Data structures and algorithms – TP1

Prof. Maria Iuliana Dascalu Assist. Iulia-Cristina Stănică iulia.stanica@gmail.com

Grading

- ▶ The lab grade represents 50% of the final grade:
 - 30% 3 big home assignments (you can work in teams of 2)
 - 20% activity during labs (presence, activity, small homeworks)
- Small bonus for exceptional homeworks (> 50%)
- Attending at least 8 labs (requirement for taking the exam). Otherwise, you will have to redo the lab next year.

Grading and homeworks

- The labs and the 3 big assignments will be put on moodle.
- You will use the same platform to upload your big assignment solutions (respecting the deadline) and you will have to present them during the following lab. If you have problems with the moodle upload, you can also send the homework by email.
- Important! The big assignments will be checked against plagiarism!
- You can check your lab grades at the end of each week.

Questions

For any question, you can contact me at the following email address:

iulia.stanica@gmail.com

You can also use the forum: (http://fils.curs.pub.ro)

Tools

- C-Free 4.0 Standard (or 5.0 Professional) http://www.programarts.com/cfree_en/download.htm
- CodeBlocks (codeblocks-17.12mingwsetup.exe):

http://www.codeblocks.org/downloads/26

Any other IDE or C / C++ compiler (e.g. GCC for Linux, Visual Studio)

Objectives

- to run and compile C programs;
- to identify the structure of a C program;
- to use standard I/O operations;
- to define variables;
- to declare and implement functions;

Typical C program

- •A C program is written in a file with the ".c" extension: the source code.
- •After compilation, another file, with the ".o" extension appears: the object code.
- •After execution, another file, with the ".exe" extension appears: the executable.

Typical C program

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

Structure:

- Pre-processing directives tells the compiler to put code from the header into our program before actually creating the executable(eg: stdio.h - C library needed for using printf and scanf)
- One or more functions (main is mandatory), with loops, if structure etc.

! Attention, C is case sensitive!

A. Standard Output Operations

```
× test.c ×
Start here
 # include <stdio.h>
 1
 int main()
 4
 int x = 10;
 printf("An integer variable: %d \n", x);
 6
 char c = 'a';
 8
 printf("A character variable: %c \n", c);
 9
 10
 11
 printf("Both: %d %c \n", x, c);
 12
 13
 C:\Users\Iulia13\Desktop\test.exe
 An integer variable: 10
 A character variable: a
 Both: 10 a
 Process returned 12 (0xC)
 execution time : 14.090 s
 Press any key to continue.
ogs & others
  Code::Blocks
 × Search results
File
 Line Message
 === Build file: "r
```

A. Standard Output Operations

Format specifiers:

%i ou %d	int
%c	char
%f	float
%lf	double
%s	string

Signature of *printf* function

printf(control, par1, par2, ..., parn);

Where

- control = a string which defines the texts and the format parameters (between " ")
- par1, par2, ..., parn = expressions; their values are written taking into account the format parameters from control

Exercice: Test the format specifiers of the printf function

B. Standard Input Operations

```
1 #include <stdio.h>
declaration of a
variable

int main ()

char car;

scanf("%c", &car);

printf("%c\n", car);

memory address of car variable

memory address of car variable

printf("%c\n", car);
```

 «Scanf» has the same signature as «printf» and is defined in «stdio.h».

- **Ex1.** Write a program to calculate the average between two float numbers. The result shall be displayed with 2 decimals. Use *scanf* and *printf*!
- > %.2f -> format parameter for float with 2 decimals

Functions: declaration and implementation

Signature:

```
type_of_the_returned_result
  function_name(list_of_formal_params)
{
  declaration_of_local_variables;
  instructions;
}
```

Visibility domain: local vs. global variables

Exemple functions

```
# include <stdio.h>
# include <math.h> //library for math functions
int prim (int x) //function to check if a number is prime or not
 int d:
 if (x%2==0)
 if (x==2) return 1;
 else return 0:
 else
 for (d=3; d<=sqrt(x); d+=2)</pre>
 if (x%d==0) return 0;
 return 1:
int main()
 int a;
 printf("Insert a number : \n");
 scanf("%d", &a);
 if (prim(a))
 printf("Prime number !!");
 else
 printf("Not a prime number !!!");
```

Exemple - observations

- Note the use of math.h library: for sqrt function (the same meaning as in Java)
- Note the control flow structures (if, if– else, for, ...)
- Note the function definition and call: the implemented function calculates if a number is prime or not

Use functions for solving the following exercises:

- **Ex2.** Display the minimum of three float numbers, read with scanf.
- Ex3. Write a program which sums the digits of all numbers situated in a given interval. The endpoints of the interval are read from keyboard.
- Ex4. Write a program which reads an int number and checks if it's a palindrome ot not (a palindrome number is symmetrical, ex: 131, 22122).

Homework

- **Ex1.** Write a function primeNumbers which receives a number (n) as a parameter and displays the first n prime numbers. Test your function in the main.
- Ex2. Write a function « factorial » which receives a number (n) as a parameter and calculates its factorial. Test your function in the main.
- **Ex3.** Write a program which checks if two numbers are relatively prime. Use a function which receives the two numbers as parameters and test it in the main.

REFERENCES

- "C++ Programming Language", Bjarne Stroustroup
- "Thinking in C++", by Bruce Eckel & Chuck Allison
- "C++ Plus Data Structures", by Nell Dale
- "Limbajele C si C++ pentru incepatori" (vol 1-C, vol 2-C++), by Liviu Negrescu (romanian)
- Tutorials point: http://www.tutorialspoint.com/cprogramming/
- C Programming and C++ Programming: http://www.cprogramming.com/