"Hello World!"

Using Bloodshed Dev-C++ on Windows and GCC on Linux

Taesoo Kwon

Heejin Park

Hanyang University

Introduction

- Installing Dev-C++
- Starting the Dev-C++
- A Simple Example of Dev-C++
 - Simple program 1
 - Simple program 2
 - Simple program 3
- **■** Write the first program
 - "Hello world"

Introduction to Dev-C++

■Dev-C++

- Write and compile C++ programs.
- Full featured IDE(Integrated Development Environment).
- Support GCC based compilers.

■ Dev-C++ programming

- Need to install software: **Bloodshed Dev-C++**
- Free C++ compiler and development environment.
- It can also handle the Insight **Debugger**.
- Another good free alternative is Microsoft Visual Studio Express.
- (Visual Studio Express in free only for home users.)

Installing Dev-C++

■ Download Dev-C++

- Official website: http://www.bloodshed.net/dev/devcpp.html
- Download Dev-C++: <u>devcpp-4.9.9.2 setup.exe</u>

Downloads Dev-C++ 5.0 beta 9.2 (4.9.9.2) (9.0 MB) with Mingw/GCC 3.4.2 Dev-C++ version 4.9.9.2, includes full Mingw compiler system with GCC 3.4.2 and GDB 5.2.1 See NEWS.txt for changes in this release. Download from: SourceForge

Installing Dev-C++

■ Install Dev-C++

Starting the Bloodshed Dev-C+ +

■ Bloodshed Dev-C++ 4.9.9.2

Starting the Bloodshed Dev-C+ +

■ Bloodshed Dev-C++ 4.9.9.2

Starting the Bloodshed Dev-C+ +

- Bloodshed Dev-C++ 4.9.9.2
 - Execute a program.
 - choose Execute > Compile & Run or just press the F9 key.

VirtualBox 에 Ubuntu 12.04 LTS 설치 (Windows 안에 가상으로 Ubuntu 설치하는 법)

- Ubuntu Desktop 최신 버전 받기 (32-bit) http://www.ubuntu.com/getubuntu/download
- VirtualBox 에서 우분투 (Ubuntu) 용 가상머신 만들기
 - http://www.psychocats.net/ubuntu/virtualbox
 - http://www.deltalounge.net/wpress/2012/06/virtualbox-install-ubuntu-12-04/
- 기본설정에서는 가상 머신의 해상도가 모니터 해상도와 달라서 불편함.
 - 해결 방법
 - Download the guest edition for your virtualbox version!
 - 버젼 .1.20 을 가정하면
 - visit http://download.virtualbox.org/virtualbox/4.1.20/
 - download VBoxGuestAdditions_4.1.20.iso
 - 게스트 에디션 설치
 - http://www.dedoimedo.com/computers/virtualbox-guest-addons.html
 - (see "Install Guest Additions on Linux guest" section)

8/25/13 - CCC 서 키 /HDHNT

GCC 설치 (UBUNTU 기준)

- sudo apt-get install gcc
 - (gcc 자체를 인터넷에서 받아와 설치함)

- sudo apt-get install build-essential
 - (gcc 를 제대로 사용하기 위해 관련 라이브러리 설치)

개발 환경 - gcc

- gcc 를 이용한 Source code 컴파일
- g++ -o Test test.cpp

name

gcc -o Test Test.cProgramSource code

```
test.cpp

#include <iostream>
int main()
{
 std::cout <<
"Hello\n";
}</pre>
```

```
root@yohwan82:~
파일(\underline{F}) 편집(\underline{E}) 보기(\underline{V}) 터미널(\underline{T}) 탭(\underline{B}) 도움말(\underline{H})
[root@yohwan82 ~]# vim
[root@yohwan82 ~]# vi Test.c
[root@yohwan82 ~]# cc -o Test Test.c
Test.c: In function 'main':
Test.c:6: warning: incompatible implicit declaration of built-in function 'exit'
[root@vohwan82 ~]# [
```

Let's learn Unix shell commands (These days, everybody uses GUI. But shell commands are still absolutely useful for programmers!)

파일 목록 IS

s -

mkdir ttt 디렉토리 만들기

cd ttt 디렉토리 변경

파일 삭제 rm abc

홈디렉토리로 이동 cd ~

cat abc 파일 보기

2 19:37 13 2006 3 18:09 .viminfo .wapi 24 16:11 13 19:13 xauth50Uk2b root root root root root root 3 21.20 ... 2 07:26 anaconda-ks.... 2 07:26 install.log 2 07:04 install.log.syslog root root 36306 -rw-r--r 1 root root drwxr-xr-x 60 root root [root@yohwan82 ~]# ■

파일(E) 편집(E) 보기(\underline{V}) 터미널(\underline{T}) 탭(B) 도움말(\underline{H})

4096 4096 955

[root@ohwen82 ~]# vim [root@ohwen82 ~]# vi Test.c [root@ohwen82 ~]# cc -o Test Test.c Test.c: In function 'main'; Test.c:6: werning: incompatible implicit declaration of built—in function 'exit [root@ohwen82 ~]# vi Test

2006 2006 13:11

2 19:37

CEauthority .Trash .bash history

.bash_logout .bash_profile

.gnome2 .gnome2_private .gstreamer-0,10

atkrc-1 2-anome2

.recently-used.xbel .redhat

.gconf

nautilus

.thumbnalls

root@vohwen82

Test Test.c [root@yohwan82 ~]# Is 합계 304

환계 304 drwxr-x 22 root root drwxr-xr-x 25 root root -rw 1 root root

root root

root root

root

root root root root

root

root root root

root root root root

하위 디렉토리에서 파일 찾기 find . -iname "*.txt"

grep "asdf" *.txt 여러 파일에서 문자열 검색

- vim a txt
- gedit a.txt

Page [] 12

http://freeengineer.org/learnUNIXin10minutes.html

Starting the C language

■ Basic Structure

- #include
- Include another file.
- int main()
- Always the first function called.
- Statements
- Declaration
- Assignment
- Function
- Control
- Null

■Simple program1

■Simple program1

Source code

```
/* Simple program(1) */
#include <stdio.h>
#include <stdlib.h>
int main(void)
{
 int num;
 num = 1;
 printf("I am a simple");
 printf("Computer.\n");
 printf("My favorite number is %d because it is first.\n", num);
 system("PAUSE");
 system("read one");
 return 0;
 // 리눅스에서는 pause 명령 대신 read 명령
 을 사용할 것
```

■Code explanation

- Comment
- Just reminds us what this program does.

```
/* Simple program(1) */
// Simple program(1)
```

- **■**Code explanation
 - Header file

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

- Standard buffered input/output.
- Most of the C file input/output functions are defined in stdio.h.

```
#include <stdlib.h>
```

• Standard **library** definitions.

- **■**Code explanation
 - Printf() function

```
printf("I am a simple");
printf("Computer.\n");
printf("My favorite number is %d because it is
first.\n", num);
```

Stop the console window

```
system("PAUSE");
```

■ Simple program2

```
© C:\Dev-Cpp\Simple program2.exe

There are 12 feet in 2 fathoms!
Yes, I said 12 feet!
계속하려면 아무 키나 누르십시오 . . .

▼
```

■ Simple program2

Source code

```
/* Simple program(2) */
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int feet, fathoms;
 fathoms = 2;
 feet = 6 * fathoms;
  printf("There are %d feet in %d fathoms!\n", feet, fathoms);
  printf("Yes, I said %d feet!\n", 6 * fathoms);
 system("PAUSE");
 return 0;
```

■Code explanation

Using operator

```
int feet, fathoms;
fathoms = 2;
```

Multiplication

```
feet = 6 * fathoms
```

■ Simple program3

```
C:WDev-CppWSimple program3.exe
The First number: 30
The Second number: 25
The sum of two numbers is: 55
계속하려면 아무 키나 누르십시오 . . .
```

■ Simple program3

Source code

```
/* Simple program(3) */
#include <stdio.h>
#include <stdlib.h>
int main(void)
 int num1, num2;
 printf("The First number: ");
 scanf("%d", &num1);
 printf("The Second number: ");
 scanf("%d", &num2);
 printf("The sum of two numbers is: %d\n", num1+num2);
 system("PAUSE");
 return 0;
```

- **■**Code explanation
 - Using scanf()

```
int a;
scanf("%c", &variablename);
```

- Read formatted string, character, or numeric data from a file.
- "%c"
 - Interpret input as a character.
- If you use scanf() to Read a string into a character array
 - don't use an &

■Code explanation

• ANSI C Conversion specifiers for scanf ()

Conversion Speci- fier	Meaning
% c	Interpret input as a character
%d	Interpret input as a integer
%e, %f, %g, %a	Interpret input as a floating-point number
%o	Interpret input as a unsigned octal inte- ger
% p	Interpret input as a pointer (an address)
%s	Interpret input as a string

■Python program "Hello World!"

Quiz

Convert <u>Python</u> program to <u>Dev-C++</u> program.

```
EX C:\Dev-Cpp\Hello World!.exe
Hello world!
What is your name?
Albert
It is good to meet you, Albert
계속하려면 아무 키나 누르십시오...
```

■ Programs "Hello World!"

Python source code

```
# Python program "Hello World!"
print 'Hello world!'
print 'What is your name?'
myName = raw_input()
print 'It is good to meet you, ' + myName
```

```
/* Hello World! */
#include <stdio.h>
#include <stdlib.h>

int main(void)
{
```

■ Programs "Hello World!"

Python source code

```
# Python program "Hello World!"
print 'Hello world!'
print 'What is your name?'
myName = raw_input()
print 'It is good to meet you, ' + myName
```

```
char name[10];
printf("Hello world!\n");
printf("What is your name?\n");
scanf("%s", name);
```

■ Programs "Hello World!"

Python source code

```
# Python program "Hello World!"
print 'Hello world!'
print 'What is your name?'
myName = raw_input()
print 'It is good to meet you, ' + myName
```

```
printf("It is good to meet you, %s\n", name);
system("PAUSE");
return 0;
}
```

■ Programs "Hello World!"

```
/* Hello World! */
#include <stdio.h>
#include <stdlib.h>
int main(void)
 char name[10];
 printf("Hello world!\n");
 printf("What is your name?\n");
 scanf("%s", name);
 printf("It is good to meet you, %s\n", name);
 system("PAUSE");
 return 0;
```