

Overview of C Programming

Mirza Mohammad Lutfe Elahi

Outline

- History of C
- C Language Elements
- Data Types and Variable Declarations
- Executable Statements
- Input and Output Functions
- General form of a C program
- Arithmetic Expressions
- Formatting Numbers in Program Output

History of C

- C was developed in 1972 by Dennis Ritchie at AT&T Bell Laboratories.
- C was designed as a programming language to write the Unix Operating System.
- C became the most commonly used language for writing system software.
- C is machine independent: C programs can be compiled to run on a wide variety of processors and operating systems.

C Language Elements in Miles-to-Kilometers Conversion Program

```
Converts distance in miles to kilometres.
 standard header file
preprocessor
 #include <stdio.h> /* printf, scanf definitions */
directives -
 #define KMS PER MILE 1.609 /* conversion constant */
 constant
 int main(yoid) {
 *float miles, // input - distance in miles
 reserved :
 // output - distance in kilometres
 kms;
 words
 /* Get the distance in miles */
 variables
 comments
 printf("Enter distance in miles: ");
 scanf("%f", &miles);
 functions
 // Convert the distance to kilometres
 kms = KMS PER MILE * miles;
 special
 // Display the distance in kilometres
 symbols
 printf("That equals %9.2f km.\n", kms);
 return 0;
 punctuations
```

5

Program in Memory: Before (a) and After Execution of a Program (b)

What happens in the computer memory?

Preprocessor Directives

- Preprocessor directives are commands that give instructions to the C preprocessor.
- The preprocessor modifies a C program prior to its compilation.
- Preprocessor directives begin with #

```
#include <stdio.h>
```

Includes Standard I/O Library header file (.h file)

```
#include <math.h>
```

Includes Standard Math Library header file (.h file)

```
#define PI 3.141593
```

Defines the constant PI

#include Directives

- **#include** directive is used to include other source files into your source file.
- The **#include** directive gives a program access to a standard library.
- Standard Libraries contains useful functions and symbols that are predefined by the C language.
 - You must include <stdio.h> if you want to use the
 printf and scanf library functions.
 - stdio.h is called a header file (.h file). It contains information about standard input and output functions that are inserted into your program before compilation.

#define Directives

- The **#define** directive instructs the preprocessor to replace each occurrence of a text by a particular constant value before compilation.
- #define replaces all occurrences of the text you specify with the constant value you specify

```
#define NAME value
#define KMS_PER_MILE 1.609
#define PI 3.141593
```

The main Function

- int main (void) marks the beginning of the main function where program execution begins.
- Every C program has a **main** function.
- Braces { and } mark the beginning and end of the body of function main.
- A function body has two parts:
 - Declarations tell the compiler what memory cells are needed in the function
 - Executable statements (derived from the algorithm) are translated into machine language and later executed by the computer

Reserved Words

- A word that has special meaning to C and can not be used for other purposes.
- These are words that C reserves for its own uses
- Built-in Types: int, float, double, char, etc.
- Control flow: if, else, for, while, return, etc.
- Always lower case

Standard Identifiers

- Identifier A name given to a variable or a function
- Standard Identifier An identifier defined in a standard C library and has special meaning in C.
 - Examples: printf, scanf
 - Standard identifiers are not reserved words
 - You can redefine standard identifiers if you want to, but it is not recommended.
 - For example, if you define your own function printf,
 then you cannot use the C library function printf.

User Defined Identifiers

- We choose our own identifiers to
 - Name memory cells that will hold data and program results
 - Name functions that we define
- Rules for Naming Identifiers:
 - An identifier consists only of letters, digits, and underscores
 - An identifier cannot begin with a digit
 - A C reserved word cannot be used as an identifier
 - A standard C identifier should not be redefined
- Examples of Valid identifiers:
 - letter1, inches, KMS_PER_MILE
- Examples of Invalid identifiers:
 - 1letter, Happy\$trout, return

Guidelines for Naming Identifiers

- Uppercase and lowercase are different
 - LETTER, Letter, letter are different identifiers
 - Avoid names that only differ by case. They can lead to problems of finding bugs (errors) in the program.
- Choose meaningful identifiers (easy to understand)
- Example: distance = rate * time
 - Means a lot more than z = x * y
- Choose #define constants to be ALL UPPERCASE
 - Example: **KMS_PER_MILE** is a defined constant
 - As a variable, we can probably name it:

```
KmsPerMile or Kms Per Mile
```

Data Types

- Data Types: a set of values and a set of operations that can be performed on those values
 - int: Stores signed integer values: whole numbers
 - Examples: **65**, **-12345**
 - double: Stores real numbers that use a decimal point
 - Examples: 3.14159 or 1.23e5 (which equals 123000.0)
 - **char**: Stores character values
 - Each char value is enclosed in single quotes: 'A', '*'
 - Can be a letter, digit, or special character symbol
 - Arithmetic operations (+, -, *, /) and compare can be performed on int and double variables. Compare operations can be performed on char variables.

Integer and Floating-Point Data Types

• Integer Types in C

Type	Size in Memory	Range
short	2 bytes = 16 bits	-32768 to +32767
unsigned short	2 bytes = 16 bits	0 to 65535
int	4 bytes = 32 bits	-2147483648 to +2147483647
unsigned int	4 bytes = 32 bits	0 to 4294967295
long	4 bytes = 32 bits	Same as int
long long	8 bytes = 64 bits	-9×10^{18} to $+9 \times 10^{18}$

• Floating-Point Types in C

Type	Size in Memory	Approximate Range	Significant Digits
float	4 bytes = 32 bits	10^{-38} to 10^{+38}	6
double	8 bytes = 64 bits	10^{-308} to 10^{+308}	15

Characters and ASCII Code

• Character Type in C

Type	Size in Memory	ASCII Codes
char	1 byte $= 8$ bits	0 to 255

ASCII Codes and Special Characters

Character	ASCII Code
'0'	48
'9'	57
'A'	65
'B'	66
'Z'	90
'a'	97
'b'	98
'z'	122

Special Characters	Meaning		
• •	Space Character		
1*1	Star Character		
'\n'	Newline		
'\t'	Horizontal Tab		
'\"	Single Quote		
'\'''	Double Quote		
'\\'	Backslash		
'\0'	NULL Character		

Variable Declaration

- Variables: The memory cells used for storing a program's input data and its computational results
 - The Value of a Variable can change at runtime
- Variable declarations: Statements that communicate to the compiler the names of variables in the program and the type of data they can store.
 - Examples:

```
double miles, kms;
int count;
char answer;
```

- C requires that you declare every variable in the program.

Executable Statements

- Executable Statements: C statements used to write or code the algorithm. C compiler translates the executable statements to machine code.
- Examples of executable Statements:
 - Assignment Statements
 - Function Calls, such as calling printf and scanf
 - return statement
 - if and switch statements (selection) later
 - for and while statements (iteration) later

Assignment Statements

• Stores a value or a computational result in a variable

```
variable = expression;
```


- = is the Assignment Operator
- The assignment statement computes the expression that appears after the assignment operator and stores its value in the variable that appears to the left.

Effect of kms = KMS PER MILE * miles

The value assigned to **kms** is the result of multiplying the constant **KMS PER MILE** by the variable **miles**.

Effect of sum = sum + item

Read = as "becomes"

The assignment operator does NOT mean equality

Input/Output Operations and Functions

- Input operation: data transfer from the outside world into computer memory
- Output operation: program results can be displayed to the program user
- Input/Output functions: special program units that do all input/output operations
 - printf : output function
 - scanf : input function
- Function call: used to call or activate a function
 - Asking another piece of code to do some work for you

The printf function

That equals 16.0900000 kilometers.

Placeholders

- Placeholders always begin with the symbol %
 - % marks the place in a format string where a value will be printed out or will be read
- Format strings can have multiple placeholders, if you are printing multiple values

Placeholder	Variable Type	Function Use
%c	char	printf / scanf
%d	int	printf / scanf
%f	double	printf
%lf	double	scanf

Displaying Prompts

• When input data is needed in an interactive program, you should use the **printf** function to display a **prompting message**, or **prompt**, that tells the user what data to enter.

```
printf("Enter the distance in miles> ");
printf("Enter the object mass in grams> ");
```

The scanf Function

- The & is the address operator. It tells scanf the address of variable miles in memory.
- When user inputs a value, it is stored in **miles**.
- The placeholder **%lf** tells **scanf** the type of data to store into variable miles.

Reading Three Letters

```
char letter1, letter2, letter3;
scanf("%c%c%c",
 Letters
 &letter1,
 Car
 Entered
 letter1
 &letter2,
 &letter3);
 letter2
 letter3
 r
```

Return Statement

- Syntax: return expression ;
- Example: return (0);
- Returning from the main function terminates the program and transfers control back to the operating system. Value returned is **0**.
- The **return** statement transfers control from a function back to the caller.
- Once you start writing your own functions, you will use the **return** statement to return the result of a function back to the caller.

General Form of a C program

```
preprocessor directives
main function heading
{
 declarations
 executable statements
}
```

- Preprocessor directives modify the text of a C program before compilation.
- Every variable has to be declared before using it.
- Executable statements are translated into machine language and eventually executed.
- Executable statements perform computations on the declared variables or input/output operations.

Comments

- Comments making it easier for us to understand the program, but are ignored by the C compiler.
- Two forms of comments:
 - /* C comment */ anything between /* and */ is considered a comment, even if it spans on multiple lines.
 - // C++ comment anything after // is considered a
 comment until the end of the line.
- Comments are used to create Program Documentation
 - Help others read and understand the program.
- The start of the program should consist of a comment that includes programmer's name, date, current version, and a brief description of what the program does.
- Always Comment your Code!

Programming Style

- Why we need to follow conventions?
 - A program that looks good is easier to read and understand than one that is sloppy.
 - 80% of the cost of software goes to maintenance.
 - Hardly any software is maintained for its whole lifetime by the original author.
 - Programs that follow the typical conventions are more readable and allow engineers to understand the code more quickly and thoroughly.
- Check your text book and expert programmers on how to improve your programming style.

White Space

- The compiler ignores extra blanks between words and symbols, but you may insert space to improve the readability and style of a program.
- You should always leave a blank space after a comma and before and after operators such as: + * /
 and =
- You should indent the lines of code in the body of a function.

White Space

Bad:

int main(void) { int foo,blah; scanf("%d",&foo); blah=foo+1; printf("%d", blah); return 0;}

Good:

```
int main(void)
{
  int foo, blah;
  scanf("%d", &foo);
  blah = foo + 1;
  printf("%d", blah);
  return 0;
}
```

Bad Programming Practice

- Missing statement of purpose
- Inadequate commenting
- Variables names are not meaningful
- Use of unnamed constant
- Indentation does not represent program structure
- Algorithm is inefficient or difficult to follow
- Program does not compile
- Program produces incorrect results
- Insufficient testing (test case results are different than expected, program is not fully tested for all cases)

Arithmetic Expressions

- To solve most programming problems, you need to write arithmetic expressions that compute data of type int and double (and sometimes char)
- Arithmetic expressions contain variables, constants, function calls, arithmetic operators, as well as sub-expressions written within parentheses.
- Examples:

```
- sum + 1
- (a + b) * (c - d)
- (-b + sqrt(delta))/(2.0 * a)
```

Arithmetic Operators

Operator	Meaning	Examples
+	addition	5 + 2 is 7 5.0 + 2.0 is 7.0 'B' + 1 is 'C'
	subtraction	5-2 is 3 5.0-2.0 is 3.0 'B' - 1 is 'A'
*	multiplication	5 * 2 is 10 5.0 * 2.0 is 10.0
/	division	5 / 2 is 2 5.0 / 2.0 is 2.5
%	remainder	5 % 2 is 1

Operators / And %

Example	Result	Explanation		
8 / 5	1	Integer operands → integer result		
8.0/5.0	1.6	floating-point operands and result		
8 /-5	-1	One operand is negative → negative result		
-8 /-5	1	Both operands are negative → positive result		
8 % 5	3	Integer remainder of dividing 8 by 5		
8 %-5	3	Positive dividend → positive remainder		
-8 % 5	-3	Negative dividend → Negative remainder		

- (m/n) *n + (m%n) is always equal to m
- / and % are undefined when the divisor is 0.

Data Type of an Expressions

- What is the type of expression **x+y** when **x** and **y** are both of type **int**? (answer: type of **x+y** is **int**)
- The data type of an expression depends on the type(s) of its operands
 - If both are of type int, then the expression is of type int.
 - If either one or both operands are of type double, then the expression is of type double.
- An expression that has mixed operands of type int and double is a mixed-type expression.

Multi-Type Assignment Statement

- The expression being evaluated and the variable to which it is assigned have different data types
- The expression is first evaluated; then the result is assigned to the variable to the left side of = operator
 - Example: what is the value of y = 5/2 when y is of type double? (answer: 5/2 is 2; y = 2.0)
- Warning: assignment of a type double expression to a type int variable causes the fractional part of the expression to be lost.
 - Example: what is the type of the assignment y = 5.0 / 2.0 when y is of type int? (answer: 5.0/2.0 is 2.5; y = 2)

Type Conversion Through Casts

- C allows the programmer to convert the type of an expression by placing the desired type in parentheses before the expression.
- This operation is called a **type cast**.
 - (double) 5 / (double) 2 is the double value 2.5
 - (int) (9 * 0.5) is the int value 4
- When casting from **double** to **int**, the decimal fraction is truncated (NOT rounded).

Example of the Use of Type Cast

```
/* Computes a test average
#include <stdio.h>
int main(void)
 int total; /* total score */
 int students; /* number of students */
 double average; /* average score */
 printf("Enter total students score> ");
 scanf("%d", &total);
 printf("Enter number of students> ");
 scanf("%d", &students);
 average = (double) total / (double) students;
 printf("Average score is %.2f\n", average);
 return 0;
```


Expression with Multiple Operators

- Operators are of two types: unary and binary
- Unary operators take only one operand
 - Unary minus (-) and Unary plus (+) operators
- Binary operators take two operands
 - Examples: addition (+), subtraction (-), multiplication
 (*), division (/) and integer remainder (%) operators
- A single expression could have multiple operators
 - Example: -a + b*c d/2

Step-by-Step Expressions Evaluation

Evaluate: z - (a + b/2) + w*-y

Formatting Integers in Program Output

- You can specify how **printf** will display integers
- For integers, use %nd
 - % start of placeholder
 - <u>n</u> is the optional field width = number of columns to display
 - If n is less than integer size, it will be ignored
 - If <u>n</u> is greater than integer size, spaces are added to the left

Value	Format	Output	Value	Format	Output
234	%4d	1 234	-234	%4d	-234
234	%5d	□□ 234	-234	%5d	□ -234
234	%6d		-234	%6d	□□ -234
234	%1d	234	-234	%2d	-234

Formatting Type Double Values

- Use %<u>n.m</u>f for double values
 - <u>n</u> is the optional field width = number of digits in the whole number, the unary minus, decimal point, and fraction digits
 - If n is less than what the number needs it will be ignored
 - <u>m</u> is the number of decimal places (optional)

Value	Format	Output	Value	Format	Output
3.14159	%5.2f	0 3.14	3.14159	%4.2f	3.14
3.14159	%3.2f	3.14	3.14159	%5.1f	003.1
3.14159	%5.3f	3.142	3.14159	%8.5f	0 3.14159
0.1234	%4.2f	0.12	-0.006	%4.2f	-0.01
-0.006	%8.3f	<mark>□</mark> □-0.006	-0.006	%8.5f	-0.00600
-0.006	%.3f	-0.006	-3.14159	%.4f	-3.1416

Expression with Multiple Operators

Syntax Errors (Detected by the Compiler)

- Violating one or more grammar rules
- Missing semicolon (end of variable declaration or statement)
- Undeclared variable (using a variable without declaration)
- Comment not closed (missing */ at end of comment)

• Run-Time Errors (NOT detected by compiler)

- Detected by the computer when running the program
- Illegal operation, such as dividing a number by zero
- Program cannot run to completion

Undetected and Logic Errors

- Program runs to completion but computes wrong results
- Input was not read properly
- Wrong algorithm and computation