


Basics of C


Session 1


Objectives

- Differentiate between Command, Program and Software
- Explain the beginning of C
- Explain when and why is C used
- Discuss the C program structure
- Discuss algorithms
- Draw flowcharts
- List the symbols used in flowcharts


The Beginning of C


BPCL – Martin Richards


B – Ken Thompson


C – Dennis Ritchie


Application Areas Of C

- C was initially used for systems programming
- A system program forms a portion of the operating system of the computer or its support utilities
- Operating Systems, Interpreters, Editors, Assembly programs are usually called system programs
- The UNIX operating system was developed using C
- There are C compilers available for almost all types of PC's


Middle Level Language

High Level Language


Assembly Language


Structured Language

- C allows compartmentalization of code and data
- It refers to the ability to sectic off and hide all information a instructions, necessary to perform a specific task, from rest of the program

```
do
{
 i = i + 1;
 .
 .
} while (i < 40);</pre>
```


 Code can be compartmentalized in C by using functions or code blocks.


About C

- C has 32 keywords
- These keywords combined with a formal syntax form a C programming language
- Rules to be followed for all programs written in C:
- All keywords are lowercased
- C is case sensitive, do while is different from DO WHILE
- Keywords cannot be used as a variable or function name

```
main()
{
/* This is a sample Program*/
 int i,j;
 i=100;
 j=200;
 :
 }
```


The C Program Structure-1


main()

C programs are divided into units called functions.

Irrespective of the number of functions in a program, the operating system always passes control to main() when a C program is executed.

The function name is always followed by parentheses.

The parentheses may or may not contain parameters.


The C Program Structure-2

Delimiters { ... }

The function definition is followed by an open curly brace ({).

This curly brace signals the beginning of the function.

Similarly a closing curly brace () after the codes, in the function, indicate the end of the function


The C Program Structure-3

Statement Terminator;

A statement in C is terminated with a semicolon

A carriage return, whitespace, or a tab is not understood by the C compiler.

A statement that does not end in a semicolon is treated as an erroneous line of code in C.


The C Program Structure-4


* Comment Lines *

Comments are usually written to describe the task of a particular command, function or an entire program.

The compiler ignores them. In C, comments begin with /* and are terminated with */, in case the comments contain multiple lines


The C Library


- All C compilers come with a standard library of functions
- A function written by a programmer can be placed in the library and used when required
- Some compilers allow functions to be added in the standard library
- Some compilers require a separate library to be created

Compiling & Running A Program


The Programming Approach to Solving Problems

Algorithm is a set of steps that are performed to solve a problem. The example below describes an algorithm

Head towards the staircase

Leaving the classroom


Go to the basement


These are the steps followed when a student wants to go to the cafeteria from the classroom


Solving a Problem


Pseudocode


It is not actual code. A method of algorithm - writing which uses a standard set of words which makes it resemble code

BEGIN DISPLAY 'Hello World !' END

Each pseudocode starts with a BEGIN


To show some value, the word DISPLAY is used


The pseudocode finishes with an END


Flowcharts

It is a graphical representation of an algorithm


The Flowchart Symbol

Symbol	Description
	Start or End of the Program
	Computational Steps
	Input / Output instructions
*	Decision making & Branching
\rightarrow	Connectors
 ^	Flow Line


The IF Construct


BEGIN
INPUT num
r = num MOD 2
IF r=0
Display "Number is even"
END IF
END


The IF-ELSE Construct


Multiple criteria using AND/OR


Nested IFs-1

```
BEGIN
INPUT yearsWithUs
INPUT bizDone
IF yearsWithUs >= 10
IF bizDone >=5000000
 DISPLAY "Classified as an MVS"
 ELSE
 DISPLAY "A little more effort required!"
END IF
ELSE
 DISPLAY "A little more effort required!"
FND IF
END
```


Nested IFs-2


Loops

```
BEGIN
cnt=0
WHILE (cnt < 1000)
DO
DISPLAY "Scooby"
cnt=cnt+1
END DO
END
```

