


اللهم علمنا ما ينفعنا،،، وانفعنا بما علمتنا،،، وزدنا علماً


Lab Objective

 To practice writing and compiling C/C++ programs in Linux


C programs

- Three things are necessary for creating C programs:
- a text editor,
- a <u>compiler</u>
- a C standard library.


- A text editor is needed to create the <u>source code</u> for a program in C or in any other language.
- A text editor is a program for writing and editing plain text.
- It differs from a word processor in that it does not manage document formatting (e.g., typefaces, fonts, margins and italics) or other features commonly used in desktop publishing.

- C programs can be written using any of the many text editors that are available for Linux, such as vi, gedit, kedit or emacs.
- At least one text editor is built into every Unix-like operating system, and most such systems contain several.


- To see if a specific text editor exists on the system, all that is necessary is to type its name on the <u>command line</u> (i.e., the alltext <u>user interface</u>) and then press the ENTER key.
- For example, to see if vi is on the system (it or some variation of it almost always is), all that is necessary is to type the following <u>command</u> and press the ENTER key: vi

• If it exists, the editor will appear in the existing window if it is a command line editor, such as *vi*.

• It will open in a new window if it is a <u>GUI</u> (graphical user interface) editor such as *gedit*.

Example: gedit file.cpp


A compiler

- A compiler is a specialized program that converts source code into machine language (also called object code or machine code) so that it can be understood directly by a CPU.
- An excellent C compiler is included in the GNU Compiler Collection (GCC), one of the most important components of most modern Linux distributions.


A compiler

- GNU is an on-going project by the Free Software Foundation (FSF) to create a complete, Unix-compatible, high performance and <u>freely distributable</u> computing environment.
- All that is necessary to see if the GCC is already installed and ready to use is to type the following command and press the ENTER key:


What is gcc/ g++?

- gcc and g++ are part of the GNU Compiler Collection (GCC)
- gcc is the "GNU" C Compiler, and g++ is the "GNU C++ compiler
- gcc and g++ are command line compilers; that is; they do not have a GUI.
- A compiler is a program that translates human readable source code into computer executable machine code.


Installing g++

sudo apt-get update sudo apt-get —f install sudo apt-get install g++

To double-check:g++ --version


C library

- A library is a collection of subprograms that any programmer can employ to reduce the amount of complex and repetitive source code that has to be written for individual programs.
- Every Unix-like operating system requires a C library.


Practice ...

 Write the following program using any text editor and save it in a file called salam.cpp

Note: C++ source code should be given one of the valid C++ file extensions `.cc', `.cpp', `.cxx' or `.C'


... Practice

 The standard way to compile this program is with the following command:


```
$ g++ salam.C _o salam

• This command compiles salam.cpp into
```

 This command compiles salam.cpp into an executable program called salam that you run by typing the following at the command line:

```
$ ./salam
```


Exercise

- 1) Execute the previous program
- 2) Write and compile another program, name it loop. Cpthat only has an infinite loop like the


following:

```
for(;;)
{// loop body
}
```

- 3) Execute the loop program in the background.
- 4) List all current processes and their assigned ID (PID). Write down the PID of the loop program.
- 5) Kill the loop program.


Useful Reference

https://www.w3schools.com/cpp/default.a
 sp


??? ANY QUESTIONS ???


