CSE105 – Structure Programming

COMMENTS, BASIC DATA TYPES

Comments

2

• A **comment** begins with /* and end with */.

```
/* This is a comment */
```

- Comments may appear almost anywhere in a program, either on separate lines or on the same lines as other program text.
- Comments may extend over more than one line.

```
/* Name: test.c
 Purpose: Prints a text line.
Author: MSJ */
```

Comments

3

• Warning: Forgetting to terminate a comment may cause the compiler to ignore part of your program:

Comments

4

Comments can also be written in the following way:

```
// This is a comment
```

- Ends automatically at the end of a line.
- Advantages of // comments:
 - Safer: there's no chance that an unterminated comment will accidentally consume part of a program.
 - Multiline comments stand out better.

Basic Types

5

• C's **basic** (built-in) **types:**

- Integer types, including long integers, short integers, and unsigned integers
- o Floating types (float, double, and long double)
- o char

- C supports two fundamentally different kinds of numeric types: integer types and floating types.
- Values of an *integer type* are whole numbers.
- Values of a floating type can have a fractional part as well.
- The integer types, in turn, are divided into two categories: **signed** and **unsigned**.

Signed and Unsigned Integers

- The leftmost bit of a *signed* integer (known as the *sign bit*) is 0 if the number is positive or zero, 1 if it's negative.
- The largest 16-bit integer has the binary representation 0111111111111, which has the value $32,767 (2^{15} 1)$.
- An integer with no sign bit (the leftmost bit is considered part of the number's magnitude) is said to be *unsigned*.
- The largest 16-bit unsigned integer is $65,535 (2^{16} 1)$.
- The largest 32-bit unsigned integer is $4,294,967,295 (2^{32} 1)$.

Signed and Unsigned Integers

- <u>By default</u>, integer variables are signed in C—the leftmost bit is reserved for the sign.
- To tell the compiler that a variable has no sign bit, declare it to be unsigned.
- Unsigned numbers are primarily useful for systems programming and low-level, machine-dependent applications.

9

- The int type is usually 32 bits, but may be 16 bits on older CPUs.
- *Long* integers may have more bits than ordinary integers; *short* integers may have fewer bits.
- The specifiers long and short, as well as signed and unsigned, can be combined with int to form integer types.
- Only six combinations produce different types:

```
short int unsigned short int int unsigned int long int unsigned long int
```

• The order of the specifiers doesn't matter. Also, the word int can be dropped (long int can be abbreviated to just long).

- The range of values represented by each of the six integer types <u>varies</u> from one machine to another.
- However, the C standard requires that short int, int, and long int must each cover a certain minimum range of values.
- Also, int must not be shorter than short int, and long int must not be shorter than int.

11

• Typical ranges of values for the integer types on a 16bit machine:

Type	Smallest Value	Largest Value
short int	-32,768	32,767
unsigned short int	O	65,535
int	-32,768	32,767
unsigned int	O	65,535
long int	-2,147,483,648	2,147,483,647
unsigned long int	O	4,294,967,295

12

Typical ranges on a 32-bit machine:

TypeSmallest ValueLargest Valueshort int-32,76832,767unsigned short int065,535int-2,147,483,6482,147,483,647unsigned int04,294,967,295long int-2,147,483,6482,147,483,647unsigned long int04,294,967,295

```
#include <stdio.h>
int main(void)
{
 int X = 215327680000 ;
 printf("%d ",X);
 return 0;
}
```


13

Smallest ValueLargest Value

 $2^{63}-1$

Typical ranges on a 64-bit machine:

Type

unsigned long int

long int

short int -32,768 32,767 unsigned short int 0 65,535 int -2,147,483,648 2,147,483,647 unsigned int 0 4,294,967,295

• The timits.h> header defines macros that represent the smallest and largest values of each integer type.

Integer Types – long long (in Linux)

- Two additional standard integer types, long long int and unsigned long long int.
- Both long long types are required to be at least 64 bits wide.
- The range of long long int values is typically -2^{63} (-9,223,372,036,854,775,808) to $2^{63} 1$ (9,223,372,036,854,775,807).
- The range of unsigned long long int values is usually 0 to $2^{64} 1$ (18,446,744,073,709,551,615).

Integer Constants

- Constants are numbers that appear in the text of a program.
- C allows integer constants to be written in decimal (base 10), octal (base 8), or hexadecimal (base 16).

```
#include <stdio.h>
int main(void)
{
 int X = 32767;
 printf("%d ",X);
 return 0;
}
```

Octal and Hexadecimal Numbers

- Octal numbers use only the digits o through 7.
- Each position in an octal number represents a power of 8.
 - The octal number 237 represents the decimal number $2 \times 8^2 + 3 \times 8^1 + 7 \times 8^0 = 128 + 24 + 7 = 159$.
- A hexadecimal (or hex) number is written using the digits o through 9 plus the letters A through F, which stand for 10 through 15, respectively.
 - The hex number 1AF has the decimal value $1 \times 16^2 + 10 \times 16^1 + 15 \times 16^0 = 256 + 160 + 15 = 431$.

Integer Constants

17

• **Decimal** constants contain digits between 0 and 9, but must not begin with a zero:

```
15 255 32767
```

• *Octal* constants contain only digits between 0 and 7, and must begin with a zero:

```
017 0377 077777
```

```
#include <stdio.h>
int main(void)
{
 int X = 0200 ;
 printf("%d ",X);
 return 0;
}
```

Integer Constants

18

• *Hexadecimal* constants contain digits between 0 and 9 and letters between a and f, and always begin with 0x:

```
0xf 0xff 0x7fff
```

• The letters in a hexadecimal constant may be either upper or lower case:

```
Oxff OxfF OxFf OxFF OXff OXfF OXFF
```

```
#include <stdio.h>
int main(void)
{
 int X = 0x200 ;
 printf("%d ",X);
 return 0;
}
```


19

• To force the compiler to treat a constant as a long integer, just follow it with the letter L (or 1):

15L 0377L 0x7fffL

• To indicate that a constant is unsigned, put the letter U (or u) after it:

15U 0377U 0x7fffU

• L and U may be used in combination:

0xfffffffUL

The order of the L and U doesn't matter, nor does their case.

Integer Overflow

- When arithmetic operations are performed on integers, it's possible that the result will be too large to represent.
- For example, when an arithmetic operation is performed on two int values, the result must be able to be represented as an int.
- If the result can't be represented as an int (because it requires too many bits), we say that *overflow* has occurred.

Integer Overflow

- The behavior when integer overflow occurs depends on whether the operands were signed or unsigned.
 - When overflow occurs during an operation on *signed* integers, the program's behavior is undefined.
 - When overflow occurs during an operation on *unsigned* integers, the result *is* defined: we get the correct answer modulo 2^n , where n is the number of bits used to store the result.

22

- Reading and writing unsigned, short, and long integers requires new conversion specifiers.
- When reading or writing an *unsigned* integer, use the letter u, o, or x instead of d in the conversion specification.

unsigned int u;

```
scanf("%u", &u);  /* reads u in base 10 */
printf("%u", u);  /* writes u in base 10 */
scanf("%o", &u);  /* reads u in base 8 */
printf("%o", u);  /* writes u in base 8 */
scanf("%x", &u);  /* reads u in base 16 */
printf("%x", u);  /* writes u in base 16 */
```

23

• When reading or writing a **short** integer, put the letter h in front of d, o, u, or x:

short s;

```
scanf("%hd", &s);
printf("%hd", s);
```

- When reading or writing a *long* integer, put the letter 1 ("ell," not "one") in front of d, o, u, or x.
- When reading or writing a *long long* integer, put the letters 11 in front of d, o, u, or x.

Floating Types

- C provides three *floating types*, corresponding to different floating-point formats:
 - o float Single-precision floating-point
 - o double Double-precision floating-point
 - o long double Extended-precision floating-point

Floating Types

- float is suitable when the amount of precision isn't critical.
- double provides enough precision for most programs.
- long double is rarely used.
- The C standard doesn't state how much precision the float, double, and long double types provide, since that depends on how numbers are stored.
- Most modern computers follow the specifications in IEEE Standard 754 (also known as IEC 60559).

The IEEE Floating-Point Standard

- IEEE Standard 754 was developed by the Institute of Electrical and Electronics Engineers.
- It has two primary formats for floating-point numbers: single precision (32 bits) and double precision (64 bits).
- Numbers are stored in a form of scientific notation, with each number having a *sign*, an *exponent*, and a *fraction*.
- In single-precision format, the exponent is 8 bits long, while the fraction occupies 23 bits. The maximum value is approximately 3.40×10^{38} , with a precision of about 6 decimal digits.

Floating Types

27

• Characteristics of float and double when implemented according to the IEEE standard:

Type Smallest Positive Value Largest Value Precision

```
float 1.17549 \times 10^{-38} 3.40282 \times 10^{38} 6 digits double 2.22507 \times 10^{-308} 1.79769 \times 10^{308} 15 digits
```

 On computers that don't follow the IEEE standard, this table won't be valid.

Floating Constants

- Floating constants can be written in a variety of ways.
- Valid ways of writing the number 57.0:

```
57.0 57. 57.0e0 57E0 5.7e1 5.7e+1 .57e2 570.e-1
```

- A floating constant must contain a decimal point and/or an exponent; the exponent indicates the power of 10 by which the number is to be scaled.
- If an exponent is present, it must be preceded by the letter E (or e). An optional + or sign may appear after the E (or e).

Floating Constants

- **By default**, floating constants are stored as double-precision numbers.
- To indicate that <u>only single precision</u> is desired, put the **letter F** (or f) at the end of the constant (for example, 57.0F).
- To indicate that a constant should be stored in long double format, put the letter L (or 1) at the end (57.0L).

Reading and Writing Floating-Point Numbers

30

- The conversion specifications %e, %f, and %g are used for reading and writing single-precision floating-point numbers.
- When reading a value of type double, put the <u>letter</u>
 1 in front of e, f, or g:

```
double d;
scanf("%lf", &d);
```

• When reading or writing a value of type long double, put the letter L in front of e, f, or g.

Character Types

31

• The only remaining basic type is **char**, the character type.

Character Sets

- Today's most popular character set is *ASCII* (American Standard Code for Information Interchange), a 7-bit code capable of representing 128 characters.
- ASCII is often extended to a 256-character code known as *Latin-1* that provides the characters necessary for Western European and many African languages.

Character Sets

33

• A variable of type char can be assigned any single character:

 Notice that character constants are enclosed in single quotes, not double quotes.

Operations on Characters

- Working with characters in C is simple, because of one fact: *C treats characters as small integers*.
- In ASCII, character codes range from 0000000 to 1111111, which we can think of as the integers from 0 to 127.
- The character 'a' has the value 97, 'A' has the value 65, '0' has the value 48, and '' has the value 32.
- Character constants actually have int type rather than char type.

Operations on Characters

- When a character appears in a computation, C uses its integer value.
- Consider the following examples, which assume the ASCII character set:

Operations on Characters

36

- Characters can be compared, just as numbers can.
- An if statement that converts a lower-case letter to upper case:

```
if (ch >= 'a' && ch <= 'z')
ch = ch - 'a' + 'A';
```

 Comparisons such as ch>= `a' are done using the integer values of the characters involved.

Operations on Characters

- The fact that characters have the same properties as numbers has advantages.
- For example, it is easy to write a for statement whose control variable steps through all the upper-case letters:

```
for (ch = 'A'; ch <= 'Z'; ch++) ...
```

Signed and Unsigned Characters

- The char type—like the integer types—exists in both signed and unsigned versions.
- Signed characters normally have values between -128 and 127. Unsigned characters have values between 0 and 255.
- C allows the use of the words signed and unsigned to modify char:

```
signed char sch; unsigned char uch;
```

Reading and Writing Characters Using scanf and printf

39

• The %c conversion specification allows scanf and printf to read and write single characters:

```
char ch;
scanf("%c", &ch); /* reads one character */
printf("%c", ch); /* writes one character */
```

- scanf doesn't skip white-space characters.
- To force scanf to skip white space before reading a character, put a space in its format string just before %c:

```
scanf(" %c", &ch);
```

Reading and Writing Characters Using scanf and printf

40

- Since scanf doesn't normally skip white space, it's easy to detect the end of an input line: check to see if the character just read is the new-line character.
- A loop that reads and ignores all remaining characters in the current input line:

```
do {
 scanf("%c", &ch);
} while (ch != '\n');
```

• When scanf is called the next time, it will read the first character on the next input line.

- For single-character input and output, getchar and putchar are an alternative to scanf and printf.
- putchar writes a character: putchar(ch);
- Each time getchar is called, it reads one character, which it returns:

```
ch = getchar();
```

- getchar returns an int value rather than a char value, so ch will often have type int.
- Like scanf, getchar doesn't skip white-space characters as it reads.

- Using getchar and putchar (rather than scanf and printf) saves execution time.
 - o getchar and putchar are much simpler than scanf and printf, which are designed to read and write many kinds of data in a variety of formats.
 - They are usually implemented as macros for additional speed.

43

 Consider the scanf loop that we used to skip the rest of an input line:

```
do {
 scanf("%c", &ch);
} while (ch != '\n');
```

 Rewriting this loop using getchar gives us the following:

```
do {
 ch = getchar();
} while (ch != '\n');
```

44

• Moving the call of getchar into the controlling expression allows us to condense the loop:

```
while ((ch = getchar()) != '\n')
;
```

• The ch variable isn't even needed; we can just compare the return value of getchar with the new-line character:

```
while (getchar() != '\n')
;
```

45

- getchar is useful in loops that skip characters as well as loops that search for characters.
- A statement that uses getchar to skip an indefinite number of blank characters:

```
while ((ch = getchar()) == ' ')
;
```

• When the loop terminates, ch will contain the first nonblank character that getchar encountered.

46

- Be careful when mixing getchar and scanf.
- scanf has a tendency to leave behind characters that it has "peeked" at but not read, including the new-line character:

```
printf("Enter an integer: ");
scanf("%d", &i);
printf("Enter a command: ");
command = getchar();
```

scanf will leave behind any characters that weren't consumed during the reading of i, including (but not limited to) the new-line character.

• getchar will fetch the first leftover character.

Program: Determining the Length of a Message

47

• The length.c program displays the length of a message entered by the user:

Enter a message: Brevity is the soul of wit.
Your message was 27 character(s) long.

- The length includes spaces and punctuation, but not the new-line character at the end of the message.
- We could use either scanf or getchar to read characters; most C programmers would choose getchar.
- length2.c is a shorter program that eliminates the variable used to store the character read by getchar.

length.c

```
/* Determines the length of a message */
#include <stdio.h>
int main(void)
  char ch;
  int len = 0;
 printf("Enter a message: ");
  ch = getchar();
 while (ch != '\n') {
 len++;
 ch = getchar();
 printf("Your message was %d character(s) long.\n", len);
 return 0;
```

length2.c

```
/* Determines the length of a message */
#include <stdio.h>
int main(void)
{
  int len = 0;
  printf("Enter a message: ");
  while (getchar() != '\n')
 len++;
  printf("Your message was %d character(s) long.\n", len);
  return 0;
}
```