Chapter 1 Programming Fundamentals

- Programming Languages
- Software Engineering
- C and ANSI C
- Program Development
- Exploration
- Simple Output Formatting

1.1 Programming Languages

- We need to communicate with the computer
- A computer can only understand "Machine Language"
- Machine Language
 - "Machine language" consists of instructions in binary code, that is, a combination of 0 and 1 codes. Very difficult for human to write
- Thus programs are written in other languages and translated into machine language

Programming Languages

- Two favours
 - Low level / Assembly Language
 - High level language
- Thus programs are written in other languages and translated into machine language

Assembly Language

- All instructions have a one-to-one mapping with machine language counterpart
- E.g. machine code "10010101" in assembly language will be "ADD"
- Assembly language instructions are not in binary code but in English words easier to memorize & use
- Problems
 - Programmer needs complete understanding of computer hardware
 - Substantial code needed just to do some simple tasks, e.g. print a message

```
C:\minic>debug m.exe
 DX.1471
141A:0003 2E
141A:0004 8916F801
 MOU
 [01F8],DX
 BP, [0002]
41A:0016 A39200
41A:0019 8C069000
141A:001D 891E8C00
 [008C].BX
141A:0021 892EAC00
 MOU
 [00AC], BP
 WORD PTR [0096], FFFF
 0162
41A:002E C43E8A00
 LES
 DI,[008A]
41A:0032 8BC7
 MOU
 AX, DI
 MOU
 BX,AX
41A:0036 B9FF7F
 MOU
 CX,7FFF
 ES:
 CMP
 WORD PTR [DI],3738
41A:003A 813D3837
41A:003E 7519
 ES:
141A:0040 26
 41A:0041 8B5502
 DX,[DI+02]
```

High Level Languages

- Simplify the commands needed to be written by human, e.g., print ("a message");
- Write programs with far less concern about the internal design of the machine
- Can be broken down into four types:
 - Procedural 过程式/程序式 (or imperative 命令式/指令式)
 - Functional 函数式
 - Declarative 声明式
 - Object oriented 面向对象
- C language is *procedural* type requires the programmer to lay out a *procedure* for solving a problem
- C is a *subset* of C++: Everything you learn from this text about C can be applied to C++
- o Discuss:
 - How many type of High Level Language you have known?

Summary of some high level languages

Language	Type Year developed		
Fortran	Procedural	Mid 1950s	
Basic	Procedural	Mid 1960s	
Lisp	Functional	Late 1950s	
Prolog	Declarative	Early 1970s	
Smalltalk	Object oriented	Mid 1970s	
Pascal	Procedural	Early 1970s	
C	Procedural	Mid 1970s	
C ++	Object oriented	Mid 1980s	
Java	Object oriented	Mid 1990s	

Language Translators

- Language translators are **programs** that create machine language instructions (object code) from instructions written in assembly/high level language
- Three favours
 - Assemblers 汇编器: Convert programs (in assembly language) to object code
 - Compilers 编译器: Taking an entire program (in high level language) and converting it to machine instructions
 - Interpreters 解释器: Translate and execute (high level language) instructions one after another.

1. 2 Software Engineering

- The process of software development
- Should be thoroughly thought out, planned, constructed, and tested
 - Define function of the software
 - Develop sketch of the layout
 - Input from users, owners, programmers
 - Design of individual components is addressed
 - Planning modifications and assemble the software and test for functionality
 - Comprehensively tested and modified as necessary
 - Documentation about the software is maintained
- o Discuss:
 - How to copy a page of letters to a blank paper

Copyright © 2012 by The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

Top-down Modular Design

- Begins by defining the main module of the software
- Then sub-modules are developed
- Each module is less complex than the whole (upper level one)
- Modules are called functions in C
- Can be divided into
 - Library functions:
 - Already included with C language
 - User-defined functions:
 - Custom-made by C programmer

1.3 C and ANSI C

- Developed in early 1970s at Bell Laboratories by Dennis Ritchie
- o Highly portable(可移植的), i.e., machine independent
- In 1989, American National Standards Institute (Committee X3J11) approved a version of C – ANSI C
- In 1990, ISO (International Organization for Standardization) C was adopted.
- In 1999, a new version ISO/IEC 9899:1999 C is being introduced (C99)
- In 2007, work began on another revision of the C standard, informally called "C1X" until its official publication on 2011-12-08 C11
- In this text, we follow the ANSI C standard for broader supports

Program Development

- Objective:
 - Create an executable file (.exe)
- A modern C programming development environment will:
 - Allowing user to edit text (create C source code)
 - Preprocessing source code
 - Compiling source code and indicating any possible errors
 - Linking object code with library (other object codes)

1.4 Using Bits to Represent ...

• Home Reading (page 11)

1.5 About this Textbook

• Covered in the first lecture

1.6 Basic Structure

- Topics to learn
 - Writing a simple but complete C program
 - Using the *printf*() function to display text on the screen
 - Structure of a simple C program
 - Basic rules for writing a C program

```
Line No
 Code
 /*L1 1.C - In this book, the source for Lesson x y is Lx y.c */
01
02
 #include <stdio.h> /* This is an include directive */
03
 void main(void)
04
 {/*The purpose of this program is to print one
05
 statement to the screen */
06
 printf("This is C!");
07
 Output
 This is C!
```

```
Code
Line No
01
 /*L1 1.C - In this book, the source for Lesson x_y is Lx_y.c */
02
 #include <stdio.h> /* This is an include directive */
0.3
 void main(void)
04
 {/*The purpose of this program is to print one
05
 statement to the screen */
06
 printf("This is C!");
07
 Comments: Notes describing a
```

This is C!

particular portion of your program

Preprocessor directives: contain info about the library function *printf*

This is C!

Entrance to a program

First function to be executed

This is C!

```
Line No
 Code
01
 /*L1_1.C - In this book, the source for Lesson x y is Lx y.c */
02
 #include <stdio.h> /* This is an include directive */
0.3
 void main(void)
04
 {/*The purpose of this program is to print one
05
 statement to the screen */
 printf("This is C!");
06
07
 Braces: Mark the beginning & end of a program body
 This is C!
```

```
Line No
 Code
01
 /*L1_1.C - In this book, the source for Lesson x y is Lx y.c */
02
 #include <stdio.h> /* This is an include directive */
0.3
 void main(void)
 {/*The purpose of this program is to print one
04
05
 statement to the screen */
06
 printf("This is C!");
07
 Statements that instruct computer to print a message
 This is C!
```

C statements must end with semicolon;

This is C!

Further Exploration

- Q: Can we use both uppercase and lowercase letters to write C code? (case sensitive)
- o A: Yes!
 - C language distinguishes between lower- and uppercase letters, i.e. 'main' is different from 'Main'
 - Both *main* and *printf* must be written in lowercase letters

Further Exploration

- Q: Where are blank space(s) permitted in C code?
- A:
 - All C words should be written continuously, e.g.,
 - "void ma in(void)" is not legal
 - But "void main (void)" is okay
 - In general, it is acceptable to add blanks between words (we called it *tokens*) but not within

Further Exploration

- Q: Is it necessary to use different lines in writing code?
- A:
 - You have the freedom to write C code at any row or column you like
 - E.g.

#include <stdio.h>void main(void){printf("This is C!");}

```
or
#include<stdio.h>void
main( void ) {
  printf
( "This is C!" ) ;
are both valid
```

Basic Structure of C Program

preprocessing directives

```
void main(void)
{
  declaration statements;
  executable statements;
} /* any text, number, or character */
```

Home Reading: Further Exploration (page 24)

1.7 Formatting Output

```
printf("Welcome to");
printf("London!");
printf("\nHow do we\njump\n\ntwo lines?\n");
printf("\n");
printf("It will rain\ntomorrow\n");
```

Output

```
Welcome toLondon!
How do we
jump

two lines?

It will rain
tomorrow
```

	Character escape sequences		[Book, pp. 32]	
Escape			[====, pp. ==]	
Sequence	Meaning Result			
\0	Null character	Terminates a character str	ing	
\a	Alert/bell	Generates an audible or va	isible alert	
\b	Backspace	Moves back one space on	the current line	
\f	Form feed	Moves to start of the next logical page		
\ n	New line	Linefeeds to next line		
\ r	Carriage return	Moves to initial position	of the current line	
\t	Horizontal tab	Moves to next horizontal	tabulation position	
$\setminus_{\mathbf{V}}$	Vertical tab	Moves to next vertical tab	oulation position	
\0ddd	Octal constant	integer constant of base 8	ddd digits 0-7	
\xddd	Hexadecimal const	tant integer constant	base 16, where	
\Xddd ddd represents decimal digits, and a–f or A–F represent values of 10 through 15 respectively				
\\	Backslash	Displays a backslash		
\'	Single quote	Displays a single quote		
\"	Double quote	Displays a double quote		
\%	Percent	Displays a percent charac	ter	

```
printf("Listen to the beep now. \a");
04
05
 printf("\nWhere is the 't' in cat\b?\n\n");
06
 printf("I earned $50 \r Where is the money?\n");
07
  printf("The rabbit jumps t \in t two tabs.n \in t);
08
 printf("Welcome to \
09 New York!\n\n");
10
 printf("From " "Russia \
11 with "
 "Love.\n");
12
 printf("Print 3 double quotes -\" \" \" \n");
```

Output

```
Listen to the beep now.
Where is the 't' in ca?
Where is the money?
The rabbit jumps two tabs.
Welcome to New York!
From Russia with Love.
Print 3 double quotes -" " "
```

```
Line
01
02
 Moving cursor to start column
03 {
 printf("Listen to the beep now. \a");
04
05
 printf("\nWhere is the 't' in cat\b?\n\n");
06
 printf("I earned $50 \r Where is the money?\n");
07
 printf("The rabbit jumps \t\t two tabs.\n\n");
08
 printf("Welcome to \
09 New York!\n\n");
 "Rugsia \
10
 printf("From "
11 with "
 "Love.\n");
12
 printf("Print 3 double quotes
 -\"\"\"\n");
13 }
 Listen to the beep now.
 Where is the 't' in ca?
 Where is the money?
 Output
 The rabbit jumps
 two tabs.
 Welcome to New York!
 From Russia with Love.
 Print 3 double quotes
 30
```

Copyright © 2012 by The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

```
Line
01
 Concatenate two strings
02
03 {
 printf("Listen to the beep now. \a");
04
05
 printf("\nWhere is the 't' in cat\b?\n\n");
06
 printf("I earned $50 \r Where is the money?\n");
 printf("The rabbit jumps \t\t two tabs.\n\n");
07
 printf("Welcome to \
08
09 New York!\n\n");
10
 printf("From "
 "Russia
11 with "
 "Love.\n");
12
 printf("Print 3 double quotes
13 }
 Listen to the beep now.
 Where is the 't' in ca?
 Where is the money?
 Output
 The rabbit jumps
 two tabs.
 Welcome to New York!
 From Russia with Love.
 Print 3 double quotes
 31
```

Copyright © 2012 by The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

```
03 {
04
 printf("Listen to the beep now. \a");
05
 printf("\nWhere is the 't' in cat\b?\n\n");
06
 printf("I earned $50 \r Where is the money?\n");
07
 printf("The rabbit jumps \t\t two tabs.\n\n");
80
 printf("Welcome to \
 Print double quotes
09 New York!\n\n");
10
 printf("From " "Russia \
11 with "
 "Love.\n");
12
 printf("Print 3 double quotes
 \n");
13 }
 Listen to the beep now.
 Where is the 't' in ca?
 Where is the money?
 two tabs.
 The rabbit jumps
 Welcome to New York!
 Output
 From Russia with Love.
 Print 3 double quotes
```

1.9 Basic Debugging

- Syntax errors
- Run-time/semantic/smart errors
- Logic errors
- Home Reading (page 35)