

INTRO. TO PROGRAMING

كليات

- بارم بندی:
- 5 نمره پایان ترم
 - 4 میان ترم
 - 6 پروژه
 - 2.5 تمرینها
 - 2.5 كوييزها
- 2. راه ارتباطی Yasamansabahi@gmail.com
 - 3. برای دریافت اسلایدها و نمونه کدها:

https://github.com/Ysabahi/Computer-Programming-C

آشنایی کلی با برنامه نویسی آشنایی با برنامه نویسی ۲ مفاهیم اولیه و پایه، مقدمات برنامه نویسی فرمت بندی ورودی و خروجی آشنایی با الگوریتم، فلوچارت و شبه کد عبارات و دستورالعمل ها توابع عیب یابی آرایه ها، اشاره گرها و ... ورودی و خروجی با فایل ها

Pros:

Performance: C is compiled to machine code, making it very fast and efficient for system-level programming.

Control: Provides low-level access to memory and system resources, allowing for fine-tuned performance.

Portability: Code can be compiled on different platforms with minimal changes.

Foundation for Other Languages: Many modern languages (like C++, Java, and Python) are influenced by C, making it essential for understanding programming concepts.

Large Community: A long-standing community with extensive libraries and tools.

Cons:

Complex Syntax: More difficult for beginners due to its strict syntax and manual memory management.

Error-Prone: Manual memory management can lead to memory leaks and buffer overflows.

Less Flexibility: Requires more code for simple tasks compared to higher-level languages.

Pros:

Ease of Use: Simple and readable syntax makes it beginner-friendly and promotes rapid development.

Dynamic Typing: No need to declare variable types explicitly, allowing for more flexibility.

Rich Libraries: Extensive standard library and thirdparty packages for various applications (e.g., web development, data science).

Automatic Memory Management: Built-in garbage collection simplifies memory management.

Versatile: Widely used in many fields, including web development, data analysis, and artificial intelligence.

Cons:

Performance: Generally slower than C due to being an interpreted language.

Less Control: Higher-level abstractions can limit control over system resources and performance.

Dynamic Typing Risks: Flexibility can lead to runtime errors that are harder to debug.

mid-level

چرا زبان C؟

- •تعریف C :یک زبان برنامهنویسی همهمنظوره و رویهای است.
- •موارد استفاده :برنامهنویسی سیستمها، سیستمهای تعبیه شده، توسعه بازی و غیره
 - اهمیت : پایه ای برای بسیاری از زبانهای مدرن مانند++C ، جاوا و پایتون .

تاریخچه زبان ۲

- •توسعهدهنده :دنیس ریچی در آزمایشگاههای بل
 - -سال : ۱۹۷۲
 - هدف : ایجاد برای توسعه سیستم عامل. UNIX
- •تکامل :تأثیرگذار بر بسیاری از زبانهای بعدی .

ویژگیهای ۲

- قابل حمل بودن: مىتواند روى ماشينهاى مختلف با تغييرات كم اجرا شود.
 - بهرهوری: کنترل بر روی سخت افزار و منابع سیستم را فراهم میکند.
 - انعطاف پذیری: از برنامه نویسی سطح بالا و پایین پشتیبانی میکند.
- ماژولار بودن: امکان سازماندهی کد در توابع و ماژولها را فراهم میکند.
 - کتابخانه غنی: دارای مجموعهای قوی از توابع داخلی است.

مفاهيم اوليه

همگردان یا کامپایلر برنامه یا مجموعهای از برنامههای کامپیوتری است که متنی از زبان برنامه نویسی سطح بالا (زبان مبدا) را به زبانی سطح پایین (زبان مقصد)، مثل اسمبلی یا زبان ماشین، تبدیل میکند. خروجی این برنامه ممکن است برای پردازش شدن توسط برنامه دیگری مثل پیوند دهنده مناسب باشد یا فایل متنی باشد که انسان نیز بتواند آن را بخواند.

یک IDEیا به طور کامل محیط توسعه یکپارچه که مخففی از IDEمیباشد. برنامه نرم افزاری است که برای کمک به برنامه نویسان و توسعه دهندگان جهت ساخت نرم افزار طراحی شده
است. اکثر IDEها شامل یک ویرایشگر کد منبع, یک یا چند کامپایلر و یک اصلاح کننده خطا میباشند.

کامپایلر وظیفه ی تبدیل کد های برنامه نویسی به زبان قابل فهم ماشین را برعهده دارد اما DEایک نرم افزار کمکی برای راحتتر شدن برنامه نویسی است . بی شک زبان C ++Cجزء قدرتمندترین و مشهورترین زبان های برنامه نویسی جهان هستند و کامپایلر ها و DEاهای بسیاری برای آن ها عرضه شده است . که تعداد محدودی از آن ها دارای محبوبیت و قدرت کافی هستند

کامپایلر های محبوب زبان Cو ++C

- 1. MinGw: نرم افزار MinGwکامپایلر مخصوص مایکروسافت میباشد که فقط از ویندوز پشتیبانی میکند و برای C RunTime و برخی دیگر از زبان های RunTimeمیباشد.
- C کامپایلر رایگان زیر نظر GCC میباشد که نه تنها کد های GCC:نرم افزار GCCیت نیز پشتیبانی افزار Java , Objective_C , Ada و بیکند بلکه از زبان های Java , Objective_C , Ada میکند
- Tiny C Compiler: نرم افزار TCCیکی از بهترین کامپایلر های کمیباشد که از تمامی پیش پردازنده ها پشتیبانی میکند و در آن از اسمبلر GNUاستفاده شده است. لازم به ذکر است که اسمبلر GNUیکی از بهترین اسمبلر های جهان است.
- Ideone: نرم افزار Ideoneیک IDE کامپایلر آنلاین میباشد که از ++C C و 60 زبان دیگر یشتیبانی میکند.

معرفی انواع DEاکاربردی در زبان C و ++

Visual studio از قابلیت های کامیتوان به برنامه نویسی برای موبایل, وب و دکستاپ اشاره کرد و پشتیبانی از زبان های بسیاری هم چون , Basic , Asp.net کرد و پشتیبانی از زبان های بسیاری هم چون , Python , JavaScript , Ruby , Xml و هم چنین قابلیت های بیشمار دیگر اما از بدی های آن میتوان پشتیبانی نکردن از دیگرسیستم عامل ها و کامپایلر ها , حجم بسیار زیاد و قیمت سرسام آور آن اشاره کرد .

Code: ادیتور C::B یک ادیتور مخصوص ++C-Cاست که البته در نگارش جدید آن Code نیز اضافه شده است سرعت بالا پشتیبانی از تمام سیستم عامل ها , کامپایلرها , حجم بسیار کم و فیر اضافه شده است سرعت بالا پشتیبانی از تمام سیستم عامل ها , کامپایلرها , حجم بسیار کم و همچنین رایگان و متن باز (Open Surce) بودن آن , آن را در بین برنامه نویسان بسیار محبوب کرده است .

Kdevelop: ادیتور Kd یک ادیتور ++C - Cرایگان متن باز و کم حجم برای سیستم عامل های خانواده ی لینوکس و Macمیباشد . این ادیتور از فریم ورک قدرتمند Ctاینز پشتیبانی میکند و البته نسخه های مختلفی از آن برای پشتیبانی از زبان های Phpو Python یز ارائه شده است .

از بدی های این ادیتور میتوان پشتیبانی نکردن از سیستم عامل محبوب ویندوز نام برد .

IDEs!

- ACK
- Borland Turbo C
- Clang
- GCC
- ICC
- LCC
- Norcroft C
- PCC
- SDCC
- TCC
- Visual Studio,

1. Code::Blocks

- Platforms: Windows, Mac, Linux
- Features: Customizable interface, support for multiple compilers, and a powerful debugger.

2. Eclipse CDT

- Platforms: Windows, Mac, Linux
- Features: Extensive plugin support, integrated debugging, and project management tools.

3. CLion

- Platforms: Windows, Mac, Linux
- Features: Smart code completion, powerful refactoring tools, and integrated debugger. (Paid)

4. Visual Studio

- Platforms: Windows
- Features: Excellent debugging tools, GUI design capabilities, and a rich set of extensions.
 (Community version available for free)

5. Xcode

- Platforms: Mac
- Features: Integrated development environment for macOS with a suite of software development tools.

6.NetBeans

- Platforms: Windows, Mac, Linux
- Features: Supports various languages, including C, with a simple interface and good debugging tools.

7. Atom

- Platforms: Windows, Mac, Linux
- Features: Highly customizable with packages for C programming, lightweight, and user-friendly.

8. Geany

- Platforms: Windows, Mac, Linux
- Features: Lightweight and fast, with basic IDE features and support for multiple programming languages.

2

INTRO. TO PROGRAMING

Programming Languages

- There are three types of programming Languages
 - 1) Machine Languages (machine codes):
 - Strings of 1s and 0s.
 - Only unterstood by integrated circuits, such as microprocessors.

Example: 10100010

01011011

10101010

2) Assembly Languages:

- English-like abbreviations representing elementary computer operations.
- translated to machine code by using assemblers.

Example: MOV AL, 3BH

ADD AL, AH

SUB AL, AH

MOV [SI]

Programming Languages

- There are three types of programming Languages
 - **Machine Language**
 - 2 Assembly Languages
 - 3) High-level Languages:
 - **Codes similar to everyday English**
 - **Use mathematical notations**
 - translated to machine code by using compilers.
 - C, C++, PASCAL, FORTRAN, BASIC are high-level languages.

Example:

```
c=a+b; if (a < b)
 printf("a is less than b\n");
 else
 printf ("a is NOT less than b\n''); © 2007 Pearson Education, Inc. All rights reserved.
```


Structured programming

- Disciplined approach to writing programs
 - Using flowcharts (graphical representation)
 - Using pseudocodes or step by step algorithms.
- Clear, easy to test and debug and easy to modify
 - Using functions for efficient programming.

Multitasking

Specifying that many activities run in parallel.

INTRO. TO PROGRAMMING

Basics of a Typical C Program Development Process

- Phases of C Programs:
 - 1. Edit
 - 2. Preprocess
 - 3. Compile
 - 4. Link
 - 5. Load
 - 6. Execute

Simple C Program:

 The following program displays "Hello World" on the computer screen (monitor).

```
/* This is our first program in C Language */
#include <stdio.h>
int main()
{
 printf("Hello World\n");
return 0;
}
```

The program output

```
Hello World
```


INTRO. TO PROGRAMMING

Simple C Program:

```
/* This is our first program in C Language */
#include <stdio.h>
int main()
{
 printf("Hello World\n");
return 0;
}
```

Comments:

- Text surrounded by /* and */ is ignored by computer.
- Used to describe program.

```
#include <stdio.h>
```

Preprocessor directive:

- Tells computer to load contents of a header file <stdio.h>,
- which includes standard input/output functions.
- For example **printf()** is one of the standard input/output functions.

<u>INTRO. TO PROGRAMMING</u>

Simple C Program:

```
/* This is our first program in C Language */
#include <stdio.h>
int main()
{
 printf("Hello World\n");
return 0;
}
```

int main()

- C programs contain one or more functions,
- One of the functions must be main ().
- Parenthesis used to indicate a function
- int means that main "returns" an integer value
- Braces ({ and }) indicate a block
- The bodies of all functions must be contained in braces.

INTRO. TO PROGRAMMING

Simple C Program:

```
/* This is our first program in C Language */
#include <stdio.h>
int main()
{
 printf("Hello World\n");
return 0;
}
printf("Hello World\n");
```

- printf() function print the string of characters within quotes (" ")
- All statements must end with a semicolon (;)
- \n is the newline character.

return 0;

- A way to exit a function.
- return 0, in this case, means that the program terminated normally.

Right brace }

• Indicates end of main has been reached.

Simple C Program:

- **Example 1:** Write a C program which displays your name and surname in two consecutive lines .
- Example 2: Write a C program which displays the following lines.

Today is a nice

day

```
/* This program adds two integer numbers */
#include <stdio.h>
int main()
  int a, b, sum;  /* variable declarations */
  printf("Enter first integer\n"); /* prompt the user */
  scanf( "%d", &a); /* read first integer */
  printf("Enter second integer\n"); /* prompt the user */
  scanf( "%d", &b); /* read second integer */
  sum = a + b; /* calculate the sum */
  printf( "Sum = %d\n", sum );  /* print the calculated sum*/
return 0; /* indicate that program ended successfully */
```

```
Enter first integer
15
Enter second integer
26
Sum = 41
```

Program Output


```
int a, b, sum;
```

- Declaration of variables
 - Variables: locations in memory where a value can be stored
- int means the variables can hold integer numbers (-1, 3, 0, 47)
- Variable names (identifiers)
 - a, b, sum;
 - Identifiers: consist of letters, digits (cannot begin with a digit) and underscores(__). They are Case sensitive
- Declarations appear before executable statements
 - If an executable statement references and undeclared variable it will produce a syntax (compiler) error.


```
scanf( "%d", &a );
```

- Obtains(reads/inputs) a value from the user
 - scanf uses standard input (usually keyboard)
- This **scanf** statement has two arguments
 - **%d** indicates data should be a decimal integer
 - &a location (address) in memory to store variable a.
 - & is confusing in beginning for now, just remember to include it with the variable name in scanf statements.
- When executing the program the user responds to the **scanf** statement by typing in a number, then pressing the *enter* (return) key.

- = (assignment operator)
- Assigns a value to a variable
- Is a binary operator (has two operands)

```
sum = a + b;

sum gets a + b;
```

• Variable receiving value on left

```
printf( "Sum is %d\n", sum );
```

- Similar to scanf
 - %d means decimal integer will be printed
 - **sum** specifies what integer will be printed
- Calculations can be performed inside printf statements

```
printf( "Sum is %d\n", a + b ); © 2007 Pearson Education, Inc. All rights reserved.
```

• Example 3: Write a C program which calculates and displays the addition of integers 7, 8 and 14..

• Example 4: Write a C program which asks the user to enter 3 integer numbers and outputs the sum of these three numbers.

INTRO. TO PROGRAMMING

Arithmetic Operations in C

Arithmetic Calculations:

- Use * for multiplication and / for division
- Integer division truncates remainder
 - 7 / 5 evaluates to 1
- Modulus operator(%) returns the remainder of modular division.
 - 7 % 5 evaluates to 2

Operator precedence:

- Some arithmetic operators act before others (i.e., multiplication before addition)
- Use parenthesis when needed
- Example: Find the average of three variables a, b and c

Arithmetic Operations in C

• Arithmetic operators:

C operation	Arithmetic operator	Algebraic expression	C expression
Addition	+	f + 7	f + 7
Subtraction	_	p-c	p - c
Multiplication	*	bm	b * m
Division	/	x / y	ж / у
Modulus	9	r mod s	r % s

Arithmetic Operations in C

• Rules of Operator Presidence:

Operator(s)	Operation(s)	Order of evaluation (precedence)
()	Parentheses	Evaluated first. If the parentheses are nested, the expression in the innermost pair is evaluated first. If there are several pairs of parentheses "on the same level" (i.e., not nested), they are evaluated left to right.
*, /, or %	Multiplication,Divi sion, Modulus	Evaluated second. If there are several, they are evaluated left to right.
+ or -	Addition Subtraction	Evaluated last. If there are several, they are evaluated left to right.

<u>INTRO. TO PROGRAMMING</u>

Decision Making: Equality and Relational Operators

- Executable statements
 - Perform actions (calculations, input/output of data)
 - Perform decisions
 - May want to print "pass" or "fail" given the value of a test grade
- if control structure
 - Simple version in this section, more detail later
 - If a condition is true, then the body of the if statement executed
 - 0 is false, non-zero is true
 - Control always resumes after the if structure

Keywords

- Special words reserved for C
- Cannot be used as identifiers or variable names

Decision Making: Equality and Relational Operators

Standard algebraic equality operator or relational operator	C equality or relational operator	Example of C condition	Meaning of C condition
Equality Operators			
=	==	ж == у	x is equal to y
not =	!=	x != y	x is not equal to y
Relational Operators			
>	>	x > y	x is greater than y
<	<	x < y	x is less than y
>=	>=	x >= y	x is greater than or equal to y
<=	<=	_	x is less than or equal to y

Decision Making: Equality and Relational Operators

Keywords					
auto	double	int	struct		
break	else	long	switch		
case	enum	register	typedef		
char	extern	return	union		
const	float	short	unsigned		
continue	for	signed	void		
default	goto	sizeof	volatile		
do	if	static	while		

INTRO. TO PROGRAMMING

Decision Making: Equality and Relational Operators

```
1 /* Fig. 2.13: fig02 13.c
 Using if statements, relational
 operators, and equality operators */
  #include <stdio.h>
6 int main()
  -{
 int num1, num2;
9
 printf( "Enter two integers, and I will tell you\n"
10
 printf( "the relationships they satisfy: " );
11
12
 scanf( "%d%d", &num1, &num2 ); /* read two
13
14
 if ( num1 == num2 )
15
 printf( "%d is equal to %d\n", num1, num2 );
16
17
 if ( num1 != num2 )
18
 printf( "%d is not equal to %d\n", num1, num2 );
19
 if ( num1 < num2 )
20
21
 printf( "%d is less than %d\n", num1, num2 );
22
 if ( num1 > num2 )
23
24
 printf( "%d is greater than %d\n", num1, num2 );
25
26
 if ( num1 <= num2 )
27
 printf( "%d is less than or equal to %d\n",
 num1, num2);
```

Program Outline

1. Declare variables

- 2. Input
- 2.1 if statements
- 3. Print

Decision Making: Equality and Relational Operators

Program Outline

3.1 Exit main

```
Enter two integers, and I will tell you
the relationships they satisfy: 3 7
3 is not equal to 7
3 is less than 7
3 is less than or equal to 7

Enter two integers, and I will tell you
the relationships they satisfy: 22 12
22 is not equal to 12
22 is greater than 12
22 is greater than or equal to 12
```

Program Output

Decision Making: Equality and Relational Operators

- Example 5: Write a C program which asks the user to enter two integers, compare them and perform the following actions:
 - if the first value is greater -> add the two numbers,
 - if the second value is greater -> multiply the integers
 - if they are equal -> divide their multiplication with their sum.