

CS139 C Programming and Algorithm Analysis

Instructor: Jialiang Lu

Email: jialiang.lu@sjtu.edu.cn

Office: SPEIT Building 429

Course Information:

- Course Page:
 - http://moodle.speit.sjtu.ed u.cn/ (C Programming)
 - Assignments (HW):http://wirelesslab.sjtu.edu.cn:8088/jol/
- Assistant:
 - Mingcheng HE ():
 - mingcheng.he@sjtu.edu.cn

QQ group:

Programming in C

- Reference books:
 - The C Programming Language by Brian W.
 Kernighan and Dennis M. Ritchie
 - Programming in C (3rd Edition) by Stephen G.
 Kochan.
- www.learn-c.org online training
- Code::Blocks: IDE for C, C++ and Fortain, 16.01
- gcc: http://gcc.gnu.org/

WHAT YOU KNOW ABOUT PROGRAMMING?

Programming Paradigms

Programming Languages

- Funders: FORTRAN (1954), LISP (1958) and COBOL (1959)
- New arrivals: Simula (1962), Forth (1968),
 SQL(1970), SmallTalk (1972), Prolog (1972) et
 TEX (1977)
- Descendents: C (1972), C++ (1983), Postscript (1983), VHDL (1987), Python (1991), Java (1995), C# (2002), Go (2009), etc.

Programming Paradigms

- Imperative paradigm
 - A sequence of commands that, when followed, manipulate data to produce the desired result
- Declarative paradigm
 - Describe the problem rather than an algorithm
- Functional paradigm
 - A program is viewed as en entity that accepts inputs and produces outputs
- Object-Oriented paradigm/programming (OOP)

Statements

- A program consists of a collection of statements
 - Declarative statements
 - int Height, Width;
 - Imperative statements
 - Z = X + Y; • if .. else..
 - Comments
 - //This is an addition
 - /* Declaration of variable*/

Variable and Data Types

- Variable is used by high-level programming language to be referenced in main memory.
 - Identified by declarative statements

```
• int Height, Width;
```

Data type

- the manner in which the data item is encoded
- The operations that can be performed on the data.

Abstract Data Types

Abstract Data Type (ADT): a definition for a data type solely in terms of a set of values and a set of operations on that data type.

Each ADT operation is defined by its inputs and outputs.

Encapsulation: Hide implementation details.

Data Structure

- A <u>data structure</u> is the physical implementation of an ADT.
 - Each operation associated with the ADT is implemented by one or more subroutines in the implementation.
- <u>Data structure</u> usually refers to an organization for data in main memory.
- <u>File structure</u> is an organization for data on peripheral storage, such as a disk drive.

Logical vs. Physical Form

Data items have both a <u>logical</u> and a <u>physical</u> form.

Logical form: definition of the data item within an ADT.

Ex: Integers in mathematical sense: +, -

Physical form: implementation of the data item within a data structure.

Ex: 16/32 bit integers, overflow.

Procedure Units

 A procedure is a set of instructions for performing a task that can be used as an abstract tool by other program units.

An example of Procedure

The translation process

- From source program to object program
 - $.c \rightarrow .o$
 - .java → .class
- Lexical analyzer
 - find token
- Parser
 - Group units into statements
 - Generating a parse tree
- Code generator
 - Code optimization

Compiler and Linker

Why you have to learn C

 Steve Yegge (famous for his blog): Because for all practical purposes, every computer in the world you'll ever use is a von Neumann machine, and C is a lightweight, expressive syntax for the von Neumann machine's capabilities.

SO YOU THINK YOU KNOW C?

A little history:

- 1970's
 - Unix
 - C, from BCPL (Thompson and Ritchie)
- C programming Language
 - Widely used like the others:
 Fortran, Pascal
 - Main form of language for system programming
 - Available on any machine with C compiler and library

Some Characteristics:

• Scope:

- Intended:
 - HPC, OS, general programming
 - Typically, long developing cycle
 - very platform dependent
- Not intended: web, scripting, data processing

Features:

- Close interaction with system
 - Standard library (user-level only),
 - no other fancy stuff: networking, memory, graphics
- Extensive use of pointers
- Procedure programming, strictly pass by value

Sample 1:

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


Walk through:

- C program: hello.c
 - emacs, vi, vim, pico, joe ...
 - But text editors only. No word processor
- Use GNU CC
- Preprocessing: hello.s, assembly code
 - gcc -S hello.c
- Compilation: hello.o, a binary file
 - gcc -c hello.s
- Linking: a.out or hello, an executable file
 - gcc hello.o
 - gcc -o hello hello.o
- Loading (dynamical linking) and execution: ./hello
 - ./a.out

Or

gcc -g -Wall hello.c -o hello

 A typical execution of a piece of C program

Sample 1 Dissection:

- What it has?
 - A line of comment
 - A line of preprocessor directive
 - A function definition: main
 - An output statement
 - A return clause
- What it does?
 - Ask the computer to say hello to the world.
- What it does not do?
 - It seems not computing!!
 - No real work
 - not taking input
 - does not change any value

```
/* Hello World! */
#include <stdio.h>

int main()
{
 printf("Hello
World!\n");
 return 0;
}
```


Sample 2:

```
#include <stdio.h>
#define MAGIC 10
int main()
  int i=0, fact, quotient;
  while (i++ < 3) {
 printf("Guess a factor of MAGIC larger than 1: ");
 scanf("%d", &fact);
 quotient = MAGIC % fact;
 if (0 == quotient)
 printf("You got it!\n");
 else
 printf("Sorry, You missed it!\n");
  return 0;
```


Sample 2 Dissection:

- What more it has?
 - Macro definition
 - Variable declaration
 - Operations represented by operators
 - Conditional computation
 - Input Processing
 - Loops: three chances