INC 141 Computer Programming for INC

Lab 1

Lecturer
Associate Prof. Dr. Poj Tangamchit

Learning Outcomes (Lab 1)

- Use IDE and debug
- Understand basic C syntax
- Use arithmetic commands

Computer Programming

Give commands to computers

Program = Set of commands

Run (open, double click) = send commands to the computer

Please tell you computer to calculate

1.
$$30 + 120 - 75$$

2. Common multiplier (ค.ร.น.) of 30,120,75

We want to prepare a set of computer commands

(writing a program)

by your own

Codeblocks

Codeblocks is an integrated development environment (IDE) program.

It is a tool for programmer.

You can use it to write, run program (set of commands)

C Program Structure

```
Put
main ()
 commands
 in here
```

Sample Program 1

```
main ()
 int i;
 i = 0;
 i = i+2;
 i = i *3;
  i = i -1;
```

Run

```
main ()
  int i;
  i = 0;
  i = i+2;
  i = i *3;
  i = i - 1;
```

- Commands are run in order top-down
- Commands are run one-byone
- No pause
- Very fast

Debugger

 Debugger is a tool used to stop the program and examine its variables

Codeblocks has a debugger plugged-in

Syntax Correction

Read error messages !!!!!

C language has a syntax.

Variable Declaration

We can define a part of memory to store data and can give a name to it.

Later, we can refer to it by this name.

int Integer 1,2,3,0,-1,-2

float Floating-point 12.44, 8.2816

char Character a, b, c, A, B, C

int = integer

float = floating point

char = character

Follow with variable name e.g.

int a;
float pt;

(Every command in C must end with semi-colon)

Constant

Number constant
 e.g. 1, 2, -48

Character constant
 Single character in quote
 e.g. 'a' 'P'

Note: Variable name and character constant are different

The Assignment Operator =

- It will calculate the right side of = and assign the left side variable to the calculated value.
- When a floating-point number is assigned to an integer variable, the fractional part will be discarded.

```
> int i;
> float d = 10.789;
> i = d;
(i = 10)
```

```
e.g.
variable = constant
variable = variable
```

Arithmetic Operators

- There are five arithmetic operators:
 - 1) + Addition
 - 2) Subtraction
 - 3) * Multiplication
 - 4) / Division
 - 5) % Modulus
- The multiplication operator * is needed for multiplication.
- The result of the % operator is the remainder. If the value of the second operand is zero, the behavior is undefined.
- The operands of the % operator shall have integer type.

Tasks

Submit 2 Tasks (2 images) today

Take a screenshot of your code and submit into LEB2 (as images)

```
For the first benchmark (in) for the first be
```

Task 1

- Define two variables name i and j
- Make i equal to 3 and j equal to 4
- Calculate the sum of i and j and put it in another variable named k

Check your result with a debugger

Task 2

- Try to order your computer to make a division of 3 by 4
- Do you get the answer right?