CS 1037 Computer Science Fundamentals II

Part One: Basic C

INTRODUCTION TO PROGRAMMING

Program – A set of instructions that a computer uses to do something.

Programming / Develop – The act of creating or changing a program

Programmer / Developer – A person who makes a program

Run / Execute – The act of using a program

- Every program was created by someone
- Computers use special languages
- Programmers use special languages to create or change a program

Machine Language

Hardware

- Machine language A language understood by computers
- When programs are run, machine language is used
- Machine languages are almost impossible for humans to understand
- Every operating system (OS) has its own machine language
 - Windows
 - Linux
 - Macintosh

High Level Languages

- High Level Language A programming language that is understandable by people
- This enables a programmer to write programs
- High level languages must be translated into machine language before running on a computer

Compilers and Interpreters

- There are two main ways to change programs written in a high level language to machine language:
 - 1. Use a compiler
 - 2. Use an interpreter
- Source Code Code written in a programming language by a developer.

Compilers

• Compiler – A program that transforms code from one format to another

Compilers vs. Interpreters

- Advantages
 - Programs run faster
- Disadvantages
 - Platform dependent Programs only work on a specific operating system.
 - Windows
 - Linux
 - Macintosh
 - Compiling a large program may take a long time

Interpreters

- **Interpreter** A program that translates and executes code
- Usually, interpreters translate and execute source code.

Interpreters vs. Compilers

Advantages

- Platform Independent.
- Don't need to compile anything.

Disadvantages

- The interpreter program must be installed on the computer that the program will run on
- Slower execution
- You should only use services available on all platforms.
 - Example: Windows has a cool sound library, but you can't use it because it won't run on Macintosh

C versus C++

- C is a system programming language whereas C++ is a general-purpose programming language commonly used in embedded systems. C is procedural
- C does not support classes and objects like C++ does (although, despite being object-oriented, C++ can be procedural like C, making it a bit more hybrid).

Generally, you'd opt to use C over C++ if you didn't want the extra overhead of C++

C is good for embedded devices, networking, gaming and system level code C++ is good for server-side applications and device drivers

BUT !!!

The whole C++ language is indeed a monstrosity designed by a committee that resulted from years of piling up "requested features",

C is not an object orient programming language!

Students in the prerequisite for this course learned the Java programming language

Fact:

Java is an object-oriented programming language

Trade mark of Object-oriented programming language:

- Object-oriented programming languages provide a programming construct to associate data (variables) and program code (methods).
- The program code associated with the data has special access permission to the data
- Example:

In Java, only the methods (code) in the same class as the variables (data) can access the private variables defined inside that class !!!

Fact:

C does not provide any mechanism to associate data (variables) and code (methods/functions)

JAVA CODE

```
public class HelloWorld {

 public static void main(String[] args) {

 // Prints "Hello, World" to the terminal window.

 System.out.println("Hello, World");

 }
}
```

C CODE

```
#include <stdio.h>
int main()
{
 // printf() displays the string inside quotation
 printf("Hello, World!");
 return 0;
}
```

Due to the fact that Java is derived (indirectly) from C, and the fact that you already know Java, you have seen many features of C already !!!

Data types

Similar data types in C and Java

- int
- short
- long
- float
- double

• Variable definition syntax

Syntax to define variables:

- int x;
- double y;

Arithmetic operators

Arithmentic operators: (add, subtract, multiply, divide, (modulo))

```
• Integer: + - * / %
```

• Float: + - * /

• Increment/decrement operators

Increment/decrement operators: (++, --)

```
• Pre operators: ++x --x
```

• Post operators: x++ x--

• Assignment operators

Assignment operators

- Integer Assignment operators: += -= *= /= %=
- Float Assignment operators: += -= *= /=

• Comparison and Logical operators

Comaprison operators: (less than, less than or equal, and so on)

• Comparison operators: < <= > >= !=

Logical operators: (And, Or, Not)

• Logical operators: && || !

• Statements

Syntax of all statements (assignment) are identical in C and Java

• x = (a + b) * (c + d % e);

• Statements

Syntax of all statements (if, if-else, switch, while, for, do) are identical in C and Java

```
• if (a > b)

max = a;

else

max = b;
```

- while (x < 10)x++;
- for (i = 0; i < n; i++)sum += i;

Structure of a C program:

A C program consists of a collection of:

- Data structures/types definitions
- (Global) variables
- Functions (with local variables and statements) stored in one or more files.

```
#include <stdio.h>
int f(float x)
{
  return (int) (x*x);
}

void main(int argc, char * argv[])
{
  int a;
  float b;


  a = 4;
  b = f(a);
  printf("a = %d, b = %f\n", a, b);
}
```


ANATOMY OF A C PROGRAM


```
/*
 * Converts distances from miles to kilometers.
 */
 -standard header file
 comment ~
 #include <stdio.h>
 /* printf, scanf definitions */
preprocessor
 #define KMS PER MILE 1.609 /* conversion constant
directive
 */
constant
 reserved word
 int <
 main(void)
 {
 double miles, /* distance in miles
variable
 kms; /* equivalent distance in kilometers */
 /* Get the distance in miles. */
 printf("Enter the distance in miles> ");
standard
identifier
 ▶ scanf("%lf", &miles);
 /* Convert the distance to kilometers. */
 kms = KMS PER MILE * miles;
 - special symbol
 /* Display the distance in kilometers. */
 printf("That equals %f kilometers.\n", kms);
reserved
 — punctuation
 return (0); <</p>
word
 } 

✓ special symbol
```

LAYERS of a C PROGRAM

C: Execute the machine code directly by the computer:

JAVA: Execute the Java source code using a Java byte code interpreter (java)

Interpretation (executing code using an interpreter) is very inefficient.

Due to the fact that C program source is translated machine code, C programs run multiple times (at least 10) faster than Java programs

- **Step 1**: Write the source codes (.c) and header files (.h).
- Step 2: Pre-process the source codes according to the preprocessor directives. The preprocessor directives begin with a hash sign (#).
- **Step 3**: Compile the pre-processed source codes into object codes (.obj, .o).
- **Step 4:** Link the compiled object codes with other object codes and the library object codes (.lib, .a) to produce the executable code (.exe).
- **Step 5:** Load the executable code into computer memory.
- **Step 6:** Run the executable code.

Step 2: Pre-process the source codes according to the preprocessor directives.

Before invoking the C compiler, the C programming language system will always invoke a C pre-processor to process the program source code.

Tasks performed by the C pre-processor:

Removes comments from the source code

```
/* ..... */
or: // .....
```

Read in included file

```
#include <stdio.h>
or #include "header.h"
```

Process macro (symbolic) definitions

```
#define ... ....
```

Other advanced conditionals:

```
#ifdef ...
#endif

#ifndef ....
#endif
```

Step 3: Compile the pre-processed source codes into object codes (.obj, .o).

A object file (.o) contains machine instructions in binary code

It's not for human consumption!

```
int f( int x )
 {
 return ( x*x );
 }
```


.....

Compiled code:

```
0000000000000000 <f>:
```

```
0: 0011010101101011
 push %rbp
1: 1101010101000110
 %rsp,%rbp
 mov
4: 1001011010100011
 %edi,-0x4(%rbp)
 mov
7: 10111110101001000
 -0x4(%rbp),%eax
 // get x in reg. eax
 mov
 -0x4(%rbp),%eax
a: 0011010110110011
 imul
 //(x*x)
e: 0101010110001101
 leaveq
f: 11101110110101100
 retq
```

Step 4: Link the compiled object codes with other object codes and the library object codes (.lib, .a) to produce the executable code (.exe).

The linker will **delineate (assign) memory space** for every variable

So: the variables z, x and y will be stored somewhere.

Depending on where the variables are stored, the linker will patch the relocation location with the allocated location

Step 5: Load the executable code into computer memory.

Step 6: Run the executable code.

STACK: memory allocated in a stack frame when the function executes. Released when function terminates

HEAP: dynamic allocated memory during execution. Memory survives function. (which can be a cause of memory leaks if not garbage-collected.

RUNNING a C PROGRAM

Memory addressing (usage) is the basis of the C language