

COP 3223

C programming Language

Dr. Nihan Cicekli

University of Central Florida

Department of Computer Science

<http://www.cs.ucf.edu/courses/cop3223/nihan>

Spring 2003

SPRING 2003

COP 3223

1

SPRING 2003

COP 3223

3

What Is a Computer?

- Computer
 - Device capable of performing computations and making logical decisions
 - Computers process data under the control of sets of instructions called computer programs
- Hardware
 - Various devices comprising a computer
 - Keyboard, screen, mouse, disks, memory, CD-ROM, printer, and processing units
- Software
 - Programs that run on a computer
 - Microsoft Windows 2000, Microsoft Office 2000, Netscape Navigator, Internet Explorer

SPRING 2003

COP 3223

2

Conceptual Structure of a Computer System

SPRING 2003

COP 3223

4

Memory

- Store information (data + instructions)
- A sequence of memory cells.
 - a byte is 8 bits
 - a bit is the smallest unit (0 or 1)
- Store, retrieve, update
 - changing the pattern of 0 and 1s in memory cells
 - copying these patterns into some internal registers
- Stored information in memory is volatile.

SPRING 2003

COP 3223

5

CPU (Central Processing Unit)

- Process and manipulate information stored in memory.
- It can be divided into two units: CU (Control Unit) and ALU (Arithmetic Logic Unit)
- CU coordinates activities of the computer and controls other devices of computer.
- ALU processes arithmetical and logical instructions.

SPRING 2003

COP 3223

6

Input and Output Devices

- Provide the interface between the user and the computer.
- Input devices are used to enter instructions or data by the user.
- Output devices are used to give results of computations.
- Input Devices: keyboard, mouse
- Output Devices: monitor, printer

SPRING 2003

COP 3223

7

Secondary Storage

- Computers have limited main memory and information stored in main memory is volatile. i.e. when a computer is switched off, information in its main memory disappears.
- There are additional data storage units, called *secondary storage devices*.
- Data stored in these secondary storage devices are permanent, i.e. data does not disappear when you switch off the computer.
- Some secondary storage units:
 - Floppy Disks, Hard Disks, Tape Drive, Optic Disk (CD Drive)

SPRING 2003

COP 3223

8

Our focus is software.

- Software allows the user to communicate with the hardware.
- *Programming* is the process by which computer software is created.
 - Programmers are humans that create software.
- Don't need to know a great deal about computer hardware in order to write software.
 - Analogous to driving a car.

SPRING 2003

COP 3223

9

Computer Languages

- Software is written using a computer language (or programming language).
- Computers understand only sequences of numbers.
 - In particular, sequences of 0's and 1's.
- Special languages allow people to communicate with computers since they are not capable of understanding human languages.
 - Examples include C, Pascal, and Java.

SPRING 2003

COP 3223

10

SPRING 2003

COP 3223

11

Computer Languages (Cont.)

Three types of programming languages

1. Machine languages

- Strings of numbers giving machine specific instructions
- Example:

```
00010011010000011110100  
00010100010100001001011  
0100110000011100110111
```

2. Assembly languages

- English-like abbreviations representing elementary computer operations (translated via assemblers)
- Example:

```
LOAD  BASEPAY  
ADD OVERPAY  
STORE GROSSPAY
```

SPRING 2003

COP 3223

12

Computer Languages (Cont.)

3. High-level languages

- Codes similar to everyday English
- Use mathematical notations (translated via compilers)
- Example:
`grossPay = basePay + overtimePay;`

SPRING 2003

COP 3223

13

C language consists
of English-like words.

Translator
(or compiler)

Language computer
uses consists of 0's
and 1's.

SPRING 2003

COP 3223

14

We Can Write Programs to

- Search a telephone directory
- Play chess
- Send a rocket to outer space
- and so on ...

SPRING 2003

COP 3223

15

History of C

- C
 - Developed by Denis M. Ritchie at AT&T Bell Labs in 1972 as a systems programming language
 - Used to develop UNIX
 - Used to write modern operating systems
 - Hardware independent (portable)
- Standardization
 - Many slight variations of C existed, and were incompatible
 - Committee formed to create a "unambiguous, machine-independent" definition
 - Standard created in 1989, updated in 1999

SPRING 2003

COP 3223

16

The C Standard Library

- C programs consist of pieces/modules called functions
 - A programmer can create his own functions
 - Advantage: the programmer knows exactly how it works
 - Disadvantage: time consuming
 - Programmers will often use the C library functions
 - Use these as building blocks
 - Avoid re-inventing the wheel
 - If a pre-made function exists, generally best to use it rather than write your own
 - Library functions carefully written, efficient, and portable

SPRING 2003

COP 3223

17

Other High-level Languages

- C++
 - Superset of C, and provides object-oriented capabilities
- Java
 - Create web pages with dynamic and interactive content
- Fortran
 - Used for scientific and engineering applications
- Cobol
 - Used to manipulate large amounts of data
- Pascal
 - Intended for academic use

SPRING 2003

COP 3223

18

Basics of a Typical C Program Development Environment

- Phases of C Programs:
 1. *Edit*
 2. *Preprocess*
 3. *Compile*
 4. *Link*
 5. *Load*
 6. *Execute*

SPRING 2003

COP 3223

19

The Programming Process

The cycle ends once the programmer is satisfied with the performance of the program.

SPRING 2003

COP 3223

20

Let's Learn C

- C programming language
 - Structured and disciplined approach to program design
- You cannot learn the C language by reading it.
 - You must experiment with the programs discussed in the lecture and textbook. In other words, type the programs into the computer and see what happens.

SPRING 2003

COP 3223

21

A Simple C Program

```
/* The traditional first program in honor of Dennis  
Ritchie who invented C at Bell Labs in 1972. */
```

```
#include <stdio.h>  
int main(void)  
{  
 printf("Hello, world!\n");  
 return 0;  
}
```

```
Hello, world!
```

SPRING 2003

COP 3223

22

A Simple C Program: Printing a Line of Text

- Comments
 - Text surrounded by /* and */ is ignored by computer
 - Used to describe program
- **#include <stdio.h>**
 - Preprocessor directive
 - Tells computer to load contents of a certain file
 - <stdio.h> allows standard input/output operations

SPRING 2003

COP 3223

23

A Simple C Program: Printing a Line of Text

- **int main(void)**
 - C programs contain one or more functions, exactly one of which must be **main**
 - Parenthesis used to indicate a function
 - **int** means that **main** "returns" an integer value
 - **void** indicates that the function takes no arguments
- Braces ({ and }) indicate a block
 - The bodies of all functions must be contained in braces

SPRING 2003

COP 3223

24

A Simple C Program: Printing a Line of Text

- `printf("Hello, world!\n");`
 - Instructs computer to perform an action
 - Specifically, prints the string of characters within quotes (" ")
 - Entire line called a statement
 - All statements must end with a semicolon (;)
 - Escape character (\)
 - Indicates that `printf` should do something out of the ordinary
 - \n is the newline character

SPRING 2003

COP 3223

25

A Simple C Program: Printing a Line of Text

- `return 0;`
 - A way to exit a function
 - `return 0`, in this case, means that the program terminated normally
- Right brace }
 - Indicates end of `main` has been reached

SPRING 2003

COP 3223

26

Another Simple C Program

```
/* Printing on one line with two printf  
statements */  
  
#include <stdio.h>  
  
int main (void )  
{  
 printf("Welcome ");  
 printf("to C!\n");  
 return 0;  
}
```

Welcome to C!

SPRING 2003

COP 3223

27

Another Simple C Program

```
/* Printing multiple lines with a single printf */  
  
#include <stdio.h>  
  
int main (void)  
{  
 printf("Welcome\n to\n C!\n");  
 return 0;  
}
```

Welcome
to
C!

SPRING 2003

COP 3223

28

Some common escape sequences

- \n Newline.
- \t Horizontal tab.
- \r Carriage return.
- \\ Backslash.
- \" Double quote.

SPRING 2003

COP 3223

29

General Form of a Simple C Program

Preprocessing directives

```
int main(void)
{
 declarations
 statements
}
```

SPRING 2003

COP 3223

30

The use of #define and #include

```
#include <filename>
```

e.g. stdio.h, math.h, string.h, stdlib.h
(usually found in /usr/include/)

```
#define PI 3.14159
```

```
#define MAX 100
```

e.g. printf("Pi = %f ", PI) is equivalent to
printf("Pi = %f ", 3.14159)

SPRING 2003

COP 3223

31

Addition Program

```
/* This programs adds the two integers that it reads */
#include <stdio.h>

int main (void)
{
 int num1, num2, sum; /* declarations */

 printf("Enter first integer.\n"); /* prompt */
 scanf ("%d", &num1); /* read an integer */

 printf("Enter second integer.\n"); /* prompt */
 scanf ("%d", &num2); /* read an integer */

 sum = num1 + num2; /* assignment of sum */

 printf("Sum is %d.\n", sum); /* print sum */
 return 0; /* program ended
 successfully */
}
```

SPRING 2003

COP 3223

32

Sample Runs

```
Enter first integer.  
45  
Enter second integer.  
15  
Sum is 60.
```

```
Enter first integer.  
30  
Enter second integer.  
12  
Sum is 42.
```

SPRING 2003

COP 3223

33

Dissection of the Addition Program

- **num1**, **num2**, and **sum** are variables.

The declaration specifies that these variables hold integer values.

- **scanf("%d", &num1);**

↑
Format control string

(indicates an integer will be received)

→
Address to store the value

SPRING 2003

COP 3223

34

Dissection of the Program (cont.)

- **sum = num1 + num2;**

– calculates the sum of variables **num1** and **num2**, and assigns the result to variable **sum** using the assignment operator =

- **printf("Sum is %d\n", sum);**

Format control string
(indicates that an integer will be printed)

Specifies the value to be printed

SPRING 2003

COP 3223

35

Memory Concepts

- Variables

- Variable names correspond to locations in the computer's memory
- Every variable has a name, a type, a size and a value
- Whenever a new value is placed into a variable (through **scanf**, for example), it replaces (and destroys) the previous value
- Reading variables from memory does not change them

- A visual representation

SPRING 2003

COP 3223

36

Write a single C statement to accomplish each of the following.

- Declare variables **c**, **thisVariable**, **q76354**, and **number** to be of type int.

```
int c, thisVariable, q76354, number;
```

- Prompt the user to enter an integer. End your message with a colon followed by a space and leave the cursor positioned after the space.

```
printf("Please enter an integer. ");
```

- Read an integer from the keyboard and store the value entered in integer variable **a**.

```
scanf("%d", &a);
```

SPRING 2003

COP 3223

37

Identify and correct the errors in each of the following statements.

- **scanf("d", value);**
 scanf("%d", &value);
- **num1 + num2 = sum;**
 sum = num1 + num2;
- **printf("%d + %d is \n", x,y,x+y)**
 printf("%d + %d is %d \n", x,y,x+y);

SPRING 2003

COP 3223

39

Write a single C statement to accomplish each of the following.

- Print the message “**This is a C program.**” on one line.

```
printf("This is a C program.\n");
```

- Print the message “**This is a C program.**” with each word on a separate line.

```
printf("This\nis\nna\nC\nprogram.\n");
```

SPRING 2003

COP 3223

38

Variables of other types

```
#include <stdio.h>

int main()
{
 char c;
 float x, y;

 c = 'A';
 printf("%c\n", c);
 x = 1.0;
 y = 2.0;
 printf("The sum of x and y is %f.\n", x+y);
 return 0;
}
```

SPRING 2003

COP 3223

40

Initialization

- When variables are declared they may also be initialized.

```
char c ='A';
int i =1;
float z = 1.75;
int length =10, width = 5;
```

SPRING 2003

COP 3223

41

The Use of printf()

```
• printf("%d %3d%7d ***\n", 1, 2, 3);
will print
1...2.....3***
```


```
• printf("Get set: %s %d %f %c%c***",
"one",2,3.33,'G', 'N');
will print
Get set: one 2 3.330000 GN***_
• printf("%.1f %.2f%7.3f",4.52,1.0, 6.0);
will print
4.5•1.00•6.000_
```

SPRING 2003

COP 3223

42

The use of scanf()

- scanf ("%c%c%c%d", &first,&mid,&last,&age);
Input:
ABC19
- scanf ("%f",&average);
Input:
65.9
- printf returns the number of characters printed
- scanf returns the number of successful conversions

SPRING 2003

COP 3223

43

Problem Solving

- Write a C program to read three integers and print their average.

SPRING 2003

COP 3223

44