

Basics of C

Session 1

Objectives

- Differentiate between Command, Program and Software
- Explain the beginning of C
- Explain when and why is C used
- Discuss the C program structure
- Discuss algorithms
- Draw flowcharts
- List the symbols used in flowcharts

Software, Program and Command

The Beginning of C

BPCL – Martin Richards

B – Ken Thompson

C – Dennis Ritchie

Application Areas Of C

- C was initially used for systems programming
- A system program forms a portion of the operating system of the computer or its support utilities
- Operating Systems, Interpreters, Editors, Assembly programs are usually called system programs
- The UNIX operating system was developed using C
- There are C compilers available for almost all types of PC's

Middle Level Language

High Level Language

Assembly Language

Structured Language

- C allows synthesis of code and data
- It refers to the ability to section off and hide all information and instructions which necessary to perform a specific task, from the rest of the program

```
do
{
 i = i + 1;
 .
 .
} while (i < 40);
```

 Code can be compartmentalized in C by using functions or code blocks.

About C

- C has 32 keywords
- These keywords combined with a formal syntax form a C programming language
- Rules to be followed for all programs written in C:
 - All keywords are lowercased
 - C is case sensitive, do while is different from DO WHILE
 - Keywords cannot be used as a variable or function name

```
main()
{
/*This is a sample Program*/
 int i,j;
 i=100;
 j=200;
}
```


The C Program Structure-1

- C programs are divided into units called functions.
- Irrespective of the number of functions in a program, the operating system always passes control to main() when a C program is executed.
- The function name is always followed by parentheses.
- The parentheses may or may not contain parameters.

The C Program Structure-2

Delimiters { ... }

The function definition is followed by an open curly brace (().

This curly brace signals the beginning of the function.

Similarly a closing curly brace () after the codes, in the function, indicate the end of the function

The C Program Structure-3

Statement Terminator;

A statement in C is terminated with a semicolon

A carriage return, whitespace, or a tab is not understood by the C compiler.

A statement that does not end in a semicolon is treated as an erroneous line of code in C.

The C Program Structure-4

l* Comment Lines */

Comments are usually written to describe the task of a particular command, function or an entire program.

The compiler ignores them. In C, comments begin with /* and are terminated with */, in case the comments contain multiple lines

The C Library

- All C compilers come with a standard library of functions
- A function written by a programmer can be placed in the library and used when required
- Some compilers allow functions to be added in the standard library
- Some compilers require a separate library to be created

Compiling & Running A Program

Pseudocode

It is not actual code. A method of algorithm - writing which uses a standard set of words which makes it resemble code

BEGIN
DISPLAY 'Hello World!'
END

Each pseudocode starts with a BEGIN

To show some value , the word DISPLAY is used

The pseudocode finishes with an END

4

Flowcharts

It is a graphical representation of an algorithm

The Flowchart Symbol

Symbol	Description
	Start or End of the Program
	Computational Steps
	Input / Output instructions
**	Decision making & Branching
• •	Connectors
 ^	Flow Line

Flowchart to add two numbers

The IF Construct

BEGIN

INPUT num r = num MOD 2

IF r=0

Display "Number is even"

END IF

END

The IF-ELSE Construct

BEGIN

INPUT num START r=num MOD 2 **INPUT** num IF r=0DISPLAY "Even Number" r = num MOD2**ELSE** Yes DISPLAY "Odd Number" No r = 0**END IF END** DISPLAY "Number is Even" DISPLAY "Number is Odd" STOP

END

```
INPUT years
INPUT bizDone
IF (years >= 10) AND (bizDone >=5000000)
DISPLAY "Classified as an MVS"
ELSE
DISPLAY "A little more effort required!"
END IF
```

Nested IFs-1

```
BEGIN
 INPUT years
 INPUT bizDone
 IF years >= 10
 IF bizDone >=5000000
 DISPLAY "Classified as an MVS"
 ELSE
 DISPLAY "A little more effort required!"
 END IF
  ELSE
 DISPLAY "A little more effort required!"
  END IF
```

Nested IFs-2

Loops


```
BEGIN

cnt=0
WHILE (cnt < 1000)
DO

DISPLAY "Scooby"

cnt=cnt+1
END DO

END
```


http://bit.ly/2K8IwP3