CEng 230 Introduction to C Programming

Seyyit Alper SERT

Department of Computer Engineering 2017-2018 Fall

Web Pages

Official Course Page: ceng230.ceng.metu.edu.tr

Learning Management System (LMS): odtuclass.metu.edu.tr

Contact: alper.sert@ceng.metu.edu.tr

"All the high-school students will be taught the fundamentals of computer technology will become proficient in binary arithmetic and will be trained to perfection in the use of the computer languages "

Science fiction writer *Isaac Asimov's* Predictions For 2014 From in 1960s

• COMPUTER

- Device capable of performing computations and making logical decisions
- Computers process data under the control of sets of instructions called computer programs

Hardware

- Various devices comprising a computer
- Keyboard, screen, mouse, disks, memory, CD-ROM, printer, and processing units

Software

- Programs that run on a computer
- Microsoft Windows, Microsoft Office, Internet Explorer

Conceptual Structure of a Computer System

CPU (Central Processing Unit)

- Process and manipulate information stored in memory.
- It can be divided into two units: CU (Control Unit) and ALU (Arithmetic Logic Unit)
- CU coordinates activities of the computer and controls other devices of computer.

ALU processes arithmetical and logical instructions.

Bit and Byte

A bit is a single numeric value, either '1' or '0', that encodes a single unit of digital information.

A byte is a sequence of bits; usually eight bits equal one byte.

Byte = 8 bits
KiloByte (KB) = 1,024 Bytes
MegaBytes (MB) = 1,024 KB
GigaByte (GB) = 1,024 MB
TeraByte (TB) = 1,024 GB

Memory

- Store information (data + instructions)
- A sequence of memory cells.
- Store, retrieve, update
- changing the pattern of 0 and 1s in memory cells
- copying these patterns into some internal registers
- Stored information in memory is volatile.

Computer Memory Hierarchy

Binary System

- Hardware can only deal with binary digits, 0 and 1.
- Must represent all numbers, integers or floating point, positive or negative, by binary digits, called bits.
- Can devise electronic circuits to perform arithmetic operations: add, subtract, multiply and divide, on binary numbers.

Binary System

• Decimal system: made of 10 digits, {0,1,2, . . . , 9}

$$41 = 4 \times 10^{1} + 1 \times 10^{0}$$
$$255 = 2 \times 10^{2} + 5 \times 10^{1} + 5 \times 10^{0}$$

Binary system: made of two digits, {0,1}

$$00101001 = 0 \times 2^{7} + 0 \times 2^{6} + 1 \times 2^{5} + 0 \times 2^{4}$$
$$+1 \times 2^{3} + 0 \times 2^{2} + 0 \times 2^{1} + 1 \times 2^{0}$$
$$= 32 + 8 + 1 = 41$$

11111111 = 255, largest number with 8 binary digits, 2⁸-1

Integer Types

Following table gives you details about standard integer types with its storage sizes and value ranges:

Туре	Storage size	Value range
char	1 byte	-128 to 127 or 0 to 255
unsigned char	1 byte	0 to 255
signed char	1 byte	-128 to 127
int	2 or 4 bytes	-32,768 to 32,767 or -2,147,483,648 to 2,147,483,647
unsigned int	2 or 4 bytes	0 to 65,535 or 0 to 4,294,967,295
short	2 bytes	-32,768 to 32,767
unsigned short	2 bytes	0 to 65,535
long	4 bytes	-2,147,483,648 to 2,147,483,647
unsigned long	4 bytes	0 to 4,294,967,295

Floating-Point Types

Following table gives you details about standard floating-point types with storage sizes and value ranges and their precision:

Туре	Storage size	Value range	Precision
float	4 byte	1.2E-38 to 3.4E+38	6 decimal places
double	8 byte	2.3E-308 to 1.7E+308	15 decimal places
long double	10 byte	3.4E-4932 to 1.1E+4932	19 decimal places

ASCII Table American Standard Code for Information Interchange

Dec Hx Oct Char	Dec Hx Oct H	tml Chr [Dec Hx Oct	Html Chr D	ec Hx Oct Htm	ol Chr_
0 0 000 NUL (null)	32 20 040 6#	#32; Space	64 40 100	و 👂 :464	6 60 <u>140 4</u> 49	16;
l 1 001 <mark>SOH</mark> (start of heading)	33 21 041 6#	¥33;! ⟨	65 41 101	a#65; A ≤	7 61 141 @#9	97; 📵
2 2 002 STX (start of text)	34 22 042 6#	#34; "	66 42 102	α#60; B	8 6Z 14Z «#9	ισ; b
3 3 003 ETX (end of text)	35 23 043 4#	#35; #	67 43 103	a#67; C │ 9	9 63 143 4#9	99; c
4 4 004 EOT (end of transmission)	36 24 044 &#	¥36; \$			0 64 144 	.00; d
5 5 005 ENQ (enquiry)	37 25 045 %#		69 45 105		1 65 145 @#1	
6 6 006 <mark>ACK</mark> (acknowledge)	38 26 046 &#</td><td></td><td></td><td></td><td>2 66 146 @#1</td><td></td></tr><tr><td>7 7 007 BEL (bell)</td><td>39 27 047 4#</td><td></td><td>71 47 107</td><td></td><td>3 67 147 @#1</td><td></td></tr><tr><td>8 8 010 <mark>BS</mark> (backspace)</td><td>40 28 050 6#</td><td></td><td></td><td></td><td>4 68 150 6#1</td><td></td></tr><tr><td>9 9 011 TAB (horizontal tab)</td><td>41 29 051 6#</td><td></td><td></td><td></td><td>5 69 151 @#1</td><td></td></tr><tr><td>10 A 012 LF (NL line feed, new line</td><td></td><td></td><td>74 4A 112</td><td></td><td>6 6A 152 @#l</td><td></td></tr><tr><td>ll B 013 VT (vertical tab)</td><td>43 2B 053 6#</td><td></td><td></td><td></td><td>7 6B 153 </td><td></td></tr><tr><td>12 C 014 FF (NP form feed, new page</td><td></td><td></td><td>76 4C 114</td><td></td><td>8 6C 154 @#l</td><td></td></tr><tr><td>13 D 015 CR (carriage return)</td><td>45 2D 055 6#</td><td></td><td></td><td></td><td>9 6D 155 </td><td></td></tr><tr><td>14 E 016 <mark>SO</mark> (shift out)</td><td>46 2E 056 &#</td><td></td><td>78 4E 116</td><td></td><td>O 6E 156 &#l</td><td></td></tr><tr><td>15 F 017 SI (shift in)</td><td>47 2F 057 6#</td><td></td><td></td><td></td><td>1 6F 157 </td><td></td></tr><tr><td>16 10 020 DLE (data link escape)</td><td>48 30 060 6#</td><td></td><td>80 50 120</td><td></td><td>2 70 160 </td><td></td></tr><tr><td>17 11 021 DC1 (device control 1)</td><td>49 31 061 6#</td><td></td><td>81 51 121</td><td> </td><td>3 71 161 @#1</td><td></td></tr><tr><td>18 12 022 DC2 (device control 2)</td><td>50 32 062 6#</td><td></td><td>82 52 122</td><td></td><td>4 72 162 4#1</td><td>-</td></tr><tr><td>19 13 023 DC3 (device control 3)</td><td>51 33 063 6#</td><td>· · ·</td><td>83 53 123</td><td></td><td>.5 73 163 4#1</td><td></td></tr><tr><td>20 14 024 DC4 (device control 4)</td><td>52 34 064 6#</td><td></td><td>84 54 124</td><td></td><td>6 74 164 </td><td></td></tr><tr><td>21 15 025 NAK (negative acknowledge)</td><td>53 35 065 6#</td><td></td><td>85 55 125</td><td></td><td>7 75 165 </td><td></td></tr><tr><td>22 16 026 SYN (synchronous idle)</td><td>54 36 066 6#</td><td>· · ·</td><td>86 56 126</td><td></td><td>8 76 166 </td><td></td></tr><tr><td>23 17 027 ETB (end of trans. block)</td><td>55 37 067 4#</td><td>·</td><td>87 57 127</td><td></td><td>9 77 167 </td><td></td></tr><tr><td>24 18 030 CAN (cancel)</td><td>56 38 070 4#</td><td>· · · </td><td></td><td></td><td>0 78 170 </td><td></td></tr><tr><td>25 19 031 EM (end of medium)</td><td>57 39 071 4#</td><td></td><td></td><td></td><td>1 79 171 </td><td></td></tr><tr><td>26 1A 032 <mark>SUB</mark> (substitute)</td><td>58 3A 072 6#</td><td></td><td>90 5A 132</td><td></td><td>2 7A 172 </td><td></td></tr><tr><td>27 1B 033 ESC (escape)</td><td>59 3B 073 &#</td><td></td><td>91 5B 133</td><td>-</td><td>3 7B 173 </td><td></td></tr><tr><td>28 1C 034 FS (file separator)</td><td>60 3C 074 &#</td><td></td><td>92 5C 134</td><td></td><td>4 70 174 </td><td></td></tr><tr><td>29 1D 035 GS (group separator)</td><td>61 3D 075 &#</td><td></td><td>93 5D 135</td><td></td><td>5 7D 175 </td><td></td></tr><tr><td>30 1E 036 RS (record separator)</td><td>62 3E 076 &#</td><td></td><td>94 5E 136</td><td></td><td>6 7E 176 </td><td></td></tr><tr><td>31 1F 037 <mark>US</mark> (unit separator)</td><td>63 3F 077 @#</td><td>#63; ?</td><td>95 5F 137</td><td>_ <u> </u></td><td>7 7F 177 </td><td>.27; DEL</td></tr></tbody></table>					

History of C

- C
- Developed by Denis M. Ritchie at AT&T Bell Labs in
 1972 as a systems programming language
- Used to develop UNIX
- Used to write modern operating systems
- Hardware independent (portable)
- Standardization
- Many slight variations of C existed, and were incompatible
- Committee formed to create a "unambiguous, machine independent" definition
- Standard created in 1989, updated in 1999

Other High-level Languages

- -C++
- Superset of C, and provides object-oriented capabilities
- Java
- Create web pages with dynamic and interactive content
- Fortran
- Used for scientific and engineering applications
- Cobol
- Used to manipulate large amounts of data
- Pascal
- Intended for academic use

Flow chart of a program (Algorithm)

In mathematics and computer science, an *algorithm* is a step-by-step procedure for calculations.

C language

Devc++ to write C code


```
/* Fig. 2.1: fig02_01.c
 A first program in C */
 #include <stdio.h>

/* function main begins program execution */
 int main( void )
 {
 printf( "Welcome to C!\n" );

 return 0; /* indicate that program ended successfully */
} /* end function main */
Welcome to C!
```

Fig. 2.1 A first program in C.

```
/* Fig. 2.3: fig02_03.c
 Printing on one line with two printf statements */
#include <stdio.h>

/* function main begins program execution */
int main( void )

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

return 0; /* indicate that program ended successfully */
} /* end function main */
```

Fig. 2.3 Printing on one line with two printf statements. (Part 1 of 2.)

Welcome to C!

```
/* Fig. 2.4: fig02_04.c
 Printing multiple lines with a single printf */
 #include <stdio.h>
3
 /* function main begins program execution */
 int main( void )
 printf( "Welcome\nto\nC!\n" );
8
 return 0; /* indicate that program ended successfully */
10
 } /* end function main */
11
Welcome
to
C!
```

Fig. 2.4 Printing multiple lines with a single printf.

```
/* Fig. 2.5: fig02_05.c
 Addition program */
2
 #include <stdio.h>
 3
4
 /* function main begins program execution */
 5
 int main( void )
7
 int integer1; /* first number to be input by user */
8
 int integer2; /* second number to be input by user */
 int sum; /* variable in which sum will be stored */
10
П
 printf( "Enter first integer\n" ); /* prompt */
12
 scanf( "%d", &integer1 ); /* read an integer */
13
14
15
 printf( "Enter second integer\n" ); /* prompt */
16
 scanf( "%d", &integer2 ); /* read an integer */
17
 sum = integer1 + integer2; /* assign total to sum */
18
19
 printf( "Sum is %d\n", sum ); /* print sum */
20
21
22
 return 0; /* indicate that program ended successfully */
 } /* end function main */
23
Enter first integer
45
Enter second integer
72
Sum is 117
```

Fig. 2.5 | Addition program (Part 2 of 2)

Variable names such as integer1, integer2 and sum actually correspond to locations in the computer's memory. Every variable has a name, a type and a value.

In the addition program of Fig. 2.5, when the statement (line 13)

```
scanf( "%d", &integer1 ); /* read an integer */
```

is executed, the value typed by the user is placed into a memory location to which the name integer1 has been assigned. Suppose the user enters the number 45 as the value for integer1. The computer will place 45 into location integer1 as shown in Fig. 2.6.

Fig. 2.6 Memory location showing the name and value of a variable.

Whenever a value is placed in a memory location, the value replaces the previous value in that location; thus, placing a new value into a memory location is said to be destructive.

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 or $\frac{x}{y}$ or $x \div y$ $r \mod s$	x / y
Remainder	%	$r \mod s$	r % s

printf("Welcome to %d", (3/2));

Output is: 1

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're evaluated left to right.
*	Multiplication	Evaluated second. If there are several, they're
/	Division	evaluated left to right.
%	Remainder	
+	Addition	Evaluated last. If there are several, they're eval-
-	Subtraction	uated left to right.

-

Step 1.
$$y = 2 * 5 * 5 + 3 * 5 + 7;$$
 (Leftmost multiplication)
 $2 * 5 \text{ is } 10$

Step 2. $y = 10 * 5 + 3 * 5 + 7;$ (Leftmost multiplication)
 $10 * 5 \text{ is } 50$

Step 3. $y = 50 + 3 * 5 + 7;$ (Multiplication before addition)
 $3 * 5 \text{ is } 15$

Step 4. $y = 50 + 15 + 7;$ (Leftmost addition)
 $50 + 15 \text{ is } 65$

Step 5. $y = 65 + 7;$ (Last addition)
 $65 + 7 \text{ is } 72$

Step 6. $y = 72$ (Last operation—place 72 in y)

Fig. 2.11 Order in which a second-degree polynomial is evaluated.

Algebraic equality or relational operator	C equality or relational operator	Example of C condition	Meaning of C condition
Equality operators			
=	==	x == y	x is equal to y
≠	!=	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 <= y	x is less than or equal to y

Fig. 2.12 | Equality and relational operators.

! exclamation mark

```
/* Fig. 2.13: fig02_13.c
 Using if statements, relational
 operators, and equality operators */
 #include <stdio.h>
 /* function main begins program execution */
 int main( void )
 7
 8
 {
 9
 int num1; /* first number to be read from user */
 int num2; /* second number to be read from user */
10
П
12
 printf( "Enter two integers, and I will tell you\n" );
 printf( "the relationships they satisfy: " );
13
14
15
 scanf( "%d%d", &num1, &num2 ); /* read two integers */
16
17
 if (num1 == num2) {
18
 printf( "%d is equal to %d\n", num1, num2 );
19
 } /* end if */
20
21
 if ( num1 != num2 ) {
22
 printf( "%d is not equal to %d\n", num1, num2 );
23
 } /* end if */
24
25
 if ( num1 < num2 ) {
26
 printf( "%d is less than %d\n", num1, num2 );
27
 } /* end if */
28
29
 if ( num1 > num2 ) {
 printf( "%d is greater than %d\n", num1, num2 );
30
31
 } /* end if */
32
33
 if ( num1 <= num2 ) {
 printf( "%d is less than or equal to %d\n", num1, num2 );
34
35
 } /* end if */
36
37
 if (num1 >= num2) {
38
 printf( "%d is greater than or equal to %d\n", num1, num2 );
 } /* end if */
39
40
 return 0; /* indicate that program ended successfully */
 } /* end function 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
```

Escape sequence	Description
\n	Newline. Position the cursor at the beginning of the next line.
\t	Horizontal tab. Move the cursor to the next tab stop.
\a	Alert. Sound the system bell.
\\	Backslash. Insert a backslash character in a string.
\"	Double quote. Insert a double-quote character in a string.

Fig. 2.2 | Some common escape sequences .

Fig. 2.15 | C's keywords.

The C Standard Library

- C programs consist of pieces/modules called functions
- A programmer can create his own functions time consuming
- Programmers will often use the C library functions
 Use these as building blocks
- Avoid re-inventing the wheel

If a pre-made function exists, generally best to use it rather than write your own

Library functions carefully written, efficient, and portable

Use search engines while studying

Useful links

http://www.programmingsimplified.com/c-program-examples

http://www.tutorialspoint.com/cprogramming/

http://www.wikihow.com/Learn-to-Program-in-C

http://www.programiz.com/c-programming/examples

http://www.lynda.com/C-tutorials/C-Essential-Training/164457-2.html

Homework

- Install BloodshedC++ compiler to your computer
- ■Write a C program that prints your name, surname and mail address to the screen and upload the .c file (Source file) to LMS (Assignment-1) until next week.
- Cover the related material from reference books.