensional array is sometimelist vector	3)	referred to as a queue table
13. the 1)		can de the details	be accessed by giving the name of the array and
into 1)	A(n) variable, is a variable who a built-in data type. data structure scalar	3)	value cannot be further subdivided or separated array class
1)	A is a list of values of the sam one-dimensional array two-dimensional array	3)	ta type that is stored using a single group name. three-dimensional array matrix
1)	The term uniquely identifies the val[3][1] val[1][3]	3)	ement in row 1, column 3. val[3,1] val[1,3]
1) 2) 3)	shows a correct array initialization char codes[6] = ['s', 'a', char codes[] = ('s', 'a', char codes[] = "sample"; char codes[*] = {'s', 'a',	'm'	', 'p', 'l', 'e']; , 'p', 'l', 'e');
	In a function prototype that has a two column row	3)	imensional argument, the size is optional. array subscript
1)	$\begin{array}{c} A \ \underline{\hspace{1cm}} \ loop \ is \ very \ convenient \ for \ over \ loop \ loop$	3)	ing through array elements. switch for
1) 2) 3)	is a correct statement. int grades[5] = {98, 87, 99 int grades[5] = 98, 87, 92 int grades[5] = (98, 87, 99 int grades[5] = [98, 87, 99]	, 7 2,	9, 85; 79, 85);

21.	For one-dimensional arrays, the offs	set to	the element with index i is calculated as
1)	Offset = $i * the size of the array$		
2)	Offset = $i * the size of the subscript$		
3)	Offset = $i * the size of a component + 1$		
4)	Offset = $i * the size of an individual ele$	mer	nt
22.	Adimensional array can be vi	ewe	d as a book of data tables.
1)	one	3)	three
2)	two	4)	four
1)	Any expression that evaluates a(n) _character double	3)	may be used as a subscript. boolean integer
1) 2) 3)	shows a correct array initialization char codes[4] = {'s', 'a', char codes[] = {'s', 'a', char codes = {'s', 'a', 'm char codes[*] = {'s', 'a', 'a', 'a', 'a', 'a', 'a', 'a',	'm' 'm'	', 'p', 'l', 'e'}; , 'p', 'l', 'e'}; 'p', 'l', 'e'};
25.	Each item in an array is called a(n)		of the array.
1)	subscript	3)	index
2)	variable	4)	element

END OF EXAM

Chapter 9 - Character Strings

LESSON 9207C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms

Chapter Notes

Overview

In Chapter 9, you learn how to create, use and manipulate strings in C. You learn how to use several useful library functions for string and character manipulation. You also learn how to use strings for input data validation. An optional section covers how to format strings using printf(), scanf(), sprintf() and sscanf(). The case study shows how to process strings character-by-character to be able to count characters and words in a string. Finally, several common programming and compiler errors are reviewed.

Objectives

- String fundamentals
- Library functions
- Input data validation
- Formatting strings (optional)
- Case study: Character and word counting
- Common programming and compiler errors

String Fundamentals

Topic Tip	Some languages have a special String or string data type. You can find more information about strings in several languages in: http://en.wikipedia.org/wiki/String_%28computer_science%29.
Topic Tip	Refer to the Programming Note on page 449 to help explain the difference between '\n' and "\n".
Topic Tip	You may be wondering why the char data type uses integer values. The Programming Note on page 451 provides a good explanation on this issue.

Quick Quiz 1

- 1. What is a string literal?
- 2. What other terms are used to refer to a string literal?
- 3. The NULL character is ______.
- 4. The newline character is ______.

Library Functions

	You learned how to initialize strings in Chapter 8, but it is possible you may
Topic Tip	have forgotten by now. The Programming Note on page 456 summarizes the issues involved in initializing strings.

Quick Quiz 2

- 1. How does strcpy (str1, str2) work?
- 2. How does int toupper (char) work?
- 3. isalpha() is included in the _____ header file.
- 4. atoi() is included in the _____ header file.

Formatting Strings

Topic Tip

A very easy way to convert from character data to numerical data in C is to correctly use the sscanf() function. The Programming Note on page 472 explains how to use sscanf() to extract the month, day, and year from the string 07/01/94.

Quick Quiz 3

- 1. What is the difference between the angle brackets and the double quotes in a #include statement?
- 3. What is the result of using the statement printf ("|%-25.12s|", "Have a Happy Day");?
- 4. True/False: When you use any of the four functions, printf(), scanf(), sprintf(), or sscanf(), the control string containing the conversion control sequences need not be explicitly contained within the function.

Additional Resources

- String (computer science): http://en.wikipedia.org/wiki/String_%28computer_science%29
- 2. C Tutorial Lesson 10: Strings: http://cplus.about.com/od/beginnerctutoria1/l/aa041302a.htm
- 3. C Programming Tips: Character Strings: Avoiding Common Mistakes Using Character Strings in C:

http://cplus.about.com/od/cprogrammingtips/l/aa070203a.htm

4. How C Programming Works: Strings: http://computer.howstuffworks.com/c35.htm

Key Terms

A string literal is also referred to as a **string constant** and **string value**, and more conventionally as a **string**.

> A **string literal** is any sequence of characters enclosed in double quotes.

Chapter 10 - Data Files

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 10 provides an overview of the use of data files in C. You learn to declare, open and close file streams, as well as read and write to text files. You also learn how to work with random access files and how to pass and return filenames from and to functions. In the case study, you develop a program that creates and uses a table of constants. You also learn to write and read binary files. Finally, several common programming and compiler errors are reviewed.

Chapter Objectives

- Declaring, opening, and closing file streams
- Reading from and writing to text files
- Random file access
- Passing and returning filenames
- Case study: Creating and using a table of constants
- Writing and reading binary files (optional)
- Common programming and compiler errors

Declaring, Opening, and Closing File Streams

Topic Tip	When opening a file, the filename must not only exist, but you should also have permission to read and/or write to the file.
Topic Tip The Programming Note on pages 488 and 489 describe in detail the role of each of the mode indicators available when opening a file. It is important to be award that you can open a file for both input and output at the same time.	
Topic Tip Note the importance of checking fopen () 's return value (for more information see the Programming Note on page 492).	
Topic Tip	Remember that when using strings for filenames, you should make sure that the string is long enough to include the end-of-string marker.

Quick Quiz 1

- 1. What is a file?
- 2. What is a file stream?
- 3. Each file stream name, when it is declared, is preceded by a(n)
- 4. If a file opened for reading does not exist, the fopen () function returns the _____ address value.

Reading from and Writing to Text Files

Topic Tip	The Programming Note on page 499 describes the issues involved in using full path names when opening a file.
Topic Tip	Practice by writing a short program that writes some output to stderr. Where is the output displayed?

Random File Access

Topic Tip

It may be a good idea if you try to write a short program in which you test reading and writing to a file using random file access. It is important that you get a good understanding of how these functions work.

Quick Quiz 2

- 1. The _____ function resets the current position to the start of the file.
- 2. What is the role of the fseek() function?
- 3. The function prototype for ftell() is contained in _____.
- 4. What happens if a file is opened for output and the file already exists?

Writing and Reading Binary Files

Topic Tip

You may wish to explore how to use fwrite() to write all the elements of an array to a file at once. For an example, see www.cprogramming.com/tutorial/cfileio.html.

Quick Quiz 3

- 1. What are binary files?
- 2. What is a disadvantage of using binary files (instead of text files)?
- 3. The specification for explicitly creating and writing to a binary file is made by appending a(n) ______ to the mode indicator when the file is opened.
- 4. When using fwrite () to write to a binary file, the first method argument is always the ______ operator and a variable name.

Additional Resources

- 1. C Tutorial Lesson 13: File I/O and Command Line Arguments: http://cplus.about.com/od/beginnerctutoria1/l/aa042902a.htm
- 2. How C Programming Works: Text Files: http://computer.howstuffworks.com/c17.htm
- 3. How C Programming Works: Binary Files: http://computer.howstuffworks.com/c39.htm

4. C File I/O and Binary File I/O: www.cprogramming.com/tutorial/cfileio.html

Key Terms

- ➤ **Binary files** use the same code as your computer processor uses internally for C's primitive data types.
- > Text files are also known as **character-based files**.
- ➤ Data that is stored together under a common name on a storage medium other than the computer's main memory is called a **data file**.
- Each file has a unique filename referred to as the file's **external name**.
- A file is a collection of data that is stored together under a common name, usually on a disk, magnetic tape, or CD-ROM.
- A holiday table consists of legal holiday dates that have been previously stored in a file.
- A file stream that receives (that is, reads) data from a file into a program is referred to as an **input file stream**.
- A file stream that sends (that is, writes) data to a file is referred to as an **output file** stream.
- **Text files** store each individual character, such as a letter, digit, dollar sign, decimal point and so on, using an individual character code (typically ASCII).

ANSI C Lesson 9207C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the letter of the choice that best completes the statement or answers the question.

- 1. The maximum allowable filename in the DOS operating system is _____.
- 1) 8 characters plus an optional period and 3-character extension
- 2) 14 characters
- 3) 155 characters
- 4) 255 characters
- 2. Line ____ in the following section of code checks for the end-of-string character.

```
1 void strcopy (char string1[], char string2[])
 2 {
 3
 int i = 0;
 5
 while (string2[i] != '\0')
 6
 7
 string1[i] = string2[i];
 8
 9
10
 string1[i] = ' \0';
11 }
1) 3
 3) 7
2) 5
 4) 10
 ____ causes the same display as the statement printf("Hello World!");.
1) fprintf(stdout, "Hello World!");
2) fprintf(stdin, "Hello World!");
3) fprintf(stderr, "Hello World!");
4) fprintf(NULL, "Hello World!");
 To write to a binary file you use the ____ function.
4.
1) fput()
 3) fwrite()
2) fputb()
 4) write()
```

- 5. The actual declaration of the FILE structure is contained in the _____ standard header file.
- 1) stdio.h

3) file.h

2) stdlib.h

4) stream.h

6. A is a one-way transmission device, such as a disk or CD-ROM, to a	n path that is used to connect a file stored on a physical	
1) data file	3) binary file	
2) text file	4) file stream	
7. The statement displays the field of 25 characters.	message Have a Happy Day, right-justified, in a	
1) printf("%s25","Have a Ha	opv Dav");	
2) printf("%s-25","Have a H		
3) printf("%25s","Have a Ha		
4) printf("%-25s","Have a H	appy Day");	
	; can be used to store a string of up to	
characters.	2) 01	
1) 79 2) 80	3) 81 4) 82	
,	,	
9. The string "Good Morning!"	is stored in memory using a character array of size	
1) 13	3) 15	
2) 14	4) 16	
10. Programs that use the gets() r 1) stdio.h	outine must include the header file. 3) string.h	
2) stdlib.h	4) ctype.h	
11. Typically, the function is used to "assemble" a string from smaller pieces until a complete line of characters is ready to be written, either to the standard output device or to a file.		
<pre>1) strcpy() 2) strcat()</pre>	<pre>3) sscanf() 4) sprintf()</pre>	
,	, -	
_	outine must include the header file.	
 stdio.h stdlib.h 	3) string.h4) ctype.h	
,	, 	
13. The value assigned to the NULL		
1) '\n' 2) '\0'	3) '\NULL' 4) "NULL"	
,	a common name on a storage medium other than the	
computer's main memory is called a	 	
1) database	3) text file	
2) data file	4) binary file	
15. Notice that each file stream nam1) pipe	e, when it is declared, is preceded by a(n) 3) ampersand	
2) underscore	4) asterisk	
,	rguments from the file, according to the format.	
1) fgetc()	3) fprintf()	
2) fgets()	4) fscanf()	

When using #include, the charac	cters	, tell the compiler to start looking in the
ault directory where the program file is	loca	ted.
""	3)	//
<>	4)	\\
files store each individual cha	racte	er, such as a letter, digit, dollar sign, decimal
Data	3)	Binary
Text	4)	ASCII
A file stream is closed using the	fu	unction.
exit()	3)	fclose()
osclose()	4)	close()
fputc() is the general form of		
_	3)	<pre>putchar()</pre>
putc()	4)	fputchar()
	ault directory where the program file is """ <> files store each individual character, and so on, using an individual character. Data Text	ault directory where the program file is local "" 3) <>> 4) files store each individual character of the store and individual character of the store that and so on, using an individual character of the store and ind

END OF EXAM

Chapter 11 - Arrays, Addresses, and Pointers LESSON 9208C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 11 thoroughly covers how pointers work in C. You learn the relationship between arrays and pointers. You also learn how to manipulate pointers and how to pass and use array addresses. You practice processing strings using pointers and learn how to create strings using pointers. Finally, several common programming and compiler errors are reviewed.

Objectives

- Array names as pointers
- Manipulating pointers
- Passing and using array addresses
- Processing strings using pointers
- Creating strings using pointers
- Common programming and compiler errors

Array Names as Pointers

Topic Tip

In C, 5 ["abcdef"] is actually valid. For more information, see: http://c-faq.com/aryptr/joke.html.

Quick Quiz 1

- 1. Pointers, both as variables and function parameters, are used to store
- 2. With respect to pointers, what is an offset?
- 3. When an array is created, the compiler automatically creates an internal pointer
- 4. Can a pointer access be replaced using subscript notation? If so, under which circumstances?

Manipulating Pointers

Topic Tip	For a good explanation on C pointer arithmetic, see www.cs.umd.edu/class/spring2003/cmsc311/Notes/BitOp/pointer.html.
-----------	---

Quick Quiz 2

- 1. What is the purpose of adding or subtracting numbers from pointers?
- 2. When adding or subtracting numbers to pointers, the computer automatically adjusts the number to ensure that the result still "points to" a value of the original
- 3. How are pointer operations scaled automatically?
- 4. When initializing pointers you must be careful to set a(n) _____ in the pointer.

Passing and Using Array Addresses

Topic Tip	For more information of pointers to functions, see www.newty.de/fpt/fpt.html.
-----------	---

Processing Strings Using Pointers

	It may be useful to see a real compiler implementation of strcpy(). For an
Topic Tip	example, see:
	http://freebsd.active-venture.com/FreeBSD-srctree/newsrc/libkern/strcpy.c.html.

Creating Strings Using Pointers

	It is important that you understand how memory is allocated when a string
Topic Tip	(character array) is declared versus when a char pointer is declared. For a good
	explanation of the subject, see the Programming Note on page 565.

Quick Quiz 3

1.	If nums is a two-dimensional integer arraelement	ay, * (* (nums + 1) + 2) refers to
2.	What is the main difference between the char message1[81] = "tl char *message2 = "this	nis is a string";
3.	The header line that returns an integer.	declares calc to be a pointer to a function

4. What does the declaration char *seasons[4]; create?

Additional Resources

- FAQ: Arrays and Pointers: http://c-faq.com/~scs/cgi-bin/faqcat.cgi?sec=aryptr
- 2. Tutorial: Pointers in C and C++: http://augustcouncil.com/~tgibson/tutorial/ptr.html
- 3. The Function Pointer Tutorials: www.newty.de/fpt/fpt.html
- 4. C Tutorial Lesson 8: An Introduction To Pointers: http://cplus.about.com/od/beginnerctutoria1/l/aa040702a.htm
- 5. How C Programming Works: Pointers: http://computer.howstuffworks.com/c20.htm

Key Terms

- > **Anagram** is a rearrangement of the letters in a word or phrase that takes another word or phrase.
- ➤ One unique feature of pointers is that **offsets** may be included in expressions using pointers.
- ➤ A word, phrase, or sentence that reads the same forward and backward, such as *top spot* is a **palindrome**.
- ➤ When an array is created, the compiler automatically creates an internal **pointer constant** for it and stores the base address of the array in this pointer.

ANSI C Lesson 9208C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the choice that best completes the statement or answers the question.

1)	The expression adds 3 to "the *(gPtr + 3) *gPtr + 3	3)	able pointed to by gPtr." gPtr + 3 &gPtr + 3
1)	The in the expression * (gPtr gPtr	3) 4)	+
1)	Assuming grade is an array of ten grade = &grade[2]; *grade = *(grade + 2);	3)	*grade = *grade + 2;
4. 1) 2)	&	 3) 4)	
ch ch The	After creating two variables as follo ar message1[81] = "this is ar *message2 = "this is a se statement is not valid in C.	a s tri	ng";
ŕ	message";		<pre>message2 = message1; message2[0] = 'T';</pre>
1)	_		be a pointer to a function that returns an integer. int &calc() int calc(*)
	A suitable equivalent to the function calc(int *(*pt)) calc(int (*pt)[])		
	When working with pointers, the pped over.	t	ells the number of variables that are to be
,	indirection operator address operator		offset address

9. You can replace lines 5 and 6 in the	e following function with	
<pre>1 /* copy string2 to string1 2 void strcopy(char string1[] 3 { 4 int i = 0; 5 while (string1[i] = strin 6 i++; 7 }</pre>	g2[i])	
<pre>1) while (*string1 = *string2 2) while (*string1 = string2) 3) while (*string1++ = *strin 4) while (*++string1 = *++str</pre>	; ug2++) ;	
10. When an array is created, the comp stores the base address of the array in it.1) pointer constant2) pointer	3) symbolic constant4) location	ıd
11. Consider the declarations		
<pre>int nums[100]; int *nPtr;</pre>		
The statement produces the same result in Ptr = &nums[0]; 2) nPtr = nums[0];	<pre>ult as nPtr = nums;. 3) nPtr = *nums[0]; 4) nPtr = &nums</pre>	
 12. &grade[3] is equivalent to each integer requires 4 bytes of storage 1) &grade[0] + 3 2) &grade[0] + 4 	3) &grade[0] + (3 * 4) 4) &grade[0] + (3 / 4)	
13. The address operator in C is 1) & 2) *	3) -> 4) .	
14. If nums is a two-dimensional integ1) *nums2) * (*nums)	ger array, refers to element nums[0][0]. 3) *(&nums) 4) &(*nums)	
 15 uses the pointer and then increase. 1) *ptNum 2) *ptNum 	ements it. 3) *ptNum++ 4) *++ptNum	
-	ariable, the expression can also be written as	
numPtr[i]. 1) *numPtr + i 2) (numPtr + i)	3) *numPtr 4) *(numPtr + i)	

finds the element with the maximum value:				
(i) findMax(int *vals, int numEls)(ii) findMax(int vals[], int numEls)				
 The address in vals may be modified 1) only if the function is declared as in (i) 2) only if the function is declared as in (ii) 3) if either (i) or (ii) is used 4) in neither case because an array variable cannot be modified (it is a pointer constant) 				
18. Of the following expressions, is to an expression allows each element in an array from the starting address of the array to the add 1) *ptNum 3)	the most commonly used. This is because such to be accessed as the address is "marched along" dress of the last array element. *ptNum++ *++ptNum			
1) *nums[1] 3)	rray, refers to element nums[1][0]. *nums + 1 *nums++			
 20. int *ptNum = &miles is 1) always valid 2) never valid 3) only valid if miles is declared as an integer variable before ptNum is declared 4) only valid if miles is declared as an array of integers before ptNum is declared 				
21. Pointers be initialized when they 1) must 3) 2) must not 4)	can			
requires four bytes of storage), reference variable pointed to by gPtr. 1) *gPtr + 3 3)	First element of an integer array (and each integer is the variable that is three integers beyond the (gPtr + 3 * 4) (gPtr + 3 / 4)			
<pre>statement gPtr = &grade[0];), then, the 1) gPtr(0) 3)</pre>	in a pointer named gPtr (using the assignment expression references grade[0]. &gPtr *gPtr			
24. Adding to a pointer causes the podata type being pointed to.1) 1	ointer to point to the next element of the original			
<pre>2) 1 * sizeof(data type being p 3) 2</pre>				
4) 2 * sizeof(data type being p	ointed to)			

Consider the following declarations of a function that receives an array of integers and

17.

- 25. In performing ____ on pointers, we must be careful to produce addresses that point to something meaningful.

 1) comparisons
 2) arithmetic

3) subscript operations4) duplication

END OF EXAM

Chapter 12 - Structures

LESSON 9209C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms

Chapter Notes

Overview

Chapter 12 covers the use of structures and unions in C. You learn to create and use structures and arrays of structures. You also learn how to pass and return structures to and from functions. You learn how to create and use unions in C. Finally, several common programming and compiler errors are reviewed.

Objectives

- Single structures
- Arrays of structures
- Passing and returning structures
- Unions (optional)
- Common programming and compiler errors

Single Structures

Topic Tip

The Programming Note on page 581 introduces the terms *homogeneous* and *heterogeneous* data structure.

Quick Quiz 1

- 1. What is the difference between a structure's form and the structure's contents?
- 2. Assigning actual data values to the data items of a structure is called the structure.
- 3. What is the difference between a homogeneous and a heterogeneous data structure?
- 4. For non-ANSI C compilers, the keyword _____ must be placed before the keyword struct for initialization within a local declaration statement.

Arrays of Structures

Topic Tip

Using typedef statements with structure declarations is very common. The Programming Note on page 585 provides a good explanation on the use of typedef statements.

Quick Quiz 2

- 1. A ______ statement provides a simple method for creating a new and typically shorter name for an existing structure type.
- 2. What are parallel arrays?
- 3. What is the problem with parallel arrays?
- 4. When initializing an array of structures, the ______ braces are not necessary.

Unions

Topic Tip

Usually we may have a hard time thinking of uses for unions. You can find a detailed example of a situation that benefits from using a union at www.cs.utk.edu/~plank/classes/cs140/Spring-1999/notes/Unions/.

Quick Quiz 3

1.	Individual structure members may be passed to a function in the same manner as any variable.	
2.	An alternative to passing a copy of a structure is to pass the the structure.	of
3.	What is a union?	
4.	How much memory space does a union reserve?	

Additional Resources

- 1. C Tutorial Lesson 11: Structures: http://cplus.about.com/od/beginnerctutorial1/l/aa041602a.htm
- 2. How C Programming Works: Pointers to Structures: http://computer.howstuffworks.com/c31.htm
- 3. C FAQ: Structures, Unions, and Enumerations: http://c-faq.com/struct/
- 4. C Tutorial: Unions: www.sysprog.net/cunions.html

Key Terms

- The structure's **contents** consist of the actual data stored in the symbolic names.
- Each of the individual data items in a "structure" (single unit) is an entity by itself that is referred to as a **data field**.
- A structure's **form** consists of the symbolic names, data types, and arrangement of individual data fields in the record.
- A record is a **heterogeneous data structure**, which means that each of its components can be of different data types.
- An array is a **homogeneous data structure**, which means that each of its components must be of the same type.
- The data items of a structure are called **members of the structure**.
- ➤ **Parallel arrays** are two or more arrays, where each array has the same number of elements and the elements in each array are directly related by their position in the arrays.
- Assigning actual data values to the data items of a structure is called **populating the structure**.
- Taken together, all the data fields form a single unit that is referred to as a **record**.
- In C, a record is referred to as a **structure**, and we use these terms interchangeably.

- ➤ When defining structures, if the form of the structure is not followed by any variable names, the list of structure members must be preceded by a user-selected **structure type name**.
- A union is a data type that reserves the same area in memory for two or more variables, each of which can be a different data type.

Chapter 13 - Dynamic Data Structures

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignmenbt

Chapoter Notes

Overview

Chapter 13 provides an introduction to linked lists and dynamic memory allocation in C. You learn how to use and create linked lists, stacks and queues. You also learn how to create dynamically linked lists. Finally, you learn about some common programming and compiler errors, and how to avoid them.

Objectives

- Introduction to linked lists
- Dynamic memory allocation
- Stacks
- Queues
- Dynamically linked lists
- Common programming and compiler errors

Introduction to Linked Lists

Topic Tip	You may want to use an animation to help visualize how a linked list works. For example, see www.cs.stir.ac.uk/~mew/dissertation/simulation.htm.
Topic Tip	Variants of linked lists include doubly-linked lists and circularly-linked lists. For more information, see http://en.wikipedia.org/wiki/Linked_list.

Quick Quiz 1

- 1. What is a linked list?
- 2. What is a self-referencing structure?
- 3. All programming languages that support pointers provide a special pointer value, known as both NULL and ______, which acts as a sentinel or flag to indicate when the last structure has been processed.
- 4. The expression t1.nextaddr->name can, of course, be replaced by the equivalent expression ______, which explicitly uses the indirection operator.

Dynamic Memory Allocation

Topic Tip	Make sure you read and understand why it is very important to check return values when making malloc() and realloc() function calls (see the
	Programming Note on page 616).

Stacks

Topic Tip	You may use an animation to helps visualize how a stack works. For example see www.cs.usask.ca/resources/tutorials/csconcepts/1998_5/stacks/java/owww.cs.hope.edu/~alganim/jvall/applet/stack.html.			
Topic Tip	Reverse Polish Notation (RPN) (postfix algebra) can be easily implemented using stacks. For more information, read the Historical Note on page 611.			

Quick Quiz 2

1.	1. What functions are available in C for the dynamic allocation and release of memory space?					
2.	2. How does malloc() work?					
3.	3. A(n) is a special type of linked list in which objects can only be added to and removed from the top of the list.					
4.	_	peration of placing a new structure on the top of a stack is called a PUSH, and ing a structure from a stack is called a(n)				
Queu	ies					
Topic	Tip	Stacks and queues are two special forms of a more general data object called a deque (pronounced "deck"). The term "deque" stands for "double-ended queue." For more information, see the Historical Note on page 620.				
Topic	Tip	You may use an animation to help visualize how a stack works. For example, see www.cs.odu.edu/~zeil/cs361/Demos/replays/queuelist.html.				
Quic	k Qu	<u>iz 3</u>				
1.	What i	is a queue?				
2.	What a	are the names of the operations used to add and remove items to/from a queue?				
3.		the list.				
4.	The op	peration of adding a new structure to a dynamically linked list is called a(n)				
Addi	itiona	d Resources				
1.	Linked http://	d List: /en.wikipedia.org/wiki/Linked_list				
2.	Stack: http://	en.wikipedia.org/wiki/Stack_%28data_structure%29				
3.	Queue http://	: /en.wikipedia.org/wiki/Queue				
4.	Deque	;				

http://en.wikipedia.org/wiki/deque

Key Terms

- > **Dynamic memory allocation** makes it unnecessary to reserve a fixed amount of memory for a scalar, array or structure variable in advance.
- > Placing a new item on top of the queue is formally referred to as **enqueueing**.
- ➤ The **heap** consists of unallocated memory that can be allocated to a program as requested, while the program is executing.
- The field on which a list is ordered is referred to as the **key field**, and insertions and deletions are always made to preserve the ordering of this field.
- A **linked list** is a set of structures in which each structure contains at least one member whose value is the address of the next logically ordered structure in the list.
- Items are removed from a **queue** in the order in which they were entered.
- > Dynamic memory allocation is also known as **run-time allocation**.
- > Structures that are "linked" together by including the address of the next structure in the structure immediately preceding it are known as **self-referencing structures**.
- The operation of removing an item from a queue is formally referred to as **serving**.

ANSI C Lesson 9209C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the letter of the choice that best completes the statement or answers the question.

1)	Structures that are "linked" together ucture immediately preceding it are know linked self-referencing	vn a 3)	including the address of the next structure in the s structures. dynamic sequential
1)	arrays are two or more arrays, d the elements in each array are directly a Two-dimensional Multi-dimensional	elat 3)	ere each array has the same number of elements red by their position in the arrays. Parallel Complex
1)	If pt is declared as a pointer to a striable whose address is in the pt.idNum (*pt).idNum *pt.idNum	n va 3)	ure of type Employee, refers to the wriable. pt->idNum (*pt.)idNum
1) 2) 3)	is not a valid C statement. struct {int month; int day struct {int month; int day struct Date {int month; in struct {int month, int day	; i	<pre>.nt year;} birth, current; lay; int year;};</pre>
	Stacks and queues are two special for array table	3)	s of a more general data object called a(n) deque heap
1)	memory allocation makes it uncalar, array, or structure variable in adva Dynamic Static	nce. 3)	cessary to reserve a fixed amount of memory for Partial Advanced
1)	The operation of removing a structu PUSH POP	3)	rom a stack is called a DELETE REMOVE
1)	A is a special type of linked list moved from the top of the list. heap	3)	which objects can only be added to and queue set

9. The function call passes a cop1) calcNet(struct emp);2) calcNet(*emp);	3)	<pre>the complete emp structure to calcNet(). calcNet(&emp); calcNet(emp);</pre>
10. The following function cycles through the replaced with	ıgh a	linked list and displays its contents. Line 3 can
<pre>1 void display(struct myStruct 2 { 3 while (contents != NULL) 4 { 5 printf("%-30s\n", content 6 contents = contents->ne 7 } 8 }</pre>	nts-	->name, contents->phoneNum);
 while (isValid(contents)) while (contents != EOF) 		
<pre>11 is equivalent to (*pointer) 1) *pointer.member 2) pointer>member</pre>	3)	ember. pointer->member pointer@member
12. Each member of a structure is access individual data item name, separated by a _ 1) @ 2) ->		: :
13. If you have declared a structure name synonym for the terms struct Date, by usin 1) typedef struct Date DATE; 2) typedef DATE struct Date;	ng th 3)	#define struct Date DATE
14. The expression t1.nextaddr->	nam	e can be replaced by the equivalent expression
1) (*t1.nextaddr).name 2) (&t1.nextaddr).name	,	<pre>*(*t1.nextaddr).name *((*t1.nextaddr).name)</pre>
15 reserves space for an array of 1) malloc() 2) calloc()	3)	ements of the specified size. realloc() nalloc()
16. A(n) is a set of structures in w whose value is the address of the next logic 1) array 2) stack	eally 3)	each structure contains at least one member ordered structure in the list. queue linked list
17. The operation of removing a structu	ıre fı	rom a dynamically linked list is called a(n)
1) POP 2) SERVE	3) 4)	REMOVE DELETE

18.	In C, a record is referred to as a(n) _		
1)	data field	3)	structure
2)	union	4)	tuple
1)	A union reserves sufficient memory its smallest member's data type its largest member's data type	3)	ations to accommodate all of its members' data types none of its members' data types
20.	reserves the number of bytes r	eque	ested by the argument passed to the function.
1)	malloc()	3)	realloc()
2)	calloc()	4)	balloc()

END OF EXAM

Chapter 14 - Additional Capabilities

LESSON 9210C

At a Glance

Lesson Contents

- Overview
- Objectives
- Quick Quizzes
- Additional Resources
- Key Terms
- Lesson Assignment

Chapter Notes

Overview

Chapter 14 introduces several additional capabilities of the C language: the typedef declaration statement, the conditional preprocessor directives, the use of enumerated constants, the ?: operator and the goto statement. You also learn about the bit operators available in C, how to create and use macros and how to pass and use command-line arguments. Finally, several common programming and compiler errors are reviewed.

Objectives

- Additional features
- Bit operations
- Macros
- Command-line arguments
- Common programming and compiler errors

Additional Features

Topic Tip	C++ allows a variable to be declared as type of an enumeration type. C does not allow this. See: http://cplus.about.com/od/beginnerctutoria1/l/aa031002b.htm.

Enumerations are an alternative to using multiple #defines.

Quick Quiz 1

Topic Tip

1.	Both the #ifndef and #ifdef directives permit	_ in that the
	statements immediately following these directives, up to either the #else o	r#endif
	directives, are compiled only if the condition is true, whereas the statements	following
	the #else are compiled only if the condition is false.	

- 2. Are there any ternary operators in C? If so, give an example of a ternary operator.
- 3. The _____ statement creates a new name for an existing data type.
- 4. How can you create enumerated lists in C?

Bit Operations

Topic Tip	The bit operators are also referred to as bitwise operators.
Topic Tip	You can use ~0 to learn what the largest possible integer in a computer system is. See: www.cprogramming.com/tutorial/bitwise_operators.html.
Topic Tip	Bitwise operations are usually faster than other types of operations in a computer (http://en.wikipedia.org/wiki/Bitwise_operation). For this reason, if efficiency is crucial, you may consider using bit operations for division and multiplication (when possible) instead of using / or *.

Quick Quiz 2

- 1. What are bit operators?
- 2. In an operation like op1 & op2, the 0s in op2 effectively mask, or eliminate, the respective bits in op1, while the ones in op2 ______ the respective bits in op1 through with no change in their values.

- 3. In a(n) _____ right shift (using the >> operator), each single shift to the right corresponds to a division by 2.
- 4. How does the ^ operator work?

Macros

Topic Tip	For more information on how the C preprocessor works, see http://en.wikipedia.org/wiki/C_preprocessor .
-----------	---

Command-Line Arguments

Topic Tip	Note that if the full path name of the program is stored, pgm14.3 in Figure 14.11 should be replaced by its full path name.
Tonia Tin	Note that if the full path name of the program is stored, the first character
Topic Tip	displayed is the disk drive designation, which is usually C.

Quick Quiz 3

- 1. What is a macro?
- 2. What are command-line arguments?
- 3. The advantage of using a(n) ______ instead of a function is an increase in execution speed.
- 4. Any argument typed on a command line is considered to be a(n) .

Additional Resources

- C Preprocessor: http://en.wikipedia.org/wiki/C_preprocessor
- 2. C Tutorial Lesson 3: Constants: http://cplus.about.com/od/beginnerctutoria1/l/aa031002b.htm
- 3. Bitwise Operators in C and C++: www.cprogramming.com/tutorial/bitwise_operators.html

4. C Tutorial - Lesson 13: File I/O and Command Line Arguments: http://cplus.about.com/od/beginnerctutoria1/l/aa042902d.htm

Key Terms

- The typedef declaration statement permits constructing alternate names for an existing C data type name. These alternate names are known as **aliases**.
- ➤ In an **arithmetic right shift** (using the >> operator), each single shift to the right corresponds to a division by 2.
- > The operators that are used to perform bit operations in C are known as **bit operators**.
- **Command-line arguments** are arguments that are typed on the command line.
- ➤ Both the #ifndef and #ifdef directives permit **conditional compilation** in that the statements immediately following these directives, up to either the #else or #endif directives, are compiled only if the condition is true, whereas the statements following the #else are compiled only if the condition is false.
- In an operation like op1 & op2, the 0s in op2 effectively mask, or eliminate, the respective bits in op1, while the ones in op2 **filter**, or pass, the respective bits in op1 through with no change in their values.
- For positive signed numbers, where the leftmost bit is 0, both arithmetic and **logical** right shifts produce the same result.
- When the equivalence created using a #define statement consists of more than a single value, operator or variable, the symbolic name is referred to as a **macro**, and the substitution of the text in place of the symbolic name is called a **macro expansion** or **macro substitution**.
- ➤ In an operation like op1 & op2, the variable op2 is called a mask.
- ➤ AND operations are extremely useful in **masking**, or eliminating, selected bits from an operand.
- The conditional operator, ?:, is unique in C in that it is a **ternary operator**.

ANSI C Lesson 9210C Exam

Please complete the following exam. You may use the electronic grading system for quicker response. Simply log on to **www.study-electronics.com** and enter your credentials. Once the exam has been submitted, your results will be returned within 72 hours. You may also e-mail your answers to **faculty@cie-wc.edu**, or fax them to us at 1-216-781-0331. If you have any questions, please contact the Instruction Department.

Multiple Choice

Identify the choice that best completes the statement or answers the question.

1.	The conditional preprocessor directive 1) #ifdef 2) #ifndef	3)	eans "if not defined". #ifnotdef #ifnotdefined
2.	The operator is a ternary operator. 1) ?: 2) ->	3) 4)	& []
3. and in	ARRAY first, second; is equivalent nt second[100]; if 1) you are using a pre-ANSI C compiler 2) you are using a C/C++ compiler 3) the statement typedef int ARRAY 4) the statement #define ARRAY int	[10	00]; is used before
4.	For unsigned integers, each left shift (using 1) multiplication by 2 2) division by 2	3)	<< operator) corresponds to multiplication by 4 division by 4
5. user-se	Enumerated lists are identified by the reservelected name and a required list of one or model) list 2) typedef	ore c 3)	
6. way o	A conditional expression uses the condition f expressing a simple if-else statement. 1) -> 2) ?:	3) 4)	?
7. well b	The equivalence produced by a typedef y a statement. 1) enum 2) #define	3)	ement can frequently be produced equally struct alias
8. an ope	bit operations are extremely useful in erand. 1) & 2)	3)	sking, or eliminating, selected bits from

9. Explicit values can be assigned to each enumerated constant, with unspecified values automatically continuing the integer sequence from the last specified value. For example,			
	1) enum {Mon: 1, Tue, Wed, Thr, Fri, Sat, Sun}; 2) enum {Mon, Tue, Wed, Thr, Fri, Sat, Sun}; Mon = 1;		
	3) enum {Mon = 1, Tue, Wed, T 4) enum {Mon 1, Tue, Wed, Thr		
10.	is the most frequently used conditions 1) #define 2) #else	al preprocessor directive. 3) #ifdef 4) #ifndef	
11.	In an arithmetic right shift (using the >> or 1) multiplication by 2 2) division by 2	perator), each right shift corresponds to 3) multiplication by 4 4) division by 4	
12.	1 0 1 1 0 0 1 1 1 1 0 1 0 1) & 2)	1 0 1 results in 1 0 0 1 0 0 0 1. 3) >> 4) <<	
13.	1 0 1 1 0 0 1 1 1 1 0 1 0 1) & 2)	1 0 1 results in 1 1 1 1 0 1 1 1. 3) >> 4) <<	
14.	The definition REAL val; is 1) not valid in C 2) will generate a compiler warning 3) is equivalent to double val; if it comes after typedef double REAL; 4) defines a macro instance if it comes after #define REAL double		
15.	The statement provides an unconditionent in a program.	onal transfer of control to some other	
Statem	1) jump	3) label	
	2) goto	4) transfer	
	<pre>#define SQUARE(x) x * x = SQUARE(num1 + num2);</pre>		
results	s in the equivalent statement		
1) val = num1 + (num2 * num1 + num2); 2) val = (num1 + num2 * num1) + num2; 3) val = (num1 + num2) * (num1 + num2); 4) val = num1 + num2 * num1 + num2;			
17.	is the exclusive OR operator.		
	1) & 2)	3) ^ 4) ~	
18.	The conditional preprocessor directive		
	 #ifdef #ifndef 	3) #ifdefined4) #if def	
	-, "	·/ " · ·	

19. opera	Upon encountering the command linating system stores it as a sequence of _ 1) one 2) three	the pgm14.3 three blind mice, the strings. 3) four 4) five
20.	The operator causes a bit-by-bit 1) ~ 2) ^	it AND comparison between its two operands. 3) && 4) &
21.	1 0 1 1 0 0 1 1 1 1 0 1) & 2)	1 0 1 0 1 results in 0 1 1 0 0 1 1 0. 3) ^ 4) ~
22.	typedef can be used to createstructuresvariables	3) aliases 4) macros
23. progr	Using even one statement in a ramming structure. 1) enum 2) typedef	program is almost always a sign of bad 3) goto 4) #define
24.	1) typedef double REAL;	
25. 1) f: 2) a		ne SQUARE (x) x * x, x is 3) a variable 4) an argument

END OF EXAM

Appendix - Quick Quiz Answers

Chapter 1

Quiz 1

- 1. bit
- 2. The Arithmetic and Logic Unit (ALU) of a computer performs all of the computations, such as addition, subtraction, comparisons, and so on, that a computer provides.
- 3. The control unit of a computer directs and monitors the overall operation of the computer.
- 4. direct access storage device (DASD) direct access storage device DASD

Ouiz 2

- Programming languages that use the substitution of word-like symbols, such as ADD, SUB, MUL, for the binary opcodes, and both decimal numbers and labels for memory addresses are referred to as assembly languages.
- 2. compiler
- 3. A linker combines additional machine language code with the object program to create a final executable program.
- 4. pseudocode

Quiz 3

- The technique used by professional software developers for understanding the problem that is being solved and for creating an effective and appropriate software solution is called the software development process.
- 2. selection
- 3. invocation
- 4. When writing a program, a repetition structure, which is also referred to as looping and iteration, provides the ability for the same operation to be repeated based on the value of a condition.

Chapter 2

Quiz 1

- 1. The names of functions, as well as all of the words permitted in a program that have special meaning to the compiler, are collectively referred to as identifiers.
- 2. A function header line, which is always the first line of a function, contains three pieces of information (1) what type of data, if any, is returned by the function, (2) the name of the function, and (3) what type of data, if any, is sent into the function.
- 3. newline escape sequence
- reserved word keyword reserved or keyword

Ouiz 2

1. A data type is defined as a set of values and a set of operations that can be applied to these values.

- 2. precision
- 3. An expression is any combination of operators and operands that can be evaluated to yield a value.
- 4. Associativity

Ouiz 3

- 1. Variables
- 2. An assignment statement tells the computer to assign a value to (that is, store a value in) a variable.
- 3. Definition statements define or tell the compiler how much memory is needed for data storage.
- 4. initialized

Chapter 3

Quiz 1

- 1. =
- 2. implicit
- 3. A previously stored number, if it has not been initialized to a specific and known value, is frequently referred to as a garbage value.
- 4. Using the increment operator, ++, the expression variable = variable + 1 can be replaced by the either the expression variable++ or ++variable. When the ++ operator appears before a variable, it is called a prefix increment operator.

Ouiz 2

- 1. prompt
- 2. buffer
- 3. Programs that detect and respond effectively to unexpected user input are formally referred to as robust programs and informally as "bullet-proof" programs.
- 4. The basic approach to handling invalid data input is referred to as user-input validation, which means validating the entered data either during or immediately after the data have been entered, and then providing the user with a way of reentering any invalid data.

Quiz 3

- 1. field width specifiers
- 2. Literal values that appear many times in the same program are referred to by programmers as magic numbers.
- 3. equivalence
- 4. Literal data refers to any data within a program that explicitly identifies itself.

Chapter 4

- 1. The term flow of control refers to the order in which a program's statements are executed.
- 2. relational

- 3. conditions
- 4. If an expression has any non-0 value (true), !expression produces a 0 value (false). If an expression is false to begin with (has a 0 value), !expression is true and evaluates to 1.

Quiz 2

- 1. one-way
- 2. compound
- 3. Including one or more if-else statements within an if or if-else statement is referred to as a nested if statement.
- 4. Indentation used within an if-else is always irrelevant as far as the compiler is concerned. Whether the indentation exists or not, the compiler will, by default, associate an else with the closest previous unpaired if, unless braces are used to alter this default pairing.

Quiz 3

- 1. A switch statement is a specialized selection statement that can be used in place of an if-else chain where exact equality to one or more integer constants is required.
- 2. case
- 3. Any number of case labels may be contained within a switch statement, in any order. However, if the value of the expression does not match any of the case values, no statement is executed unless the keyword default is encountered. The word default is optional and operates the same as the last else in an if-else chain. If the value of the expression does not match any of the case values, program execution begins with the statement following the word default.
- 4. break

Chapter 5

Quiz 1

- 1. A section of code that is repeated is referred to as a loop, because after the last statement in the code is executed, the program branches, or loops, back to the first statement and starts another repetition through the code.
- 2. counter-controlled
- 3. The transfer of control back to the start of a while statement to reevaluate the expression is known as a program loop.
- 4. sentinel-controlled

Ouiz 2

- 1. sentinels
- 2. Ctrl and Z
- 3. A break statement, as its name implies, forces an immediate break, or exit, from switch, while, for, and do-while statements only.

4. Although the initializing and altering lists can be omitted from a for statement, omitting the tested expression results in an infinite loop.

Quiz 3

- 1. There are many situations in which it is very convenient to have a loop contained within another loop. Such loops are called nested loops.
- 2. inner
- 3. do-while
- 4. There is one type of application that is ideally suited for a posttest loop, which is the input data validation application.

Chapter 6

Quiz 1

- A function that is called or summoned into action by its reference in another function is a called function. A function that calls another function is referred to as the calling function.
- 2. Arguments

actual arguments actual parameters

- 3. When a function simply receives copies of the values of each of the arguments and must determine where to store these values before it does anything else, this is known as a pass by value (or a call by value).
- 4. Parameters

formal parameters formal arguments

Quiz 2

- 1. stub
- 2. call by value
- 3. To return a value you use a return statement. For example, return expression; or return (expression);
- 4. The prototype for a function with an empty parameter list requires either writing the keyword void or nothing at all between the parentheses following the function's name.

Ouiz 3

- 1. Random numbers are a series of numbers whose order cannot be predicted.
- 2. Pseudorandom numbers are numbers which are not really random, but are sufficiently random for the task at hand.
- 3. caling
- 4. 15

Chapter 7

Quiz 1

1. Variables that are created inside a function and available only to the function are said to be local to the function, or local variables.

- 2. Scope is defined as the section of the program where the variable is valid or "known."
- 3. local
- 4. global

Quiz 2

- 1. storage class
- 2. Registers are high-speed storage areas physically located in the computer's processing unit.
- 3. Passing an address is referred to as a function pass by reference, because the called function can reference, or access, the variable using the passed address.
- pointer variable pointer pointer or pointer variable

Ouiz 3

- 1. recursive
- 2. direct
- 3. A function can invoke a second function, which in turn invokes the first function; this type of recursion is referred to as indirect or mutual recursion.
- 4. C allocates new memory locations for all function arguments and local variables as each function is called. This allocation is made dynamically, as a program is executed, in a memory area referred to as the stack.

Chapter 8

Ouiz 1

- 1. An atomic variable, which is also referred to as a scalar variable, is a variable whose value cannot be further subdivided or separated into a built-in data type.
- 2. A data structure, which is also known as an aggregate data type, is a data type with two main characteristics. First, its values can be decomposed into individual data elements, each of which is either atomic or another data structure. Second, it provides an access scheme for locating individual data elements within the data structure.
- 3. one-dimensional single-dimensional single-subscript
- 4. element

Ouiz 2

- 1. '\0'
- 2. zero

0

zero (0)

- 3. No. The values within auto local arrays are undefined.
- 4. True

Quiz 3

1. A two-dimensional array, or table, consists of both rows and columns of elements.

- 2. inner
- 3. row
- 4. Arrays of three, four, five, six, or more dimensions can be viewed as mathematical *n*-tuples.

Chapter 9

Quiz 1

- 1. A string literal is any sequence of characters enclosed in double quotes.
- 2. String constant, string value and string.
- 3. '\0'
- 4. '\n'

Quiz 2

- 1. It copies str2 to str1, including the ' $\0$ '.
- 2. It returns the uppercase equivalent if the character is lowercase; otherwise, it returns the character unchanged.
- 3. ctype.h
- 4. stdlib.h

Quiz 3

- 1. The angle brackets, <>, tell the compiler to begin searching for the included file in the C compiler system library directory, while the double quotes, "", tell the compiler to start looking in the default directory where the program file is located.
- 2. right
- 3. The statement printf ("|%-25.12s|", "Have a Happy Day"); causes 12 characters to be left justified in a field of 25 characters.
- 4. True

Chapter 10

Quiz 1

- 1. A file is a collection of data that is stored together under a common name, usually on a disk, magnetic tape, or CD-ROM.
- 2. A file stream is a one-way transmission path that is used to connect a file stored on a physical device, such as a disk or CD-ROM, to a program.
- 3. Asterisk

*

asterisk (*)

4. NULL

- 1. rewind()
- 2. The fseek() function allows the programmer to move to any position in the file.
- 3. stdio.h
- 4. When opening a file for output, if the name of an existing data file is used with fopen (), the file will be destroyed when it is opened in write mode.

Quiz 3

- 1. Files that are referred to as binary files store numerical values using the computer's internal numerical code.
- 2. A disadvantage is that the file can no longer be inspected using either a word processing or text editing program, which means that the ability to see the numerical values as textual information is lost.
- 3. 'b'
- 4. address &

Chapter 11

Ouiz 1

- 1. addresses
- 2. One unique feature of pointers is that offsets may be included in expressions using pointers. For example, the 1 in the expression * (gPtr + 1) is an offset. The offset is the number of variables to skip over.
- 3. constant
- 4. A pointer access can always be replaced using subscript notation. For example, if numPtr is declared as a pointer variable, the expression * (numPtr + i) can also be written as numPtr[i]. This is true even though numPtr is not created as an array.

Quiz 2

- 1. A pointer, constructed either as a variable or function parameter, contains a value. With pointers, however, the stored value is an address. Thus, by adding numbers to and subtracting numbers from pointers, we can obtain different addresses.
- 2. data type
- 3. When numbers are added to pointers, a correct scaling is automatically accomplished because the compiler converts the arithmetic operation pointer + number to pointer + number * sizeof(data type being pointed to).
- 4. address

- 1. nums[1][2]
- 2. The main difference in the definitions of message1 as an array and message2 as a pointer is the way the pointer is created. Defining message1 using the declaration static char message1 [81] explicitly calls for a fixed amount of storage for the array. This causes the compiler to create a pointer constant. Defining message2 using the declaration char *message2 explicitly creates a pointer variable first. This pointer is then used to hold the address of a string when the string is actually specified. This difference in definitions has both storage and programming consequences (see Figure 11.12).
- 3. int (*calc)()

4. The declaration char *seasons[4]; creates an array of four elements, where each element is a pointer to a character.

Chapter 12

Quiz 1

- 1. A structure's form consists of the symbolic names, data types, and arrangement of individual data fields in the record. The structure's contents consist of the actual data stored in the symbolic names.
- 2. populating
- 3. The difference is best explained with an example. An array is a homogeneous data structure, which means that each of its components must be of the same type. A record is a heterogeneous data structure, which means that each of its components can be of different data types.
- 4. static

Quiz 2

- 1. typedef
- 2. Parallel arrays are two or more arrays, where each array has the same number of elements and the elements in each array are directly related by their position in the arrays.
- 3. The problem with parallel arrays is that the correspondence between data items is easily lost if only one of the arrays is reordered.
- 4. inner

Ouiz 3

- 1. scalar
- 2. address
- 3. A union is a data type that reserves the same area in memory for two or more variables, each of which can be a different data type.
- 4. A union reserves sufficient memory locations to accommodate its largest member's data type.

Chapter 13

- 1. A linked list is a set of structures in which each structure contains at least one member whose value is the address of the next logically ordered structure in the list.
- 2. In a linked list, rather than requiring each structure to be physically stored in the proper order, each new structure is physically added either to the end of the existing list, or wherever the computer has free space in its storage area. The structures are "linked" together by including the address of the next structure in the structure immediately preceding it. From a programming standpoint, the current structure being processed contains the address of the next structure, no matter where the next structure is actually stored. Such structures are also known as self-referencing structures.
- 3. NIL
- 4. (*t1.nextaddr).name

Quiz 2

- 1. C provides the four functions, malloc(), calloc(), realloc() and free(), to control the dynamic allocation and release of memory space.
- 2. It reserves the number of bytes requested by the argument passed to the function. It returns the address of the first reserved location as an address of a void data type, or NULL if sufficient memory is not available.
- 3. stack
- 4. POP

Quiz 3

- 1. Items are removed from a queue in the order in which they were entered. Thus, a queue is a first in, first out (FIFO) structure.
- 2. Placing a new item on top of the queue is formally referred to as enqueueing, and the operation of removing an item from a queue is formally referred to as serving.
- 3. dynamically linked list
- 4. INSERT

Chapter 14

Ouiz 1

- 1. conditional compilation
- 2. The conditional operator, ?:, is unique in C in that it is a ternary operator.
- 3. typedef
- 4. Enumerated lists are identified by the reserved word enum followed by an optional, user-selected name and a required list of one or more constants.

Quiz 2

- 2. filter pass
- 3. arithmetic
- 4. The exclusive OR operator, ^, performs a bit-by-bit comparison of its two operands. The result of the comparison is determined by the following rule: The result of an exclusive OR comparison is 1 if one and only one of the bits being compared is a 1; otherwise the result is 0.

- 1. When the equivalence created using a #define statement consists of more than a single value, operator or variable, the symbolic name is referred to as a macro, and the substitution of the text in place of the symbolic name is called a macro expansion or macro substitution.
- 2. They are arguments that are typed on the command line.
- 3. macro
- 4. string