

School of Electronic Engineering and Computer Science

ECS501U – C Programming (2017/18) Laboratory Session Week 1 – Introduction

Learning Objectives

- To become familiar with the Linux programming environment.
- To introduce the main software development tools that will be used in this course.
- To compile and run simple programs written in the C language.

1. Linux environment

Login/logout and Desktop

Log in to a "Linux" computer in the ITL Computing Lab; you will need your EECS user name and password. At the end of the laboratory session, please remember to logout from the computer you used.

User Shell

You will work from the user shell, in which you need to type in commands on a line. Here are some examples of commands that you will find useful throughout this course:

Command ¹	Brief Description
ls -l <dirname></dirname>	List information about files (in directory dirName, if specified)
cd dirName	Change to directory dirName; move to parent directory with `'
mkdir dirName	Create a directory (i.e. a collection of files) called dirName, if it does
	not already exist
rm fileName	Remove (i.e. delete) the file called fileName ²
rmdir dirName	Remove (i.e. delete) the directory called dirName ²
cp <f> <dir></dir></f>	Copy file f to drirectory dir
cat <filename></filename>	Displays the contents of file fileName on the standard output
	stream (i.e. usually the screen)
mv <f1> <f2></f2></f1>	Rename file £1 to file called £2
(upper arrow)	Repeat previous command; this is extremely useful!
exit (or logout)	To exit from the command line window; you can also exit by clicking
	the "X" button on the top right corner of the shell window.

Table 1 - Useful shell commands

ECS501U (2017/18) Page **1** of **6**

¹ All commands are given here in their simplified form only; commands may have other options that may be (at times) useful.

² Be careful when using this command; there is no 'un-delete' option!

Notes:

• For each of the commands in **Table 1**, you can obtain more information about them by typing in, on the command line, the name of the command followed by --help. For example, if you want to know more about how to use the ls command, type:

```
$ ls --help
```

Figure 1

• For a comprehensive list of shell commands (as well as how to use them), see e.g. http://linuxcommand.org/lc3 learning the shell.php.

TRY THIS

Practise using the various commands listed in **Table 1**, so you can easily manage the files and directories that you will be creating for this course.

At this point, it will also be useful to create a directory called e.g. ECS501U_LabWork (perhaps with several sub-folders, one per week), to store the lab work that you will be doing in the coming weeks.

2. Text editors [Writing C source code]

To write and save your C programs (before you compile, run and debug them), you can use a variety of text editors, e.g. **nano**, **vi** and **Kate** (short for KDE Advanced Text Editor)³.

Below are basic instructions to create and save a simple C program, such as the helloworld.c example already covered in class (see Figure 2), using the GNU nano text editor. For information on how to use the other suggested text editors, vi and Kate, see:

- vi → Simply type vi (or vim short for VI improved) on the command line; this will bring up a summary of the commands. More detailed information is, e.g. at http://ex-vi.sourceforge.net.
- **Kate** \rightarrow Simply type **kate** on the command line to start up the tool. More detailed information is, e.g. at http://kate-editor.org.

Figure 2

ECS501U (2017/18) Page **2** of **6**

³ It is up to you which text editor you use, but you may find that you may end up using all of them, depending on the specific task you want to achieve.

GNU nano

To get started, type the following on the command line:

```
$ nano -c helloWorld.c
```

Figure 3

The flag -c tells **nano** to display the line number and position of your cursor at the bottom of the screen. The editor will know from the file extension that the program is C language source code, so it will highlight the text of your program in helpful colours.

Having successfully created the file, type in the code as shown in **Figure 2**; make sure you include all the brackets, curly braces and semicolons in the correct places.

After entering the program code into the editor, save the result by using Ctrl-o to write out the new text to the file and then Ctrl-x to exit the text editor. The next natural step would be to compile and run the program, which you will be doing soon ...

For more information about the **nano** text editor and how to use it, you can:

- type nano --help on the command line;
- see, e.g. http://www.nano-editor.org.

TRY THIS

Practise using the various text editors (and at least **nano**) by creating and saving other C programs, e.g. the examples covered in class.

3. GCC GNU C compiler [Compiling and running C programs]

Now that you have created and saved some C programs, you need to compile and then attempt to run those programs. In this course, we will be using the GNU C compiler, via its **gcc** program on the command line.

We will be using **gcc** <u>version</u> 4.8.5 and you can confirm this by typing the following on the command line:

```
$ gcc --version
```

Figure 4

Compiling and running your first C program

Open a terminal window if you do not have one already open, and make sure you are in the same directory where you saved your helloworld.c program to 4.

If you are in the correct directory, invoke the **gcc** compiler by typing the following on the command line and hitting the return key:

\$ gcc helloWorld.c

Figure 5

ECS501U (2017/18) Page **3** of **6**

⁴ You can check to see if your file exists by typing ls at the command prompt to list the contents of the directory – see **Table 1**.

If you see any messages on the command line, this means that the compiler has detected some errors (or at least warnings) in the code that you saved in the file helloworld.c; use the text editor to correct your C source code and then recompile the saved file⁵.

If you copied the program from Figure 2 correctly, then you should get no messages back from the compiler; however, now if you type 1s on the command line, you should see that a new file called a.out has appeared in your directory. This is the executable program that the compiler created from your source code.

You can run the compiled program at the command prompt and see that the program works, by typing the following:

```
$ ./a.out
Hello World
```

Figure 6

By default, all programs you compile with just the command shown in **Figure 5** will generate an executable file called **a.out**; this is not very useful, as you may want (or need) to distinguish between different executables.

If you want to name your executable file (e.g. to be called exeFile) when you are compiling the source code (e.g. if sourceFile.c is the name of the source code file), type the following on the command line: gcc sourceFile.c -o exeFile

Figure 7 shows what you would need to do if, e.g. you want your 'helloWorld' program executable to be called **helloWorld**.

```
$ gcc helloWorld.c -o helloWorld
```

Figure 7

There are also several other options (or flags) that can be used with the **gcc** command; some of the most useful are listed in **Table 2**:

gcc Command options	Brief Description
help	Get all information on the gcc command
-0	Name the program's executable
-Wall	Compile and display all warnings; very useful!
-g	Insert debugging code (i.e. gdb) ⁶
-1	Compile with specified library ⁶
-E	Generate pre-processor output only ⁶

Table 2 – Useful gcc command options

ECS501U (2017/18) Page **4** of **6**

⁵ Later in the course, we will see how to debug compilation errors by using another tool: the GBD GNU Project Debugger.

⁶ This will be used later in the course.

Finally and as illustrated in class, you can also compile and run your C programs using the following command, shown for the example of the 'helloWorld' program (see **Figure 8**).

This command will only run your C program if it is able to compile the source code successfully (and in that case, saves it to file helloworld).

```
$ gcc helloWorld.c -o helloWorld && ./helloWorld
Hello World
```

Figure 8

TRY THIS

Practise compiling and running other C programs, e.g. the examples covered in class.

You can also introduce errors in the source code and check what happens when you attempt to compile such code.

4. General exercises: program design and simple C functions

This section of the lab sheet contains exercises for you to practise what was learnt in teaching week 1, namely: basic C syntax (including control loops) and simple C functions, e.g. printf() and getchar().

You should attempt the exercises by using only the C constructs that you learnt this week, and:

- 1. Write pseudo code to describe the required algorithm to solve the exercise (or draw up a flowchart), <u>before</u> writing and testing the actual code.
- 2. Add comments to your code.
- 3. Make your code neat, by using indentation and parenthesis (where appropriate).
- 4. Give meaningful names to functions and variables.

Exercise 1

Write a program that displays a square shape filled with the character '*', with the side size as specified by a variable in the program. Save your program to a file called drawsquare.c.

Exercise 2

Write a program that displays a right angle triangle shape, filled with the character '*'. The two equal sides of the triangle are specified by a variable in the program, and the triangle's right angle should be displayed on the left hand side. Save your program to a file called rightAngleTriangle_left.c.

Exercise 3

Write a program that displays a right angle triangle shape, filled with the character '*'. The two equal sides of the triangle are specified by a variable in the program, and the triangle's right angle should be displayed on the right hand side. Save your program to a file called rightAngleTriangle_right.c.

ECS501U (2017/18) Page **5** of **6**

Exercise 4

Use the result of <u>exercises 1-3</u> to write a program that displays a parallelogram shape; e.g. if the equal sides of the triangles and the square side have a size of 4, then running the program would display the shape in **Figure 9**. Save your program to a file called **drawParallelogram.c**.

Figure 9

Hint: It will be useful to convert some of the previously written code into simple C functions.

ECS501U - END of Lab Week_1

ECS501U (2017/18) Page **6** of **6**