

ICT 5101

Lecture 1

Introduction to C

Dr. Hossen A Mustafa

http://hossenmustafa.buet.ac.bd

https://learning.iict.buet.ac.bd

The C Language

- Currently, the most commonly-used language for embedded systems
- "High-level assembly"
- Very portable: compilers exist for virtually every processor
- Easy-to-understand compilation
- Produces efficient code
- Fairly concise

C History

- Developed between 1969 and 1973 along with Unix
- Due mostly to Dennis Ritchie
- Designed for systems programming
 - Operating systems
 - Utility programs
 - Compilers
 - Filters
- Evolved from B, which evolved from Basic Combined Programming Language (BCPL)

C History

- Original machine (DEC PDP-11) was very small
 - 24K bytes of memory, 12K
 used for operating system
- Written when computers were big, capital equipment
 - Group would get one,
 develop new language, OS

C History

- Many language features designed to reduce memory
 - Forward declarations required for everything
 - Designed to work in one pass: must know everything
 - No function nesting

- PDP-11 was byte-addressed
 - Now standard
 - Meant BCPL's word-based model was insufficient

Pieces of C

- Types and Variables
 - Definitions of data in memory
- Expressions
 - Arithmetic, logical, and assignment operators in an infix notation
- Statements
 - Sequences of conditional, iteration, and branching instructions
- Functions
 - Groups of statements and variables invoked recursively

C Types

- Basic types: char, int, float, and double
- Meant to match the processor's native types
 - Natural translation into assembly
 - Fundamentally nonportable
- Declaration syntax: string of specifiers followed by a declarator
- Declarator's notation matches that in an expression
- Access a symbol using its declarator and get the basic type back

C Type Examples

```
int i;
int *j, k;
unsigned char *ch;
float f[10];
char nextChar(int, char*);
int a[3][5][10]:
int *func1(float);
int (*func2)(void);
```

C Compiler

- A computer can only read and execute binary or machine-code
- Compiler is a program that converts a C program into a machine-code (binary)
- We will use GCC (GNU C Compiler)

Integrated Development Environment (IDE)

- An integrated development environment (IDE) is a software application that provides comprehensive facilities to computer programmers for software development.
- An IDE normally consists of:
 - a source code editor
 - A build automation tools
 - a debugger
- An IDE supports intelligent code completion.
- We will use 'Code::Blocks' as the IDE http://www.codeblocks.org/

Hello World in C

```
#include <stdio.h>
Preprocessor used to share
information among source
files
- Clumsy
+ Cheaply implemented
+ Very flexible

printf("Hello, world!\n");
}
```

Hello World in C

```
#include <stdio.h>
Program mostly a collection of
functions
"main" function special: the
entry point
"void" qualifier indicates
function does not return
anything

printf("Hello, world!\n");
}
```

I/O performed by a library function: not included in the language

$$x = 5;$$

 $y = 10;$

$$x = 5;$$

 $y = 10;$
 $z = x + y;$

```
int x, y, z;
x = 5;
y = 10;
z = x + y;
```

```
int x, y, z;
x = 5;
y = 10;
z = x + y;
printf ("The sum is %d", z);
```

```
#include<stdio.h>
void main()
 int x, y, z;
 x = 5;
 y = 10;
 z = x + y;
 printf ("The sum is %d", z);
```