Programming Languages -1 (Introduction to C)

data types, operators, io, control structures

Instructor: M.Fatih AMASYALI

E-mail:mfatih@ce.yildiz.edu.tr

Course Details

- Textbook:
 - Kaan Aslan, A'dan Z'ye C Klavuzu
- Compiler:
 - Dev C++

http://www.bloodshed.net/dev/devcpp.html

Family Tree of Programming Languages

Why learn C?

- Good starting point for learning other languages
 - Subset of C++, similar to Java
- Closeness to machine allows one to learn about system-level details
- Portable compilers available for most any platform!
- Very fast (almost as fast as assembly)
 - C/C++ are languages of choice for most programmers

"first C program"

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

int main()
{
 printf( "Hello, world!\n" );
 getch();
}
```

- All programs run from the 'main' function
- 'printf' is a function in the library "stdio.h"
- To include library functions use "#include"
 - All programs use library functions

That wasn't too hard, let's try another!

Comments

- Any string of symbols placed between the delimiters /* and */.
- Can span multiple lines
- Can't be nested! Be careful.
- /* /* /* Hi */ is an example of a comment.
- /* Hi */ */ is going to generate a parse error

Keywords

- Reserved words that cannot be used as variable names
- OK within comments . . .
- Examples: break, if, else, do, for, while, int, void

Identifiers

- Used to give names to variables, functions, etc.
- A "token" ("word") composed of a sequence of letters, digits, and underscore ("_") character. (NO spaces.)
 - First character cannot be a digit
 - C is case sensitive, so beware (e.g. printf≠Printf)
- Identifiers such as "printf" normally would not be redefined; be careful
- Only the first 31 characters matter

Constants

- 0, 77, 3.14 examples.
- Strings: double quotes. "Hello"
- Characters: single quotes. 'a', 'z'
- Have types implicitly associated with them...

Fundamental Data Type —char is an 8 bit (=1 byte) number

Data Type		Abbreviation	Size (byte)	Range
char	char		1	-128 ~ 127
	unsigned char		1	0 ~ 255
	int		2 or 4	$-2^{15} \sim 2^{15}$ -1 or $-2^{31} \sim 2^{31}$ -1
	unsigned int	unsigned	2 or 4	$0 \sim 65535$ or $0 \sim 2^{32}-1$
int	short int	short	2	-32768 ~ 32767
	unsigned short int	unsigned short	2	0 ~ 65535
	long int	long	4	$-2^{31} \sim 2^{31} - 1$
	unsigned long int	unsigned long	4	0 ~ 2 ³² -1
float			4	
double			8	

Note: $2^7 = 128, 2^{15} = 32768, 2^{31} = 2147483648$

Complex are not available

No boolean types

Use 0=False and anything else(usually 1)=True

Character literal

• American Standard Code for Information Interchange (ASCII)

• Printable: single space 32
'0' - '9' 48 - 57
'A' - 'Z' 65 - 90
'a' - 'z' 97 - 122

Nonprintable and special meaning chars

'\n'	new line	10	`\t'	tab	9
'\\'	back slash	9	\\''	single quote	39
`\0'	null	0	\\b'	back space	8
\\f '	formfeed	12	'\r'	carriage return	13
\\"'	double quote	34		_	

String Literal

- will be covered in Array section
- String is a array of chars but ended by '\0'
- String literal is allocated in a continuous memory space of Data Segment, so it can not be rewritten

4 chars but takes 5 byte spaces in memory

Question: "I am a string" takes? Bytes

Ans: 13+1 = 14 bytes

Character literals & ASCII codes:

```
#include <stdio.h>
 #include <conio.h>
int main()
 for (int i=-128; i<128; i++)
 printf("%d %c\t",i,i);
 getch();
 C:\Documents and Settings\fatih.AMASYALI-6VZ95F\Desktop\sil\Untitled1.exe
 _ 0
 ×
 -127 ii
-117 i
-107 ò
-97 $
-87 $
-77 ¢
-67 ¢
-47 $
-37 ■
-27 ô
-17 ·
-3 ♥
14 月
 return(0);
 -121 ç
-111 æ
 −125 â
 −124 ä
 -119 6
-109 6
-99 Ø §
-79 ₹
-69 7
-59 †
-49 ×
-39 Å
-19 ÿ
 -112 6
-102 0
-92 ñ
-82 «
-72 ©
-62 T
-52 U
-42 I
-32 0
-12 ¶
-2 ■
 É
 -104
 -101 e
 -100
 -104 ó
-94 ó
-74 á
-74 á
-64 !
-54 !
-34 i
-24 ×
-14
 -90 Ğ
 -91
-81
-71
-61
-51
-41
-31
-21
-11
 -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | -80 | 
 1 ๋ ໋ ໋
10
22 •
32
 -1
9
 -6 · 4 • * 15 * 45 · 25 · # - 765 · A · 855 · B · 1
 8
19
29
39
49
59
69
79
 5 ♣
26 →
36 $
46 8
66 B
76 L
86 U
 6 ±
17 ≠
27 ≠
37 ×
47 /
57 9
67 C
77 M
87 W
97 a
 20 ¶
30 ▲
40 ⟨
 21 § 31 ¥ 41 > 51 3 61 = 71 G 81 Q 91 [
 40 C
50 2
60 F
80 P
90 Z
 42 *
52 4
62 >
72 H
82 R
92 \
 .8BLU
 74
84
 94
 95
 96
 100 d
 101 e
 105<sup>-</sup>i
 106
 104 h
 108 1
 110 n
 j
 115 s
125 }
 114 r
124 ¦
 \begin{array}{c} \overline{116} \\ 126 \end{array}
 117 u
 118 v
 119 w
 120 x
 121 y
 127 A
```

Initialization

• If a variable is not initialized, the value of variable may be either <u>0</u> or <u>garbage</u> depending on the storage class of the variable.

```
int i=5;
float x=1.23;
char c='A';
int i=1, j,k=5;
char c1 = 'A', c2 = 97;
float x=1.23, y=0.1;
```

Memory Concepts

• Each variable has a name, address, type, and value

```
1) int x;
2) scanf ("%d", &x);
3) user inputs 10
4)x = 200;
  After the execution of (1) x
  After the execution of (2) x
  After the execution of (3) \times
 10
 200
  After the execution of (4) \times
```

Previous value of x was overwritten

Sample Problem

Write a program to take two numbers as input data and print their sum, their difference, their product and their quotient.

```
Problem Inputs
float x, y; /* two items */
Problem Output
float sum; /* sum of x and y */
float difference; /* difference of x and y */
float product; /* product of x and y */
float quotient; /* quotient of x divided by y */
```

Sample Problem (cont.)

Pseudo Code:

Declare variables of x and y;

Prompt user to input the value of x and y;

Print the sum of x and y;

Print the difference of x and y;

Print the product of x and y;

If y not equal to zero, print the quotient of x divided by y

```
#include <stdio.h>
#include <conio.h>
int main()
 function
{
 name

 list of argument along with their types

 float x,y;

 return value and its type

 float sum;

 Body

 printf("Enter the value of x:");
 scanf("%f", &x);
 printf("\nEnter the value of y:");
 scanf("%f", &y);
 sum = x + y;
 printf("\nthe sum of x and y is:%f",sum);
 printf("\nthe sum of x and y is:\%f",x+y);
 printf("\nthe difference of x and y is:%f",x-y);
 printf("\nthe product of x and y is:%f",x*y);
 if (y != 0) \leftarrow
 inequality operator
 printf("\nthe quotient of x divided by y is:\% f",x/y);
 else
 printf("\nquotient of x divided by y does not exist!\n");
 getch();
 return(0);
```

Data Type Conversion

• Rule #1

```
char, short \rightarrow int float \rightarrow double
```

- Rule #2 (double \leftarrow long \leftarrow unsigned \leftarrow int)
 - If either operand is double, the other is converted to double,
 and the result is double
 - Otherwise, if either operand is long, the other is converted to long, and the result is long
 - Otherwise, if either operand is unsigned, the other is converted to unsigned, and the result is unsigned
 - Otherwise, the operand must be int

Examples

Expression	Final Data Type	Explanation
c - s / i	int	short→int, int/int, char→int, int-int
u * 3 - i	unsigned	int(3) \rightarrow unsigned,
		unsigned*unsigned,
		int→unsigned, unsigned-unsigned=unsigned
u * 3.0 - i	double	unsigned→double, double*double,
		int→double, double-double=double
c + i	int	char→int
c + 1.0	double	char \rightarrow int (rule 1), int \rightarrow double(rule 2)
3 * s * 1	long	short→int, int*int, int→long, long*long

Cast Operator

If a specific type is required, the following syntax may be used, called cast operator.

```
(type) expr
Example:
 float f=2.5;
 int x = (int)f + 1;
/* x is 3, Q: will f value be changed? */
```

Assignment

- a=b=c=1;
- Same as a=(b=(c=1));
- a=b=c=d+1;
- But cannot write a=b=c+1=d+1

• Syntax:

var = expression;

Assign the value of expression to variable (var)

Example:

```
int x, y, z;

x = 5;

y = 7;

z = x + y;

\Rightarrow z = (x = 5) + (y = 7) much faster
```

```
int x, y, z;

x = y = z = 0; \Rightarrow same as x = (y = (z = 0));
```

• Syntax

```
f = f op g can be rewritten to be f op= g

a = a + 2 \Rightarrow a += 2, a = a - 2 \Rightarrow a -= 2, a = a * 2 \Rightarrow a *= 2,

a = a / 2 \Rightarrow a /= 2, a = a % 2 \Rightarrow a %= 2,

No blanks between op and =
```

• $\mathbf{x} \stackrel{*}{=} \mathbf{y} + \mathbf{1}$ is actually $\mathbf{x} = \mathbf{x} \stackrel{*}{=} (\mathbf{y}+\mathbf{1})$ rather than $\mathbf{x} = \mathbf{x} \stackrel{*}{=} \mathbf{y} + \mathbf{1}$ Example: $\mathbf{q} = \mathbf{q} / (\mathbf{q}+\mathbf{2}) \Rightarrow \mathbf{q} / = \mathbf{q}+\mathbf{2}$

More complicated examples:

++ (increment) -- (decrement)

- Prefix Operator
 - Before the variable, such as ++n or -n
 - Increments or decrements the variable <u>before</u> using the variable
- Postfix Operator
 - After the variable, such as **n++** or **n--**
 - Increments or decrements the variable <u>after</u> using the variable
- **⊔** ++n
 - 1. Increment **n**

2. Get value of **n** in expression

- **_** --n
 - 1. Decrement **n**

2. Get value of **n** in expression

- **」** n++
 - 1. Get value of **n** in expression

2. Increment n

25

- **_** n--
 - 1. Get value of **n** in expression

2. Decrement n

```
-Simple cases
 ++i;
 i++; (i = i + 1; or i += 1;)
 --i;
 i--; (i = i - 1; or i -= 1;)
 Example:
 i = 5;
 i++; (or ++i;)
 printf("%d", i) \Rightarrow 6
 i = 5;
 i--; (or --i;)
 printf("%d", i) \Rightarrow 4
```

-Complicated cases

i = 5; j = 5 + i--;

4 10

Precedence of Operators

- You may have learned about this in the third grade:
- 1 + 2 * 3 has the value of 1 + (2 * 3)
- If we want the addition to be performed first, must parenthesize: (1 + 2) * 3.
- We say that * has a higher precedence than +.

Associativity of Operators

- What about operators at the same precedence level? For instance, * and /?
- Is 12/6 * 2 equal to (12/6) * 2, or 12/(6 * 2)?
- It's the first: these operators are *left associative* (as are most)
- Moral of story: I say parenthesize when in doubt.

Logical Operators

- The <u>evaluation order</u> for && and | | is guaranteed to be <u>from left to right</u>
- a==1 && b!=2 | | !c

• !(a==1 | b>=3) & c

• a>b == b>c

Printing Strings and Characters

- %C
 - Prints **char** argument
 - Cannot be used to print the first character of a string
- %S
 - Requires a pointer tochar as an argument(line 8)
 - Cannot print a char argument
 - Prints characters untilNULL ('\0')encountered
 - Single quotes for character constants('z')
 - Double quotes for strings
 "z" (which actually contains two characters,
 'z' and '\0')

```
Example:
#include <stdio.h>
#include <conio.h>
int main()
  char character='A';
  char string[]="This is a string";
  const char *stringPtr ="This is also a string";
  printf("%c\n",character);
  printf("%s\n","This is also a string");
  printf("%s\n",string);
  printf("%s\n",stringPtr);
  getch();
  return(0);
```

Program Output

A
This is also a string
This is a string
This is also a string

```
#include <stdio.h>
 Program Output
#include <conio.h>
 The value of ptr is 0065FDF0
 The address of x is 0065FDF0
int main()
 This line has 28 characters
 28 characters were printed
  int *ptr;
 Printing a % in a format control string
  int x=1233,y;
  ptr=&x;
  printf("the value of ptr is %p\n",ptr);
  printf( "The address of x is \%p\n\n", &x );
  y = printf( "This line has 28 characters\n" );
  printf( "%d characters were printed\n\n", y );
  printf( "Printing a %% in a format control string\n" );
 getch();
 return(0);
```

```
int i=1256;
printf("%d",i);
 4 characters 1256
printf("%3d",i);
 4 characters 1256
printf("%8d",i);
 8 characters AAAA1256
printf("%05d",i);
 5 characters 01256
printf("%x",i);
 3 characters 788
 5 characters 1256
printf("%-5d",i);
float buf=125.12;
printf("%f",buf);
 125.120000
printf("%.0f",buf);
 125
printf("%7.2f",buf);
 125.12
printf("%07.2f",buf);
 0125.12
char buf[] = "hello, world";
printf("%10s",buf);
 hello, world
printf("%-10s",buf);
 hello, world
printf("%20s",buf);
 hello, world
printf("%20.10s",buf);
 AAAAAAAAhello, wor
printf("%-20.10s",buf);
 hello, wor
printf("%.10s",buf);
 hello, wor
```

Example:

```
#include <stdio.h>
#include <conio.h>
 Program Output:
int main()
 Enter a string: Sunday
 The input was:
  char x,y[9];
 the character "S" and the string "unday"
  printf("Enter a string:");
  scanf("%c%s",&x,y);
  printf( "The input was:\n" );
  printf( "the character \"%c\" ", x );
  printf( "and the string \"%s\"\n", y );
  getch();
  return(0);
```

```
#include <stdio.h>
Example:
 #include <conio.h>
 int main()
 int month1, day1, year1, month2, day2, year2;
 printf( "Enter a date in the form mm-dd-yyyy: " );
 scanf( "%d%*c%d%*c%d", &month1, &day1, &year1 );
 printf( "month = \%d day = \%d year = \%d\n\n",
 month1, day1, year1);
 printf( "Enter a date in the form mm/dd/yyyy: " );
 scanf( "%d%*c%d%*c%d", &month2, &day2, &year2 );
 printf("month = \%d day = \%d year = \%d\n",
 month2, day2, year2);
 getch();
 return(0);
```

Program Output:

```
Enter a date in the form mm-dd-yyyy: 11-18-2000 month = 11 day = 18 year = 2000

Enter a date in the form mm/dd/yyyy: 11/18/2000 month = 11 day = 18 year = 2000
```

Other Input / Output

```
puts(line)
 Print a string to standard output and append a newline
 Example:
 puts("12345");
putchar (c) Print a character to standard output
 Example:
 putchar('A');
gets(line)
 Read a string from standard input (until a newline is entered)
 Example:
 char buf[128];
 gets (buf); /* space is OK, and the '\n' won't be read in */

 Newline will be replaced by '\0'

getchar () Get a character from standard input
 Example:
 int c;
 c = getchar(); /* c must be int */
```

```
#include <stdio.h>
#include <conio.h>
int main()
 Program Output:
  puts("deneme");
 deneme
  putchar('A');
 Asdf sdf sdf
  char buf[128];
 buf is: sdf sdf sdf f
  gets(buf);
 c is: f, c is:102
  printf( "buf is: %s",buf );
  int c;
  c = getchar();
  printf ("c is: %c, c is:%d",c,c);
  getch();
  return(0);
```

Conditional (ternary) Operator

```
expr1 ? expr2 : expr3
```

```
- If expr1 \neq 0, then execute expr2 and ignore expr3
- If expr1 = 0, then execute expr3 and ignore expr2
Example: x = i+j? i+1: j+1
Example:
  x = 5 ? 4 : 2;
 /* x = 4 */
Example:
  j = 4;
  i = 2
  x = i+j ? i+1 : j-1 /* x = 3 */
Example:
  max = a > b? a : b; /* the larger of a and b */
Example:
  \max = (a > b)?((a>c)?a:c):(b>c)?b:c);
 /* the maximum number among a, b, and c */
Example:
```

x = a > 0? a: -a; /* the absolute value of a */

Compound Statement

```
{
 definitions-and-declarations (optional)
 Statement-list
}
```

- Used for grouping as function body and to restrict identifier visibility
- Note: no semicolon after closing bracet
 - But every statement in C must be followed by ;

The if Selection Structure (cont.)

- A decision can be made on any expression.
 - zero false
 - nonzero true
 - Example:

(3 - 4) is true

Selection Structure: if/else

- if/else
 - if: only performs an action if the condition is true
 - if/else: Specifies an action to be performed both
 when the condition is true and when it is false
- Pseudocode:

```
If (student's grade is greater than or equal to 60)
 Print "Passed"
else
 Print "Failed"
```

- Note spacing/indentation conventions
- C code:

```
if ( grade >= 60 )
 printf( "Passed\n");
else
 printf( "Failed\n");
```

The if/else Selection Structure

- Ternary conditional operator (?:)
 - Takes three arguments (condition, value if true, value if false)
 - Creates an if/else *expression*. Recall that expressions are computations that yield a single value.
 - Our pseudocode could be written:

```
printf( "%s\n", grade >= 60 ? "Passed" :
 "Failed" );
```

- Or it could have been written:

```
grade >= 60 ? printf( "Passed\n" ) :
  printf( "Failed\n" );
```

The if/else Selection Structure

- Compound statement:
 - Set of statements within a pair of braces

```
– Example:
 if ( grade \geq 60 )
 printf( "Passed.\n" );
 else {
 printf( "Failed.\n" );
 printf( "You must take this course again.\n" );

 Without the braces,

 if ( grade >= 60 )
 printf( "Passed.\n" );
 else
 printf( "Failed.\n" );
 printf( "You must take this course again.\n" );
 the statement
 printf("You must take this course again.\n");
 would be executed under every condition.
```

Equality (==) vs. Assignment (=)

- Dangerous error
 - Does not ordinarily cause syntax errors
 - Any expression that produces a value can be used in control structures
 - Nonzero values are true, zero values are false

```
Example: using ==:
 if ( payCode == 4 )
 printf( "You get a bonus!\n" );
```

• Checks paycode, if it is 4 then a bonus is awarded

```
Example: replacing == with =:
 if ( payCode = 4 )
 printf( "You get a bonus!\n" );
```

- This sets paycode to 4
- 4 is nonzero, so expression is **true**, and bonus awarded no matter what the **paycode** was
- Logic error, not a syntax error

```
Examples
Ex 1:
 if (i=1) y = 3;
\Rightarrow y = 3 is always executed
  this is not the same as
 if (i==1) y = 3;
Ex 2:
 if (i!=0) y=3;
\Rightarrow if (i) y=3;
Ex 3:
if (i==0) y=3;
```

 \Rightarrow if (!i) y=3;

Examples

```
if (i>2)
 if (j==3)
 y=4;
 else
 ;
else
 y=5;
```

```
if (x==5)
 y = 1;
else
 y = 0;

⇒ y = (x==5);
```

```
if (x<6)
 y = 1;
else
 y = 2;

 ⇒ y = 2-(x<6);
 ⇒ or y = 1+(x>=6);
```

The Essentials of Repetition

- Loop
 - -Group of instructions computer executes repeatedly while some condition remains **true**
- Counter-controlled repetition
 - Definite repetition: know how many times loop will execute
 - -Control variable used to count repetitions
- Sentinel-controlled repetition
 - -Indefinite repetition
 - –Used when number of repetitions not known
 - -Sentinel value indicates "end of data"

Essentials of Counter-Controlled Repetition

- Counter-controlled repetition requires
 - The name of a control variable (or loop counter)
 - The initial value of the control variable
 - A condition that tests for the final value of the control variable (i.e., whether looping should continue)
 - An increment (or decrement) by which the control variable is modified each time through the loop

Example:

The statement

```
int counter = 1;
```

- Names counter
- Declares it to be an integer
- Reserves space for it in memory
- Sets it to an initial value of 1

```
#include <stdio.h>
#include <conio.h> Repetition Structure: while
int main()
 int counter, grade, total, average;
 /* initialization phase */
 total = 0;
 counter = 1;
 /* processing phase */
 while ( counter \leq 10 ) {
 printf( "Enter grade: " );
 scanf( "%d", &grade );
 total = total + grade;
 counter = counter + 1;
 average=total/5;
 /* termination phase */
 printf( "Class average is %d\n", average);
 getch();
 return(0);
```

Program Output:

```
Enter grade: 98
Enter grade: 76
Enter grade: 71
Enter grade: 87
Enter grade: 83
Enter grade: 90
Enter grade: 57
Enter grade: 79
Enter grade: 82
Enter grade: 94
Class average is 81
```

```
#include <stdio.h>
#include <conio.h>
int main()
 int counter, grade, total;
  float average;
 /* initialization phase */
  total = 0;
  counter = 1;
  printf( "Enter grade, -1 to end: " );
  scanf( "%d", &grade );
  while ( grade != -1 ) {
 total = total + grade;
 counter = counter + 1;
 printf( "Enter grade, -1 to end: " );
 scanf( "%d", &grade );
  } /* termination phase */
 if ( counter != 0 ) {
 average = ( float ) total / counter;
 printf( "Class average is %.5f", average );
  else
 printf( "No grades were entered\n" );
  getch();
 return(0);
```

Enter grade, -1 to end: 45
Enter grade, -1 to end: 12
Enter grade, -1 to end: 1
Enter grade, -1 to end: 78
Enter grade, -1 to end: 9
Enter grade, -1 to end: -1
Class average is 24.16667

Repetition Structure: for

- for loops syntax
- for (initialization; loopContinuationTest; increment) statement

Example: Prints the integers from one to ten

```
for ( counter = 1; counter <= 10; counter++
  printf( "%d\n", counter );</pre>
```

For loops can usually be rewritten as while loops:

```
initialization;
while (loopContinuationTest) {
 statement;
 increment;
}
```

No semicolon (;) after last expression

- Initialization and increment
 - Can be comma-separated list of statements

```
Example:
```

```
for ( i = 0, j = 0; j + i <= 10; j++, i++)
 printf( "%d\n", j + i );</pre>
```

The for Structure (cont.)

- Arithmetic expressions
 - Initialization, loop-continuation, and increment can contain arithmetic expressions. If x equals 2 and y equals 10

```
for ( j = x; j <= 4 * x * y; j += y / x )
is equivalent to
for ( j = 2; j <= 80; j += 5 )
```

- Notes about the for structure:
 - "Increment" may be negative (decrement)
 - If the loop continuation condition is initially false
 - The body of the **for** structure is not performed (i.e. pre-test)
 - Control proceeds with the next statement after the **for** structure

The for Structure (cont.)

```
#include <stdio.h>
#include <conio.h>
int main()
  int sum = 0, number;
  for ( number = 2; number \leq 100; number + 2)
 sum += number;
  printf( "Sum is %d, Final number is %d\n", sum, number );
 getch();
 return(0);
```

Program Output:

 $2 + 4 + 8 + \dots + 100 = 2550$

Sum is 2550, Final number is 102

Repetition Structure: do/while

- The **do/while** repetition structure
 - Similar to the **while** structure
 - do/while is a "<u>post-test</u>" condition. The body of the loop is performed at least once.
 - All actions are performed at least once
 - Format:

```
do {
 statement;
} while ( condition );
```

Repetition Structure: do/while

```
int main()
  int counter=0;
  do {
  printf( "%d ", counter );
  } while (++counter <= 10);
  printf( "Final counter is %d\n", counter);
  getch();
  return(0);
Program Output:
0 1 2 3 4 5 6 7 8 9 10 Final counter is 11
  } while (++counter <= 10);
  \} while (counter++ <= 10);
 1 2 3 4 5 6 7 8 9 10 11 Final counter is 12
```

Multiple-Selection Structure:

• switch SWitch

 Useful when a variable or expression is tested for all the values it can assume and different actions are taken

Format

 Series of case labels and an optional default case switch (value) { case '1': actions case '2': actions default: actions

break; exits from structure

```
/* Fig. 4.7: fig04 07.c
2 Counting letter grades */
  #include <stdio.h>
3
4
5
  int main()
6
7
 int grade;
 int aCount = 0, bCount = 0, cCount = 0, dCount = 0,

1. Initialize variables
8
9
 fCount = 0;
10
 printf( "Enter the letter grades.\n" );
11
12
 printf( "Enter the 'X' character to end input.\n" );
13
 2. Input data
14
 while ( ( grade = getchar() ) != 'X' ) {
15
 3. Use switch loop to
16
 switch ( grade ) { /* switch nested in while */
17
 update count
 case 'A': case 'a': /* grade was uppercase A */
18
 /* or lowercase a */
19
 ++aCount;
20
 break;
21
22
 case 'B': case 'b': /* grade was uppercase B */
 /* or lowercase b */
23
 ++bCount;
24
 break:
25
26
 case 'C': case 'c': /* grade was uppercase C */
27
 ++cCount;
 /* or lowercase c */
28
 break;
29
 case 'D': case 'd': /* grade was uppercase D */
30
31
 ++dCount; /* or lowercase d */
32
 break:
33
 case 'F': case 'f': /* grade was uppercase F */
34
 /* or lowercase f */
35
 ++fCount;
36
 break:
37
```

```
38
 case '\n': case' ': /* ignore these in input */
 break;
39
40
41
 default:
 /* catch all other characters */
42
 printf( "Incorrect letter grade entered." );
43
 printf( " Enter a new grade.\n" );
44
 break;
45
46
 }
47
 4. Print results
48
 printf( "\nTotals for each letter grade are:\n" );
 printf( "A: %d\n", aCount );
49
 printf( "B: %d\n", bCount );
50
51
 printf( "C: %d\n", cCount );
52
 printf( "D: %d\n", dCount );
 Enter the letter grades.
 printf( "F: %d\n", fCount );
53
 Enter the 'X' character to end input.
54
 Α
55
 return 0;
 В
56 }
 C
 C
 Program Output:
 Α
```

```
D
F
C
E
Incorrect letter grade entered. Enter a new grade.
D
A
B
X
Totals for each letter grade are:
A: 3
B: 2
C: 3
D: 2
F: 1
```

Switch example

```
switch (month) /* month given as integer (1-12)
 case 1: case 3: case 5: case 7: case 8:
 case 10:
 case 12:
 printf( "31 days.\n" );
 break;
 case 2:
 printf( "28 days.\n" );
 break;
 default;
 printf( "30 days.\n" );
```

break & continue

```
while (...) {

...

break;

continue;

...

}

do {

...

break;

continue;

...

}

...

}
```

Conclusion:

Break: stops execution of loop and continues after it

Continue: stops execution of the loop and lets it continue from the start again (as long as the condition remains true!)

50 karakterlik veya bir satırlık bir giriş beklendiğini varsayarsak;

```
for (cnt=0; cnt<50; cnt++)
 c=getchar();
 if (c=='\n')
 break;
 else
```

```
int main(int argc, char *argv[])
char digit;
int num=0;
while ((digit=getchar()) != '\n')
 if (isdigit(digit) == 0)
 continue;
 num = num*10;
 num = num + (digit - '0');
printf("%d",num);
system("PAUSE");
return 0;
4te42rgfs6
girildiğinde ekrana
4426 yazar
```

Variation: rect2.c

Print an m by n rectangle of asterisks

input width and height

```
for each row
{
  for each column in the current
 row
  {
 print an asterisk
  }
  start next row
}
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
  int rowc, colc, numrow, numcol;
  printf("\nEnter width: ");
  scanf("%d", &numcol);
  printf("\nEnter height: ");
  scanf("%d", &numrow);
  rowc = 0;
  while (rowc < numrow)</pre>
 for (colc=0; colc < numcol; colc++)</pre>
 printf("*");
 printf("\n");
 rowc++;
return 0;
 62
```

Variation: rect3.c

```
Print an m by n rectangle of
asterisks
input width and height
for each row
 for each column in the current
 row
 print an asterisk
 start next row
```

```
#include <stdio.h>
/* Print an m-by-n rectangle of
 asterisks */
int main()
  int rowc, colc, numrow, numcol;
 printf("\nEnter width: ");
  scanf("%d", &numcol);
 printf("\nEnter height: ");
  scanf("%d", &numrow);
for (rowc=0; rowc < numrow; rowc++)</pre>
 colc = 0;
 while (1)
 printf("*");
 colc++;
 if (colc == numcol)
 { break; }
 printf("\n");
  return 0;
 63
```

Referance

- Ioannis A. Vetsikas, Lecture notes
- Dale Roberts, Lecture notes