Chapter 1: Introducing C

Origins of C

- C is a by-product of UNIX,
 - developed at Bell Laboratories
 - by Ken Thompson, Dennis Ritchie, and others.


- Thompson designed a small language named B.
- B was based on BCPL, a systems programming language developed in the mid-1960s.

Copyright © 2008 W. W. Norton & Company.
All rights reserved.

Chapter 1

Introducing C

Copyright © 2008 W. W. Norton & Company.
All rights reserved

Chapter 1: Introducing C

Origins of C

- By 1971, Ritchie began to develop an extended version of B.
- He called his language NB ("New B") at first.
- As the language began to diverge more from B, he changed its name to C.
- The language was stable enough by 1973 that UNIX could be rewritten in C.

Chapter 1: Introducing C

Standardization of C

- K&R C
 - Described in Kernighan and Ritchie, The C Programming Language (1978)
 - De facto standard
- C89/C90
 - ANSI standard X3.159-1989 (completed in 1988; formally approved in December 1989)
 - International standard ISO/IEC 9899:1990
- C99
 - International standard ISO/IEC 9899:1999
 - Incorporates changes from Amendment 1 (1995)

Chapter 1: Introducing C

C-Based Languages

- C++
 - includes all the features of C,
 - but adds classes and other features to support objectoriented programming.
- Java
 - − is based on C++ and therefore inherits many C features.
- C#
 - − is a more recent language derived from C++ and Java.
- Perl
 - has adopted many of the features of C.
 - Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 1: Introducing C

Strengths of C

- Efficiency
- Portability
- Power
- Flexibility
- Standard library
- Integration with UNIX

Chapter 1: Introducing C

Properties of C

- Low-level
- Small
- Permissive

Copyright © 2008 W. W. Norton & Company. All rights reserved.

Chapter 1: Introducing C

Weaknesses of C

- Programs can be error-prone.
- Programs can be difficult to understand.
- Programs can be difficult to modify.

Effective Use of C

- Learn how to avoid pitfalls.
- Use software tools (lint, debuggers) to make programs more reliable.
- Take advantage of existing code libraries.
- Adopt a sensible set of coding conventions.
- Avoid "tricks" and overly complex code.
- Stick to the standard.

Copyright © 2008 W. W. Norton & Company. All rights reserved.