1806ICT Programming Fundamentals

Data Types, Operators, Expressions

1

1

Topics

- Structure of a C program
- Data types and variables
- Operators
- Expressions
- Comments

2

From Algorithms to Programs

- Both are sets of instructions on how to do a task
- Algorithm:
 - talking to humans, easy to understand
 - in plain (English) language
- Program:
 - talking to computer (compiler)
 - can be regarded as a "formal expression" of an algorithm

3

3

• Compilers and linkers translate a high level program into executable machine code.

Source code

4

Executable code

Basic Structure of a C Program Example: Hello World C Program: #include <stdio.h> int main() fprocedures. Read: "Hash-include" return 0;

5

Basic Structure of a C Program Example: Hello World C Program: #include <stdio.h> int main() printf("Hello World"); printf("Hello World"); return 0; }

Basic Structure of a C Program Example: Hello World C Program: #include <stdio.h> int main() printf("Hello World"); return 0; }

Basic Structure of a C Program

Example: Hello World

"Statements" (lines of instructions) always end with a semi-colon (;)

#ind

int main()

{
 printf("Hello World");
 return 0;
}

Topics

- ✓ Structure of a C program
- Data types and variables
- Operators
- Expressions
- Comments

9

9

Variables

Are <u>containers</u> for values – places to store values

Example:

<u>Variable</u>

<u>Values</u>

etc.

10 cookies
50 grams of sugar
3 slices of cake

10

Variable

- Is a logical name for a container
 - (an actual piece of computer memory for values)
- The data stored by a variable is called its *value*
 - The value is stored in the memory location associated with the variable
- All variables have a *value*, *data type* and a *name* (or identifier)
- A variable has a type associated with it
 - tells the computer how to interpret the bits in the stored value

1

11

Variable

- Syntax data type variable name
- Must be declared before use
- Examples of variable declarations:

int myHeight; char initial; float chanceA; double chanceB;

12

Data Type

- The kind of a value is its "type"
- Not all values are of the same kind
 - For example: 7 + "cat" makes no sense

13

Data Type

- Built-in types: char, int, float, double
- Type modifiers: long, short, const
- User-defined types (arrays and structs)
- What about "strings"?
 - Strings are arrays of **char**

Data Type: int and float

- Integers (int)
 0 1 1000 -1 -10 666
 Normally stored in 4 bytes of storage
- Floating point numbers values containing decimal places (float)
 1.0
 1.0e-1
 1e1

1.0 .1 1.0e-1 1e1

Normally stored in 4 bytes of storage

Another type of floating point numbers is **double**, similar to **float**, but with roughly twice the precision. Normally stored in 8 bytes of storage.

15

15

Data Type: char

- Characters (char)
 - 'a' 'z' 'A' 'Z' '?' '@' '0' '9'
 - Special Characters: preceded by \
 '\n' '\t' '\0' '\'' etc
- Enclosed within a single pair of quotation marks ' '
- Stored in 1 byte of storage

Data Type: character string

- Character Strings (a string of char-s)
- Examples:
 - -"Hi there!"
 - "Line 1\nLine 2\nLine 3"
 - _ ""
 - _ "\"\""
- Enclosed in double quotes ""

17

Type Modifiers

- long, short Prefixed on data type to modify (either increase or decrease) the amount of memory storage space allocated to a variable
 - long int mySalary;
 - short int myHeight;
 - long double chanceOfADate;
- unsigned used to make a variable store only positive values unsigned int myAge;
- signed used to make a variable store both positive and negative values
 - signed int myBankAccountBalance;

Variable Declaration: Examples

```
float commission = 0.05;

short int myHeight = 183;

long int mySalary = 1000000000000000000;

long double chanceOfADate = 3e-500;
```

19

19

Variable Declaration: Examples

```
float commission = 0.05 "Keywords"

short int myHeight = 183;

long int mySalary = 10000000000000000;

long double chanceOfADate = 3e-500;
```

20

Keyword

- ...has a special meaning in C
- ...is "case-sensitive"
- ...cannot be used as variable names
- Examples:

int, char, long, main, float,
double, const, while, for, if,
else, return, break, case,
switch, default, typedef,
struct, etc.

21

21

Variable Declaration: Examples

```
float commission = 0.05 "Identifiers"
short int myHeight = 183;
long int mySalary = 10000000000000000;
long double chanceOfADate = 3e-500;
```

22

Identifier

- ...is a series of characters consisting of letters, digits and underscores (_)
- ...cannot begin with a digit
- ...must not be a keyword
- ...is "case-sensitive"
- Examples:

```
sUmoFA, x1, y2, _my_ID_, Main (careful!)
```

23

23

Naming Conventions

- Variables begin with a lowercase letters (e.g. answer, count)
- Multiword names are "punctuated" using uppercase letters. (e.g. myName, numberOfCards)

Assignment

- Puts a specified value into a specified variable
- Assignment operator: =

25

Assignment: Examples

```
char ch;
int num;
int val = 3;

ch = '\n';
num = 4 + 5; /* current value of num is 9 */
num = num * 2; /* current value of num is now 18 */
num = num + val; /* current value of num is now 21 */
```

Constant Variables

- ...are variables that don't vary
- ...must be initialized when first declared
- ...may not be assigned to

```
const float Pi = 3.14159;
const int classSize = 100;
```

27

27

Constant Variables: Examples

```
const int myID = 192;
myID = 666;  /* Error! */
```

```
const int passMark = 80;
const float pi = 3.1415926;
const double golden_ratio = 1.61803398874989;
```

28

Topics

- ✓ Structure of a C program
- ✓ Data types and variables
- Operators
- Expressions
- Comments

29

29

Arithmetic Expressions

- Take arithmetic (numerical) values *and* return an arithmetic (numerical) value
- Are composed using the following operators:

```
+ (addition)
```

- (subtraction)
- * (multiplication)

Binary operators

- / (division or quotient)
- % (modulus or remainder)
- + (unary plus)
- (unary minus)

Unary operators

30

Arithmetic Expressions

- · Arithmetic expressions
 - combination of variables or numbers (known as operands) and the arithmetic operators

31

31

Arithmetic Expressions

 When both operands are of the same type, the result is of that type.

32

Arithmetic Expressions

 When one of the operands is a floating-point type and the other is an integer, the result is a floating point type.

33

33

The Division (/) Operator

- If one of the operands is a floating-point type
 - $-9.0/2.0 \rightarrow 4.5$
 - $-9/2.0 \rightarrow 4.5$
 - $-9.0/2 \rightarrow 4.5$
- When both operands are integer types, the result is truncated, not rounded.
 - $-9/2 \rightarrow 4$
- (10/3 + 1.5)/2 \rightarrow 2.25

The modulus (%) Operator

- The modulus (%) operator is used with operators of integer type to obtain the <u>remainder</u> after integer division.
- 14 divided by 4 is 3 with a remainder of 2.
 - -14/4 = 3 with remainder 2
 - Hence, 14 % 4 is equal to 2
 - $-14 = (4 \times 3) + 2$
- The modulus operator has many uses, for e.g.
 - determining if an integer is even or odd
 (if x is an int variable, x is even if x % 2 equals 0, and x is odd if x % 2 equals 1)

35

Unary Operators

- Called *unary* because they only require <u>one</u> operand
- Example

```
i = +1; /* + used as a unary operator */

j = -i; /* - used as a unary operator */
```

- The unary + operator does nothing just emphasize that a numeric operand is positive.
- The unary operator produces the negative of its operand.

Increment and Decrement Operators

++ is the *increment* operator
i++;
is equivalent to
i = i + 1;
-- is the *decrement* operator
j--;
is equivalent to
j = j - 1;

37

37

Increment and Decrement Operators in Expressions

- ++count means increment the value before using it.
- count++ means increment the value <u>after</u> using it.
 (use the value, then increment it)

```
• int m = 4;
int result = 3 * (++m);
result has a value of 15 and m has a value of 5
```

```
int result = 3 * (m++);
result has a value of 12 and m has a value of 5
```

38

38

• int m = 4;

Assignment Operators

 Assignment operators can be combined with arithmetic operators (+, -, *, /, and %).

```
amount = amount + 5;
age = age / 2;
can be written as
amount += 5;
age /= 2;
```

yielding the same results.

39

39

Precedence in Expressions

• Defines the order in which an expression is evaluated

```
int result = 3 * 7 + 15 % 2 + 6;
```

```
Highest Precedence

First: the unary operators +, -, !, ++, and --

Second: the binary arithmetic operators *, /, and %

Third: the binary arithmetic operators + and -

Lowest Precedence
```

40

Precedence in Expressions -- Example

B.O.D.M.A.S.

B stands for brackets,

O for Order (exponents),

D for division,

M for multiplication,

A for addition, and

S for subtraction.

41

More on Precedence

- *, /, % are at the same level of precedence
- +, are at the same level of precedence
- For operators at the same "level", left-to-right ordering is applied.

$$2 + 3 - 1 = (2 + 3) - 1 = 4$$

 $2 - 3 + 1 = (2 - 3) + 1 = 0$
 $6 * 3 / 4 = (6 * 3) / 4 = 18 / 4$
 $6 / 3 * 4 = (6 / 3) * 4 = 2 * 4$

42

Precedence in Expressions – Examples

$$1 + 2 * 3 - 4 / 5$$

$$= 1 + (2 * 3) - (4 / 5)$$

$$= 1 + 6 - 0 = 7$$

$$1 + 2 * 3 - 4.0 / 5$$

$$= 1 + (2 * 3) - (4.0 / 5)$$

$$= 1 + 6 - 0.8$$

$$= 6.2$$

$$int a = 2;$$

$$int b = 1 + ++a * 5; \rightarrow 16$$

43

Topics

- ✓ Structure of a C program
- ✓ Data types and variables
- ✓ Operators
- ✓ Expressions
- Comments

44

Comments

- Essential for documenting programs
- Run from a /* to the next */
- Examples:

45

45

Comments (cont)

• Comments do not "nest"

```
/* Comments start with a "/*"
  and end with a "*/"
  but they don't nest! */
```

46

Common Mistakes

• Forgetting the semi-colon (;)

```
-int x;
int y
int z;
```

- compilation error
- Using undeclared variables, or changing variable names later in the program

```
- int itemCost = 100;
int amountToPay = ItemCost - 10;
- compilation error
```

47

Common Mistakes

- Using uninitialized variables
 - int itemCost;
 int amountToPay = itemCost 10;
 - obtain result that is different from what is expected
- Using integer division instead of floating point division

```
-float x = 1.0 + 5/2; X
-float x = 1.0 + 5.0/2; \sqrt{ }
```

obtain result that is different from what is expected