

Lecture 04 Introduction to C Programming

CSE115: Computing

Concepts

General Form of a C Program

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

A Simple Program in C

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

int main()
{
 printf("Hello world!\n");
 return 0;
}
```

A Simple Program in C

Preprocessor Directives

- A C program begins with # which provides an instruction to the C preprocessor
- It is executed before the actual compilation is done.
- Two most common directives :
 - #include
 - #define
- In our example (#include<stdio.h>) identifies the
 header file for standard input and output operations.

Function main()

- Identify the start of the program
- Every C program has a main()
- 'main' is a C **keyword.** We **must not** use it for any other purpose.
- 4 common ways of main declaration

```
int main(void)
{
 return 0;
```

```
void main(void)
{
}
```

```
main(void)
{
}
```

```
main() {
}
```

The curly braces { }

- Identify a segment / body of a program
 - The start and end of a function
 - The start and end of the selection or repetition block.
- Since the opening brace indicates the start of a segment with the closing brace indicating the end of a segment, there must be just as many opening braces as closing braces (this is a common mistake of beginners)

Statement

- Specifying an action to be taken by the computer as the program executes.
- Each statement in C <u>needs to be terminated with</u> <u>semicolon (;)</u>
- Example:

```
#include <stdio.h>
int main()

printf("I love programming\n");
printf("You will love it too once ");
printf("you know the trick\n");
return 0;

statement

statement

statement

statement
```

Statement

- Two types of statements:
 - Declaration
 - The part of the program that tells the compiler the names of memory cells in a program
 - Executable statements
 - Program lines that are converted to machine language instructions and executed by the computer


```
/*
Converts distance in miles
to kilometres.
*/
#include <stdio.h> //printf, scanf definitions
#define KMS PER MILE 1.609 //conversion constant
int main(void) {
 float miles, // input - distance in miles
 kms; // output - distance in kilometres
 //Get the distance in miles
 printf("Enter distance in miles: ");
 scanf("%f", &miles);
 //Convert the distance to kilometres
 kms = KMS PER MILE * miles;
 //Display the distance in kilometres
 printf("That equals %f km.\n", kms);
 return 0;
```

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

```
/*
Converts distance in miles
to kilometres.
*/
#include <stdio.h> //printf, scanf definitions
#define KMS PER MILE 1.609 //conversion constant
int main(void) {
 declaration
 S
 Executable
 statements
 return 0;
```


```
/*
Converts distance in miles
to kilometres.
*/
#include <stdio.h> //printf, scanf definitions
#define KMS PER MILE 1.609 //conversion constant
int main(void) {
 float miles, // input - distance in miles
 kms; // output - distance in kilometres
 //Get the distance in miles
 printf("Enter distance in miles: ");
 scanf("%f", &miles);
 //Convert the distance to kilometres
 kms = KMS PER MILE * miles;
 //Display the distance in kilometres
 printf("That equals %f km.\n", Sample Run
 Enter distance in miles: 10.5
 return 0;
 That equals 16.89 km.
```

What happens in the computer memory?

At the beginning

Do not assume that uninitialised variables contain zero! (Very common mistake.)

After user enters: 10.5 to

scanf("%f", &miles);

After this line is executed:

kms = KMS PER MILE * miles;

Variables

- Variable

 a name associated with a memory cell whose value can change
- Variable Declaration: specifies the type of a variable
 - Example: int num;
- Variable Definition: assigning a value to the declared variable
 - Example: num = 5;

Basic Data Types

- There are 4 basic data types :
 - int
 - float
 - double
 - char

int

- used to declare numeric program variables of integer type
- whole numbers, positive and negative
- keyword: int
- int number;
- number = 12;

Basic Data Types

float

- fractional parts, positive and negative
- keyword: float

```
float height;height = 1.72;
```

double

- used to declare floating point variable of higher precision or higher range of numbers
- exponential numbers, positive and negative
- keyword: double

```
double valuebig;


valuebig = 12E-3; (is equal to 12X10-3)
```

Basic Data Types

- char
 - equivalent to 'letters' in English language
 - Example of characters:
 - Numeric digits: 0 9
 - Lowercase/uppercase letters: a z and A Z
 - Space (blank)
 - Special characters: , . ; ? " / () [] { } * & % ^ < > etc
 - single character
 - keyword: char
 - char my_letter;
 my_letter = 'U';
 The declared character must be enclosed within a single quote!
- In addition, there are void, short, long, etc.


```
int a = 139, b = -5;
```


```
int a = 139, b = -5;
```


```
int a = 139, b = -5;
 Memory
 139
 a
bits
```


int
$$a = 139$$
, $b = -5$;


```
char c = 'H';
```


```
char c = 'H';
```


Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
0	00	Null	32	20	Space	64	40	0	96	60	`
1	01	Start of heading	33	21	!	65	41	A	97	61	a
2	02	Start of text	34	22	"	66	42	В	98	62	b
3	03	End of text	35	23	#	67	43	С	99	63	c
4	04	End of transmit	36	24	Ş	68	44	D	100	64	d
5	05	Enquiry	37	25	*	69	45	E	101	65	e
6	06	Acknowledge	38	26	٤	70	46	F	102	66	f
7	07	Audible bell	39	27	1	71	47	G	103	67	g
8	08	Backspace	40	28	(72	48	Н	104	68	h
9	09	Horizontal tab	41	29)	73	49	I	105	69	i
10	0A	Line feed	42	2A	*	74	4A	J	106	6A	j
11	OB	Vertical tab	43	2B	+	75	4B	K	107	6B	k
12	OC.	Form feed	44	2 C	,	76	4C	L	108	6C	1
13	OD	Carriage return	45	2 D	_	77	4D	M	109	6D	m
14	OE	Shift out	46	2 E		78	4E	N	110	6E	n
15	OF	Shift in	47	2 F	/	79	4F	0	111	6F	0
16	10	Data link escape	48	30	0	80	50	P	112	70	р
17	11	Device control 1	49	31	1	81	51	Q	113	71	đ
18	12	Device control 2	50	32	2	82	52	R	114	72	r
19	13	Device control 3	51	33	3	83	53	ន	115	73	8
20	14	Device control 4	52	34	4	84	54	Т	116	74	t
21	15	Neg. acknowledge	53	35	5	85	55	U	117	75	u
22	16	Synchronous idle	54	36	6	86	56	v	118	76	v
23	17	End trans, block	55	37	7	87	57	W	119	77	w
24	18	Cancel	56	38	8	88	58	X	120	78	х
25	19	End of medium	57	39	9	89	59	Y	121	79	У
26	1A	Substitution	58	3A	:	90	5A	Z	122	7A	z
27	1B	Escape	59	3 B	;	91	5B	[123	7B	{
28	1C	File separator	60	3 C	<	92	5C	١	124	7C	I
29	1D	Group separator	61	3 D	=	93	5D]	125	7D	}
30	1E	Record separator	62	3 E	>	94	5E	^	126	7E	~
31	1F	Unit separator	63	3 F	?	95	5F		127	7F	

Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
0	00	Null	32	20	Space	64	40	0	96	60	`
1	01	Start of heading	33	21	!	65	41	A	97	61	a
2	02	Start of text	34	22	"	66	42	В	98	62	b
3	03	End of text	35	23	#	67	43	С	99	63	c
4	04	End of transmit	36	24	Ş	68	44	D	100	64	d
5	05	Enquiry	37	25	*	69	45	E	101	65	e
6	06	Acknowledge	38	26	٤	70	46	F	102	66	f
7	07	Audible bell	39	27	1	71	47	G	103	67	g
8	08	Backspace	40	28	(72	48	H	104	68	h
9	09	Horizontal tab	41	29)	73	49	I	105	69	i
10	0A	Line feed	42	2A	*	74	4A	J	106	6A	j
11	OB	Vertical tab	43	2B	+	75	4B	K	107	6B	k
12	OC.	Form feed	44	2 C	,	76	4C	L	108	6C	1
13	OD	Carriage return	45	2 D	_	77	4D	M	109	6D	m
14	OE	Shift out	46	2 E		78	4E	N	110	6E	n
15	OF	Shift in	47	2 F	/	79	4F	0	111	6F	o
16	10	Data link escape	48	30	0	80	50	P	112	70	p
17	11	Device control 1	49	31	1	81	51	Q	113	71	q
18	12	Device control 2	50	32	2	82	52	R	114	72	r
19	13	Device control 3	51	33	3	83	53	ຮ	115	73	s
20	14	Device control 4	52	34	4	84	54	Т	116	74	t
21	15	Neg. acknowledge	53	35	5	85	55	U	117	75	u
22	16	Synchronous idle	54	36	6	86	56	V	118	76	v
23	17	End trans, block	55	37	7	87	57	W	119	77	w
24	18	Cancel	56	38	8	88	58	X	120	78	x
25	19	End of medium	57	39	9	89	59	Y	121	79	У
26	1A	Substitution	58	3A	:	90	5A	Z	122	7A	z
27	1B	Escape	59	3B	;	91	5B	[123	7B	{
28	1C	File separator	60	3 C	<	92	5C	١	124	7C	ı
29	1D	Group separator	61	3 D	=	93	5D]	125	7D	}
30	1E	Record separator	62	3 E	>	94	5E	^	126	7E	~
31	1F	Unit separator	63	3 F	?	95	5F	_	127	7F	

```
char c = 'H';
```


10010002 = 7210

Input/Output Operations

- Input operation
 - an instruction that copies data from an input device into memory
- Output operation
 - an instruction that displays information stored in memory to the output devices (such as the monitor screen)

Input/Output Functions

- A C function that performs an input or output operation
- A few functions that are pre-defined in the header file stdio.h such as:
 - printf() print something
 - scanf() read something from user
 - getchar() read a character from user
 - putchar() print a character

The printf function

- Used to send data to the standard output (usually the monitor) to be printed according to specific format.
- General format:
 - printf("string literal");
 - A sequence of any number of characters surrounded by double quotation marks.
 - printf("format string", variables);
 - Format string is a combination of text, conversion specifier and escape sequence.

The printf function

Example:

- printf("Thank you");
- printf ("Total sum is: %d\n", sum);
- %d is a placeholder (conversion specifier)
- marks the display position for an integer type variable
- \n is an escape sequence
- moves the cursor to the new line

Placeholder / Conversion Specifier

No	Conversion Specifier	Output Type	Output Example
1	%d	Signed decimal integer	76
2	%i	Signed decimal integer	76
3	%o	Unsigned octal integer	134
4	%u	Unsigned decimal integer	76
5	%X	Unsigned hexadecimal (small letter)	9c
6	%X	Unsigned hexadecimal (capital letter)	9C
7	%f	Integer including decimal point	76.0000
8	%e	Signed floating point (using e notation)	7.6000e+01
9	%E	Signed floating point (using E notation)	7.6000E+01
10	%g	The shorter between %f and %e	76
11	%G	The shorter between %f and %E	76
12	%c	Character	' 7'
13	%s	String	' 76'

Escape Sequence

Escape Sequence	Effect
\a	Beep sound
\b	Backspace
\f	Formfeed (for printing)
\n	New line
\r	Carriage return
\t	Tab
\v	Vertical tab
\\	Backslash
\"	" sign
\0	Octal decimal
\x	Hexadecimal
\O	NULL

Formatting output

```
int meters = 21, feet = 68 , inches =
11;
printf("Results: %3d meters = %4d ft.
%2d in.\n", meters, feet, inches);
Results: 21 \text{ meters} = 68 \text{ ft.} 11 \text{ in.}
printf("Results: %03d meters = %04d ft.
%02d in.\n", meters, feet, inches);
Results: 021 meters = 0068 ft. 11 in.
```

Formatting output

Value	Format	Displayed Output
234	%4d	1 234
234	%5d	III234
234	%6d	 234
234	%1d	234
Value	Format	Displayed Output
Value -234	Format %4d	Displayed Output
-234	%4d	-234

Formatting output

 Displaying x Using Format String Placeholder %6.2f

Value of x	Displayed Output	Value of X	Displayed Output
-99.42	-99.42	-25.554	-25.55
.123	III0.12	99.999	100.00
-9.536	I -9.54	999.4	999.40

The scanf function

- Read data from the standard input device (usually keyboard) and store it in a variable.
- General format:
 - scanf("Format string", &variable);
- Notice ampersand (&) operator :
 - C address of operator
 - it passes the address of the variable instead of the variable itself
 - tells the scanf() where to find the variable to store the new value

The scanf function

• Example :

```
int age;
printf("Enter your age: ");
scanf("%d", &age);
```

 Common Conversion Identifier used in printf and scanf functions.

	printf	scanf
int	%d	%d
float	%f	%f
double	%lf	%lf
char	%c	%c
string	%s	%s

The scanf function

- If you want the user to enter more than one value, you serialize the inputs.
- Example:

```
float height, weight;
printf("Please enter your height and weight:");
scanf("%f%f", &height, &weight);
```