

C Programming Introduction

week 2:Introduction to C programming language

Lecturer: Do Quoc Huy
Dept of Computer Science
Hanoi University of Technology

For HEDSPI Project

Topic of this week

- C programming language
 - Class Lecture Review
 - C language structure
 - compiling and running programs
 - keywords
 - Programming Exercises

What is a computer program?

- A sequence of processor instructions designed to achieve a specific purpose.
- The instructions are executed sequentially.
- Each instruction has a numerical code.

Examples of instructions

- Load data (from an address in the memory)
- Store data (in an address)
- Add two numbers
- If two numbers are equal, jump to another part of the program
- Instructions are numbers!

C Language Structure

(Cont)

- #include <stdio.h>
 - To declare using the standard I/O library. Other libraries: string, time, math...
- int main()
 - To declare the main() function. An C program must declare only one main() function. The first line in the main() will implement when the proram starts.
- •\{\...}
 - The syntax to open and close a block of codes.
- printf
 - the printf() function sends the output to standard output (monitor). This function will be taught in the next week.
- return 0;
 - Stop the program.

C Language Structure

Another example C code

(Cont)

```
#include <stdio.h>
main() {
 int sum; /* Variable declaration */
 /* sum is a variable hold the
 sum of two integer */
 sum = 75 + 25; /* Value assignment */
 printf("The sum of 75 and 25 is %d\n", sum);
}
```

The sum of 75 and 25 is 100

Keywords of C

- Flow control (6) if, else, return, switch, case, default
- Loops (5) for, do, while, break, continue
- Common types (5) int, float, double, char, void
- structures (3) struct, typedef, union
- Counting and sizing things (2) enum, sizeof
- Rare but still useful types (7) extern, signed, unsigned, long, short, static, const
- Evil keywords which we avoid (1) goto
- Wierdies (3) auto, register, volatile

Compiling with gcc

- GNU C Compiler
- Available in the OS Linux
- Perform one or more of the following
 - C pre processing
 - Compilation
 - Linking

Basic gcc examples

- gcc hello.c (compile hello.c produce executable a.out)
- gcc -o hello hello.c (compile hello.c produce executable hello)
- gcc -o hello hello.c other.c (compile hello.c and other.c produce executable hello)

Using intermediate files

 From any source file, you can produce an object file to be linked in later to an executable

```
gcc -c hello.c
gcc -c other.c
gcc -o hello hello.o other.o
```

Other important gcc options

- -g: include debugging symbols in the output
- -l<name>: include a library
- For example, to use mathematic library of ANSI C: gcc -lm

Exercise 2.1

- Use gcc to compile the file hello.c in previous exercise last week.
- To view what the program do, run:
 ./a.out

If the Program has an Error

How to correct the mistake?

- Open the "hello.c" in emacs
- Identify the errors, and fix them
- Save the modified file
- Compile it again and then run it

Exercise 2.2

- Use gcc to compile the file hello.c in previous exercise to an executable program named sayhello
- Run the sayhello:
 - ./sayhello

Exercise 2.3

 Use emacs to modify hello.c as follow. Then save file with the name hello1.c

```
/* Your name - your class */
/* This is my second program in C */
#include <stdio.h>
main()
{
 printf("Welcome to C");
 printf("Programming Introduction.\n");
}
```

- Use gcc to compile hello1.c to a file named hello1.
- Run this file and view if the result is different with hello?

Exercise 2.4

 Write a program as below then compile it to a executable file and run to view the result:

```
/* Your name – your class */
/* This is my second program in C */

#include <stdio.h>
main()
{
 printf("Welcome to C\n");
 printf("Programming Introduction.\n");
}
```

Exercise 2.5

- Now try to write yourself a program that print a sentence that introduce your self.
 And say hello to the user.
- For example:

Exercise 2.6

 Edit the following program and save it as pi.c. Compile it to pi.out and run. Place all the files into your directory week2. Check that you understand the purpose and output of this program.

```
#include <stdio.h>
#define PI 3.142

main()
{
 double r, c, ac, as, v;
 r = 5.678;
 printf("Radius = %f\n", r);
 c = 2.0 * PI * r;
 printf("Circle's circumference = %f\n", c);
 ac = PI * r * r;
 printf("Circle's area = %f\n", ac);
 as = 4.0 * PI * r * r;
 printf("Sphere's area = %f\n", as);
 v = 4.0/3.0 * PI * r * r * r;
 printf("Sphere's volume = %f\n", v);
}
```

Exercise 2.7

- 1. Write a program that writes a program that writes the name of the person sitting next to you.
- 2. compile and run your program; redirect its output to neighbor.c

Exercise 2.8: Review by algorithm

- Write an algorithm specifying the procedure to create a simple program.
- Your input: a computer.