Structured Programming CSE 103

Professor Dr. Mohammad Abu Yousuf

Book Reference : C Programming Language

C: The Complete Reference by Herbert Schildt (4th Edition)

Programming In Ansi C, by Balagurusamy, Publisher: Tata McGraw-Hill (7th/8th Edition)

C Language Overview

 C is a structured programming language. It is considered a high-level language because it allows the programmer to concentrate on the problem at hand and not worry about the machine that the program will be using.

C Language Overview

- The C programming language is a general-purpose, high-level language.
- Originally developed by Dennis M. Ritchie at Bell Labs.
- C was originally first implemented on the DEC PDP-11 computer in 1972.
- In 1978, Brian Kernighan and Dennis Ritchie produced the first publicly available description of C, now known as the K&R standard.

C Language Overview (Cont..)

- C was invented to write an operating system called UNIX.
- ❖ C is a successor of B language, which was introduced around 1970.
- In 1983 the American National Standards Institute (ANSI) formed a committee to establish a standard definition.
 - -- Called ANSI Standard C.
- ♦ The UNIX OS was totally written in C by 1973.

Why use C?

The C has now become a widely used professional language for various reasons.

- ☐ Easy to learn
- Structured language
- ☐ It produces efficient programs.
- ☐ It can be compiled on a variety of computer platforms.

In structured programming paradigm, we write functions (sometimes called: procedures, sub routines, methods) to perform certain tasks within the program.

Some Terminologies

Algorithm

- A step-by-step procedure for solving a particular problem.
- Independent of the programming language.

Program

- A translation of the algorithm/flowchart into a form that can be processed by a computer.
- Typically written in a high-level language like C, C++, Java, etc.

Analyze the Problem (1)

Design Algorithm

- 1. Flowcharts
- 2. pseudo-code

Analyze the Problem (2) Flowchart: basic symbols

Analyze the Problem (3)

• Pseudo-code:

```
<Algorithm name>
 // input ?
 The comment lines "//"
 // function?
 // Output?
Begin
 <data definition>
 <actions>
End
```

What is a program?

•A sequence of instructions that a computer can interpret and execute.

-If I tell you the way from Bashundhara to Dhanmondi ... I will tell sequence of instructions.... Any wrong instruction leads to a undesired result.

Programming Language

Three types of programming languages

- 1. Machine languages
- ✓ Expressed in binary.
- ✓ Directly understood by the computer.
- ✓ Not portable; varies from one machine type to another.
 - -Program written for one type of machine will not run on another type of machine.
- ✓ Difficult to use in writing programs.
 - 2. Assembly languages

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

Example:

LOAD BASEPAY
ADD OVERPAY
STORE GROSSPAY

Programming Language (Cont..)

3. High-level languages Codes similar to everyday English Use mathematical notations (translated via compilers) Example:

grossPay = basePay + overTimePay

- ☐ High-level languages are easier to use.
 - -They are closer to the programmer.
 - -Examples:

Fortran, Cobol, C, C++, Java.

-Requires an elaborate process of translation.

Using a software called *compiler*.

-They are portable across platforms.

Programming Language (Cont..)

Low-level language:

A machine language or an assembly language.
Low-level languages are closer to the hardware than
are high-level programming languages, which are
closer to human languages.

From HLL to executable

Some programmer jargon

- Some words that will be used a lot:
 - Source code: The stuff you type into the computer. The program you are writing.
 - Compile (build): Taking source code and making a program that the computer can understand.
 - <u>Executable</u>: The compiled program that the computer can run.
 - Language: The core part of C central to writing C code.
 - <u>Library:</u> Added functions for C programming which are bolted on to do certain tasks.
 - Header file: Files ending in .h which are included at the start of source code.

Compilation

- Compilation translates your source code (in the file hello.c) into object code (machine dependent instructions for the particular machine you are on).
- Linking the object code will generate an executable file.

Problem solving

- Step 1:
 - Clearly specify the problem to be solved.
- Step 2:
 - Draw flowchart or write algorithm.
- Step 3:
 - Convert flowchart (algorithm) into program code.
- Step 4:
 - Compile the program into object code.
- Step 5:
 - Execute the program.

Example 1: Adding three numbers

Example 2: Larger of two numbers

Example 3: Largest of three numbers

Example 3: Largest of three numbers

Our First C Program: Hello World

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

Our First C Program: Hello World

Our First C Program: Hello World (Cont..)

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

- int main()
 - 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
 - Braces ({ and }) indicate a block
 - The bodies of all functions must be contained in braces

Our First C Program: Hello World (Cont..)

- printf("Welcome to C!\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

Our First C Program: Hello World (Cont..)

• 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
- Linker
 - When a function is called, linker locates it in the library
 - Inserts it into object program
 - If function name is misspelled, the linker will produce an error because it will not be able to find function in the library

Example 1: Adding two numbers

Example 2 : Area of a circle

```
#include <stdio.h>
int main ()
 int radius;
 float area;
 printf ("Enter radius (i.e. 10):");
 scanf ("%d", &radius);
 area = 3.14159 * radius * radius;
 printf ("\nArea = %f\n\n", area);
 return 0;
```

Example 3

```
#include <stdio.h>
int main ()
 int i, j;
 for (i = 0; i < 10; i++)
 printf ("\n");
 for (j = 0; j < i+1; j++)
 printf ( "A");
 printf("\n");
 return 0;
```

Structure of a C program

- Every C program consists of one or more functions.
 - One of the functions must be called main.
 - The program will always begin by executing the main function.
- Each function must contain:
 - A function *heading*, which consists of the function *name*, followed by an optional list of *arguments* enclosed in parentheses.
 - A list of argument declarations.
 - A compound statement, which comprises the remainder of the function.

Desirable Programming Style

- Clarity
 - The program should be clearly written.
 - It should be easy to follow the program logic.
- Meaningful variable names
 - Make variable/constant names meaningful to enhance program clarity.
 - 'area' instead of 'a'
 - 'radius' instead of 'r'
- Program documentation
 - Insert comments in the program to make it easy to understand.
 - Never use too many comments.
- Program indentation
 - -- Use proper indentation.
 - Structure of the program should be immediately visible.

Indentation Example: Good Style

```
#include <stdio.h>
/* FIND THE LARGEST OF THREE NUMBERS */
main()
 int a, b, c;
 scanf("%d%d%d", &a, &b, &c);
 if ((a>b) && (a>c))
 printf("\n Largest is %d", a);
 else
 if (b>c)
 printf("\n Largest is %d", b);
 else
 printf("\n Largest is %d", c);
```

Indentation Example: Bad Style

```
#include <stdio.h>
/* FIND THE LARGEST OF THREE NUMBERS */
main()
int a, b, c;
scanf("%d%d%d", &a, &b, &c);
if ((a>b) && (a>c))
printf("\n Largest is %d", a);
  else
if (b>c)
 printf("\n Largest is %d", b);
else
printf("\n Largest is %d", c);
```

Keywords of C

- Flow control (6) if, else, return, switch, case, default
- Loops (5) for, do, while, break, continue
- Common types (5) int, float, double, char, void
- Structures (3) struct, typedef, union
- Counting and sizing things (2) enum, sizeof

Keywords of C (Cont..)

- Rare but still useful types (7) extern, signed, unsigned, long, short, static, const
- Evil keywords which we avoid (1) goto
- (3) auto, register, volatile

The C Character Set

- The C language alphabet:
 - Uppercase letters 'A' to 'Z'
 - Lowercase letters 'a' to 'z'
 - Digits '0' to '9'
 - Certain special characters:

Some simple operations for variables

In addition to +, -, * and / we can also use

n++ increment n

n-- decrement n

a/=5 is equivalent to

$$a+=5$$
 is equivalent to $a=a+5$;
 $a-=5$ is equivalent to $a=a-5$;
 $a*=5$ is equivalent to $a=a*5$;

a = a/5;

Identifiers and Keywords

Identifiers

- Names given to various program elements (variables, constants, functions, etc.)
- May consist of *letters*, *digits* and the *underscore* ('_') character, with no space between.
- First character must be a letter or underscore.
- An identifier can be arbitrary long.
 - Some C compilers recognize only the first few characters of the name (16 or 31).
- Case sensitive
 - 'area', 'AREA' and 'Area' are all different.

Valid and Invalid Identifiers

Valid identifiers

```
abc
simple_interest
a123
LIST
stud_name
Empl 1
Empl 2
avg empl salary
```

Invalid identifiers

```
10abc
my-name
"hello"
simple interest
(area)
%rate
```

C Variables Names (1)

 Variables are named memory locations that have a type, such as integer or character, which is inherited from their type.

 The type determines the values that a variable may contain and the operations that may be used with its values.

 Its value can be changed, and it can be reused many times.

C Variables Names (2)

• The syntax to declare a variable:

```
type variable_name;
Example:
  int a;
  float b;
  char c;
```

C Variables Names (3)

Variable Names:

- Names may contain letters, digits and underscores
- The first character must be a letter or an underscore.
 - the underscore can be used but watch out!!
- Case matters!
- C keywords cannot be be used as variable names.

```
present, hello, y2x3, r2d3, ... /* OK */
_1993_tar_return /* OK but don't */
Hello#there /* illegal */
double /* shouldn't work */
2fartogo /* illegal */
```

2/8/2022

43

C Variables Names (4)

Suggestions regarding variable names:

- DO: use variable names that are descriptive
- DO: adopt and stick to a standard naming convention
 - sometimes it is useful to do this consistently for the entire software development site
- AVOID: variable names starting with an underscore
 - often used by the operating system and easy to miss
- AVOID: using uppercase only variable names
 - generally these are pre-processor macros (later)

Data Types in C (1)

int: integer quantity

Typically occupies 4 bytes (32 bits) in memory.

char: single character

Typically occupies 1 byet (8 bits) in memory.

float: floating-point number (a number with a decimal point)

Typically occupies 4 bytes (32 bits) in memory.

double: double-precision floating-point number

Data Types in C (2)

- There are a number of qualifiers which can be applied to the basic types
 - length of data
 - short int: V "shorter" int, <= number of bits in an int
 V can also just write "short"
 - long int: V a "longer int", >= number of bits in an int
 V often the same number of bits as an int
 V can also just write "long"
 - long double v generally extended precision floating point

Data Types in C (3)

- signed and unsigned
 - unsigned int V an int type with no sign
 - v if int has 32-bits, range from 0..2³²-1
 - v also works with long and short
 - unsigned char v a number from 0 to 255
 - signed char Va number from -128 to 127 (8-bit signed value)
 V very similar to byte in Java

Some Examples of Data Types

• int

• char

• float

Thank You