BIL 104E Introduction to Scientific and Engineering Computing

Lecture 1

Introduction to C programming, Program Structure

Introduction

As engineers and scientists why do we need computers?

 We use computers to solve a variety of problems ranging from evaluation of simple functions to solving nonlinear equations.

Why C?

- C has powerful commands and data structures.
- Can easily be used for system-level operations.

ANSI C

- C standards developed by the American National Standards Institute
- Portable code that can be transferred from one computer platform to another.

Computing Systems

- A computer is a machine that performs operations that are specified with a set of instructions called a program.
- Hardware is the computer equipment, such as keyboard, mouse, terminal, hard disk, and printer.
- Software refers to the programs that describe the steps that we want the computer to perform.
- Processor is the part of the computer that controls all other parts.
- Arithmetic Logic Unit (ALU) performs arithmetic calculations and logic decisions.
- The processor and ALU together are called the Central Processing Unit (CPU).
- Operating System provides an interface between the user and the hardware by providing a convenient and efficient environment in which the user can select and execute the software on the system.

Computer Languages

- Machine language is written using two symbols which are usually represented using the digits 0 and 1 (binary). Machine language is tied closely to the design of the computer hardware so the machine language for a Sun computer is different from the machine language for a Silicon Graphics computer.
- Assembly language is also unique to a specific computer design. But instructions are written in English-like statements instead of binary. Writing programs can be tedious.
- High level languages have English-like commands and instructions. Include C, FORTRAN etc. Writing programs is easier.
- Although C is defined as a high level language, many people like to describe C as a mid-level language because it allows access to low level routines and is often used to define programs that are converted to assembly language.

C Programming Language

- C evolved from two languages BCPL and B. In 1972, Dennis Ritchie developed and implemented the first C compiler at Bell Laboratories.
- In 1989 ANSI C standard was approved which provided a machine independent and unambiguous definition of C.

General Form

```
preprocessing directives
main()
{
 declarations;
 statements;
}
```

```
1 /* A first program in C */
2 #include <stdio.h>
3
4 int main()
5 {
6 printf( "Welcome to C!\n" );
7
8 return 0;
9 }
```

Comments

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

#include <stdio.h>

- Preprocessor directive
- Tells computer to load contents of a certain file
- <stdio.h> allows standard input/output operations

int main()

- C programs contain one or more functions, exactly one of which 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

```
printf( "Welcome to C!\n");
```

- Instructs computer to perform an action. Specifically, prints the string of characters within quotes (" ")
- Entire line called a statement. All statements must end with a semicolon (;)
- Escape character (\) iindicates that printf should do something out of the ordinary. \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

```
1  /* A first program in C */
2  #include <stdio.h>
3
4  int main()
5  {
6 printf( "Welcome to C!\n" );
7
8 return 0;
9 }
```

Comments

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

#include <stdio.h>

- Preprocessor directive
- Tells computer to load contents of a certain file
- <stdio.h> allows standard input/output operations

int main()

 C programs contain one or more functions, exactly one of which must be main

8

- 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

```
printf( "Welcome to C!\n");
```

- Instructs computer to perform an action. Specifically, prints the string of characters within quotes (" ")
- Entire line called a statement. All statements must end with a semicolon (;)
- Escape character (\) iindicates that **printf** should do something out of the ordinary. \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

```
1  /* A first program in C */
2  #include <stdio.h>
3
4  int main()
5  {
6 printf( "Welcome to C!\n" );
7
8 return 0;
9 }
```

Comments

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

#include <stdio.h>

- Preprocessor directive
- Tells computer to load contents of a certain file
- <stdio.h> allows standard input/output operations

int main()

- C programs contain one or more functions, exactly one of which 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

```
printf( "Welcome to C!\n");
```

- Instructs computer to perform an action. Specifically, prints the string of characters within quotes (" ")
- Entire line called a statement. All statements must end with a semicolon (;)
- Escape character (\) iindicates that printf should do something out of the ordinary. \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

```
1 /* A first program in C */
2 #include <stdio.h>
3
4 int main()
5 {
6 printf( "Welcome to C!\n" );
7
8 return 0;
9 }
```

Comments

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

#include <stdio.h>

- Preprocessor directive
- Tells computer to load contents of a certain file
- <stdio.h> allows standard input/output operations

int main()

- C programs contain one or more functions, exactly one of which 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

printf("Welcome to C!\n");

- Instructs computer to perform an action. Specifically, prints the string of characters within quotes (" ")
- Entire line called a statement. All statements must end with a semicolon (;)
- Escape character (\) iindicates that printf should do something out of the ordinary. \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
```

```
1  /* A first program in C */
2  #include <stdio.h>
3
4  int main()
5  {
6 printf( "Welcome to C!\n" );
7
8 return 0;
9 }
```

Comments

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

#include <stdio.h>

- Preprocessor directive
- Tells computer to load contents of a certain file
- <stdio.h> allows standard input/output operations

int main()

- C programs contain one or more functions, exactly one of which 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

```
 printf( "Welcome to C!\n");
 Instructs computer to perform an action. Specifically, prints the string of characters within quotes (" ")
 Entire line called a statement. All statements must end with a semicolon (;)
 Escape character (\) iindicates that printf should do something out of the ordinary. \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

```
1  /* A first program in C */
2  #include <stdio.h>
3
4  int main()
5  {
6 printf( "Welcome to C!\n" );
7
8 return 0;
9 }
```

Comments

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

#include <stdio.h>

- Preprocessor directive
- Tells computer to load contents of a certain file
- <stdio.h> allows standard input/output operations

int main()

- C programs contain one or more functions, exactly one of which 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

```
 printf( "Welcome to C!\n");
```

- Instructs computer to perform an action. Specifically, prints the string of characters within quotes (" ")
- Entire line called a statement. All statements must end with a semicolon (;)
- Escape character (\) iindicates that printf should do something out of the ordinary. \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

```
1
2  /* A first program in C */
3  #include <stdio.h>
4
5  int main()
6  {
7 printf( "Welcome to C!\n" );
8
9 return 0;
10 }
```

- Save your code with a suitable name, such as file1.c
- Compile your code and obtain the executable program and then run it
 - 1. Windows: Use Visual C, Turbo C, Borland C, **Dev-C++** etc.
 - Linux: use cc or gcc
 gcc file1.c -o file1.x
 /file1.x

Compiling, Linking, Executing

- A program written in a high-level language must be translated into machine language by using a compiler, before the instructions can be executed by the computer.
- If any errors are detected by the compiler during compilation, corresponding error messages are printed. The errors identified at this stage are called **compile errors**. The program statements should be corrected and the compilation step should be performed again (**debugging**).
- The original C program is referred to as the source program, and the machine language version is called an object program.
- Before execution the object program should be linked to other machine language statements and the program should be loaded to the memory.
- Execution errors or logic errors may be identified at this stage. Execution errors often cause termination of a program. Some execution errors do not stop the program but cause incorrect results to be computed.
- Many C programming environments include debugger programs which allow the programmer to see values stored in variables at different points in a program and to step through the program line by line.

An example using math.h file

```
1  /* Third program in C */
2  #include <stdio.h>
3  #include <stdlib.h>
4  #include <math.h>
5  main()
6  {
7 float x=125;
8 double y;
9 y=pow(x,3);
10 printf("y=%f\n",y);
11 exit(0);
12 }
```

Compile your code by linking math library


```
> gcc -lm file3.c -o file3.x
> ./file3.x
```

Problem Solving Methodology

- State the problem clearly: Should be clear and avoid any misunderstanding.
- 2. Describe the input and output information: Information that is given and the values to be computed.
- 3. Work a simple example by hand
- 4. Develop an algorithm and convert it to a computer program: Algorithm is a step-by-step outline of the problem solution, in other words simple operations performed one after another.
- 5. Test the solution with a variety of data: Data from the hand example can be used for testing.

Example

- Problem statement:
 - "Compute the distance between two points in a plane."
- Input/Output Description :

Hand Example :

$$p_{1} = (1,5)$$

$$p_{2} = (4,7)$$

$$dist = \sqrt{(side_{1})^{2} + (side_{2})^{2}}$$

$$= \sqrt{(4-1)^{2} + (7-5)^{2}}$$

$$= \sqrt{13}$$

$$= 3.61$$

Algorithm:

- 1. Give values to the points.
- 2. Compute the lengths of the sides of the right triangle. (side1 and side2).
- 3. Compute the hypotenuse of the tringle which is also the distance between the two points. (dist)
- 4. Print the value of distance.

```
/*--This program computes the distance between two points----*/
#include <stdio.h>
#include <stdlib.h>
#include <math.h>
main()
  /*---- Declare and initialize variables---- */
  double x1=1, y1=5, x2=4, y2=7;
  double side1, side2, dist;
  /*---- Compute sides of the right triangle-- */
  side1=x2-x1;
  side2=y2-y1;
  dist=sqrt(side1*side1+side2*side2);
  /*---- Print distance on the screen----- */
  printf("The distance between the two points is %5.2f \n", dist);
/*---- Exit program ----- */
return EXIT SUCCESS;
```

Test:

The output of the program is:

The distance between the two points is 3.61

Program Structure

- Comments: Begin with /* and end with */. Can be extended over several lines.
- Preprocessor directives: Give instructions to the compiler that are performed before the program is compiled.
 - #include is the most common directive and it inserts additional statements in the program.
 - #include is followed by the name of the file containing the additional statements.
 - < and > indicate that the files are included with the Standard C library. This library is contained in the files that accompany an ANSI C compiler.
 - stdio.h contains info related to input and output statements.
 - stdlib.h contains the constant that we used when exiting the program.
 - math.h contains information related to the square root function.
 - h extension on the file names specifies that they are header files.

Program Structure

 main function: Every C program should contain a main function. The body of the function is enclosed by braces '{' and '}'.

Declarations

- Define the variables that will be used by statements.
- Must end with a semicolon.
- They must precede the statements.
- May or may not give initial values.
- If initialization is not made than the values should not be assumed as zero.
- double indicates that variables will store double-precision floating-point values.

Statements

- Specify the operations to be performed, such as arithmetic computations, function calls.
- Must end with a semicolon.
- printf statement is used to print output to the screen.
- return statement is used to exit the program.
- EXIT_SUCCESS constant, defined in stdlib.h, indicates a successful exit from the program.

Style

- Comments are optional but use them to improve the readability of your program.
- Too long lines can be spitted and by indenting the continuation of the remaining lines can be indicated.
- Use blank lines to make a program more readable and easier to modify.