

C/C++ Programming Review

CPSC 441 - TUTORIAL 1

RACHEL MCLEAN

WINTER 2020

LEVEL OF CONTROL!

Hello World!

C

```
1. #include <stdio.h>
2. int main(int argc, char *argv[]) {
3. printf("Hello World!\n");
4. return 0;
5. }
```

C++

```
1. #include <iostream>
2. using namespace std;
3. int main(int argc, char *argv[]){
4. cout <<"Hello World!\n";
5. return 0;
6. }</pre>
```

Compiling

C

```
$ gcc Hello.c
$ a.out
Hello World!
```

```
$ gcc Hello.c -o Hello
$ ./Hello
Hello World!
```

C++

```
$ g++ Hello.cpp -o Hello
$ ./Hello
Hello World!
```

Compiler options

Some useful command line options:

- [-o file]: specifies the output file for object or executable
- [-Wall]: show all warnings (highly recommended)
- [-l libnam]: Links the library libname e.g., -lsocket

If you get errors saying the library cannot be found, make sure the path is correctly set, and you do have the libraries you need.

IDE Recommendation

C - Basics

Data Types Main Function Arrays Structures Pointers Strings

Basic Data Types

Name	Description	Size (Bytes)	Range
char	Character or small integer.	Typically 1	signed: -128 to 127 unsigned: 0 to 255
short int (short)	Short Integer.	>=2	signed: -32768 to 32767 unsigned: 0 to 65535
int	Integer. Most efficient.	>=2; Typically 4	signed: -2147483648 to 2147483647 unsigned: 0 to 4294967295
long int (long)	Long integer.	>=4	signed: -2147483648 to 2147483647 unsigned: 0 to 4294967295
long long int	long long integer.	>=8	signed: -9.2e18 to 9.2e18 unsigned: -1.8e19 to 1.8e19
float	Floating point number.	4	+/- 3.4e +/- 38 (~7 digits)
double	Double precision floating point number.	8	+/- 1.8e +/- 308 (~15 digits)
long double	Long double precision floating point number.	>=8; Typically 16	+/- 1.2e +/- 4932 (~34 digits)

Main Function

main(int argc, char
*argv[])

- The main function of the program
- The program starts at the beginning of the main() and ends at the end of it.

```
1. int main(int argc, char *argv[]) {
2. /* your code */
3. return 0;
4. }
```

argc - number of arguments passed to the program
 argv - array of strings showing command line arguments
 Name of executable is stored in argv [0]

The return value is **int**

- 0 for success
- !=0 for some error

Pointers

A **pointer** is just an address to some memory location

- Another variable
- Some dynamically allocated memory
- Some function
- NULL

Arrays

```
type name[size];
```

- **type:** type of data in the array
- name: a pointer to the first element (and the name!)
- **size:** size of the array

```
 int numbers[];
 char characters[6];
 numbers[-1] = 5;
 characters[6] = 'a';
```

numbers - an array of integers without defining its length
characters - an array of chars with length of 6

Watch out: C does not care about array bounds!

Structures

```
struct
structure_tag{
 member_def;
 ...
 member_def;
}
```

- User defined data type logically grouping different data types
- Similar to C++/Java classes without methods and encapsulation

```
 struct Books{}
 char title[50];
 char author[50];
 char subject[50];
 int book_id;
 }
```


Strings

char name[length];

A string is an array of chars terminated with "\0" - "hello" is actually hello\0

```
 char str1[10];
 char str2[10] = {"hello"};
 char *strp1;
 char *strp2 = malloc(sizeof(char)*10);
```

```
str1 - a string of 10 characters
str2 - an initialized string
strp1 - a char pointer
strp2 - a char pointer initialized to point to a chunk of memory
```


String library

```
string.h library contains some useful functions:
```

- char *strcpy(char *dest, char *source):
 copies chars from source to dest
- o int strlen(const char *source):
 returns number of chars, excluding NULL
- char *strchr(const char *source, const char ch): returns pointer to first occurrence of ch in source; NULL if none
- char *strstr(const char *source, const char *search): return pointer to first occurrence of search in source

Formatting strings

```
int sscanf(char *str, char *format, var1, var2, ...)
```

- Parses str based on the format. if desired, you can store the parsed strings into var1,... varn based on the format
- Returns the number of successful conversions

```
int sprintf(char *buffer, char *format, var1, var2, ...)
```

- Produces a string formatted according to format directives and place this string into the buffer
- Returns the number of successful conversions

Standard library

```
# include <stdio.h>
Formatted I/O:
  -int scanf(const char *format, ...)

 read from standard input and store according to format

  -int printf(const char *format, ...)

 write to standard output according to format

File I/O
 -FILE *fopen(const char *path, const char *mode)

 open a file and return the file descriptor

 -int fclose(FILE *stream)
 • close the file; return 0 if successful, EOF if not
```

Formatting codes for scanf

Code	Meaning	Variable
%c	Matches a single character	char
%d	Matches an integer in decimal	int
%f	Matches a real number	float
%s	Matches a string up to a white space	char *
%[^c]	Matches a string up to next c char	char *

For many more formatting options, refer to:

http://www.cplusplus.com/reference/cstdio/scanf/

Formatting codes for printf

Values normally right-justified; use negative field width to get left-justified

Code	Meaning	Variable
%nc	Char in field of n spaces	char
%nd	Integer in field of n spaces	int
%n.mf	Real number in width n.m decimals	float, double
%n.ms	First m chars from string in width n	char *
%%	Writes a single % to the stream	

For many more formatting options, refer to:

http://www.cplusplus.com/reference/cstdio/printf/

Standard library

References

C tutorial:

https://www.tutorialspoint.com/cprogramming/

C++ tutorial:

https://www.tutorialspoint.com/cplusplus/

C for Java programmers:

- http://faculty.ksu.edu.sa/jebari_chaker/papers/C_for_Java_Programmers.pdf
- http://www.cs.columbia.edu/~hgs/teaching/ap/slides/CforJavaProgrammers.ppt

Many other useful resources on the internet

