PART II THE C PROGRAMMING LANGUAGE

Advanced Program

UNIT 1 AN OVERVIEW OF C LANGUAGE

AN OVERVIEW OF C

- C History
- oC programming environment
- oC program structure

WHERE DID C COME FROM?

- Derived from the B language
- B was derived from the BCPL (Basic Combined Programming Language) language

C HISTORY

- C developed by Dennis Ritchie at AT&T Bell Labs in the 1970s.
 - Used to maintain UNIX systems
 - Many commercial applications written in c
- C++ developed by Bjarne Stroustrup at AT&T Bell Labs in the 1980s.
 - Overcame several shortcomings of C
 - Incorporated object oriented programming
 - C remains a subset of C++

CHARACTERISTICS OF C

- Small size
- Extensive use of function calls
- Loose typing
- Structured language
- Low level (BitWise) programming readily available
- Pointer implementation extensive use of pointers for memory, array, structures and functions.

C vs. C++

- C is a subset of C++.
- All of features in C are contained in C++
- C++ adds more libraries with functions for object oriented programming
- C++ also adds more keywords and some added features.

THE DEV C PROGRAMMING ENVIRONMENT

♦ Undo Ctrl+Z Redo Ctrl+Y Cut Ctrl+X Ctrl+C Сору Paste Ctrl+V Select All Ctrl+A Insert Snippet Toggle Bookmark Goto Bookmark Comment Ctrl+. Uncomment Ctrl+, Toggle Comment Ctrl+/ Toggle Inline Comment Ctrl+; Indent Tab Unindent Shift+Tab Collapse All Uncollapse All **Duplicate Line** Ctrl+E Delete Line Ctrl+D Move Selection Up Shift+Ctrl+Up Move Selection Down Shift+Ctrl+Down

THE EDIT MENU

THE SEARCH MENU

REPLACE TEXT BOX

THE RUN MENU

	Compile	F9
7	Run	F10
	Compile & Run	F11
88	Rebuild All	F12
	Syntax Check	
	Syntax Check Current File	Ctrl+F9
	Parameters	
	View Makefile	
â	Clean	
đЪ	Profile Analysis	
	Delete Profiling Information	
	Goto Breakpoint	F2
	Toggle Breakpoint	F4
\checkmark	Debug	F5
34	Stop Execution	F6

A SAMPLE C PROGRAM

```
• A simple C program begins this way
 #include <stdio.h>
 int main()
And ends this way
 return 0;
```


A SAMPLE C PROGRAM

```
#include <stdio.h>
#include <limits.h>
main ()
  printf("Size of Char %d\n", CHAR BIT);
  printf("Size of Char Max %d\n", CHAR MAX);
  printf("Size of Char Min %d\n", CHAR MIN);
  printf("Size of int min %d\n", INT MIN);
  printf("Size of int max %d\n", INT MAX);
  printf("Size of long min %ld\n", LONG MIN);
  printf("Size of long max %ld\n", LONG MAX);
  printf("Size of short min %d\n", SHRT MIN);
  printf("Size of short max %d\n", SHRT MAX);
  printf("Size of unsigned char %u\n", UCHAR MAX);
  printf("Size of unsigned long %lu\n", ULONG MAX);
  printf("Size of unsigned int %u\n", UINT MAX);
  printf("Size of unsigned short %u\n", USHRT MAX);
```

RESULT

```
C:\Users\DHBK\OneDrive\Documents\Untitled1.exe
 Size of Char 8
Size of Char Max 127
Size of Char Min -128
Size of int min -2147483648
Size of int max 2147483647
Size of long min -2147483648
Size of long max 2147483647
Size of short min -32768
Size of short max 32767
Size of unsigned char 255
Size of unsigned long 4294967295
Size of unsigned int 4294967295
Size of unsigned short 65535
Process exited after 0.0365 seconds with return value 0
Press any key to continue . . .
```

C PROGRAM STRUCTURE

PRE-PROCESSOR COMMANDS

```
#include -- header files for library functions
Example:
```

#include <stdio.h>

#define -- define constants and macros

Examples:

#define e 2.7182818 #define pi 3.14159265359

VARIABLE DECLARATIONS

- Declarations tell the compiler what variable names will be used and what type of data each can handle (store).
- Example declarations:

```
int a, b, c;
float r, p, q;
double x, y, z;
char m, n;
```

DATA TYPES

Integer variables:

int a, b;

- Integer variables, like a or b, store only whole numbers like 3 or 7, not 3.33 or 7.65, and only up to certain maximum values.
- Floating point variables:

float c, d;

• Floating point variables, like c or d, store rational numbers, like 3.14159, but only a limited number of digits of precision.

PROGRAMS HAVE ONE OR MORE FUNCTIONS

• Even the main program is a function.

```
The body of each user-written function is enclosed in braces, {} (or curly brackets)
```

• The syntax of a function is:

EXECUTABLE STATEMENTS

Simple

```
Declaring variables
int temp;
char a;
Assigning Values
temp = 5; temp is assigned the value of 5
```

- Complex, i.e., Calling Functions plotxy (x, y);
- Calculations

$$x = (5. / 2 + 6) * 7;$$

COMMENT STATEMENTS

• Formal Comments:

```
/* Comment ..... */
```

- Used for detailed description of functions or operations (for our benefit, not compiler's).
- Can take multiple lines in source file.
- Informal Comments (only in C++, not C):
 // Comment Ends at the end of line
 - Used for quick comments like:

```
int temp; // temporary variable for storing // the input value
```

Hàm	Ý nghĩa
sqrt(x)	Căn bậc 2 của x //sqrt(16.0)=4.0
pow(x,y)	X mũ y (x^y)//pow(2,3)=8
exp(x)	E mũ x $(e^x)//\exp(1.0) = 2.718$
log(x)	Logarithm tự nhiên (cơ số e) của x (<i>In x</i>)// log
log10(x)	Logarithm cơ số 10 của x (log x)
sin(x)	
cos(x)	
tan(x)	
ceil(x)	Số nguyên nhỏ nhất không nhỏ hơn x ceil(2.5)=3 ceil(-2.5)=-2

RUNNING A C PROGRAM

- C source code is written with a text editor
- The compiler on your system converts source code to object code.
- The linker combines all the object code into an executable program.

TESTING AND DEBUGGING

- Bug
 - A mistake in a program
- Debugging
 - Eliminating mistakes in programs
 - Term used when a moth caused a failed relay on the Harvard Mark 1 computer. Grace Hopper and other programmers taped the moth in logbook stating:

"First actual case of a bug being found."

BASIC COMPONENTS OF C PROGRAMS

- Symbols
- Key Words
- Identifiers
- Data Types
- Constants

- Variables
- Operators
- Expressions
- Functions
- Comments

SYMBOL

- A C program consists of the following characters:
- 26 capital letter of English alphabet: A,
 B, C, D, X, Y, Z
- 26 small letter of English alphabet: a, b,c, d, . . . x, y, z
- 10 digits: 0, 1, ... 9
- \circ Math operators : + */ = <>
- Other symbols

C TOKENS

- Keywords
- Identifiers
- Constants
- Strings
- Special symbols
- Operators

KEYWORDS

- A keyword is a name which indicate a specific command. Keywords are also considered reserved words. You shouldn't use them for any other purpose in a C program.
- The most important keywords of C are
- asm autobreak case char const continue default do double else enum extern float for goto if int long register return short signed sizeof static struct switch type def union unsigned void volatile while

IDENTIFIERS

Refer to a variety of things:

- Variables
- Functions
- Tag of structures
- Member of structures
- typedef names

RESTRICTIONS ON THE NAMES

- Identifiers are made up of letters and digit;
- The first character must be a letter. The underscore "_" counts as a letter
- Upper and lower case are distinct
- Only the first 31 characters are significant.
- Keywords are reserved: you can't use them as variable names.

EXAMPLES

Valid identifiers

i, x, b55, max_val

Invalid identifiers

12w (the first character is a digit)
income tax (use invalid character "")
char (char is a keyword)

DATA TYPES

- A data type is a set of values and the operations on those values.
- Common types of data include
 - Primitive types
 - Structured types

CONSTANTS

- A constant is a specific quantity that does not or cannot change or vary.
- C supports three types of constants : numeric, character, string.
 - Numeric constants just the written version of numbers. Examples 1, 0, 56.78, 12.3e-4.
 - Octal constants are written with a leading zero: -0.15
 - Hexadecimal constants are written with a leading 0x:
 0x1ae
 - Long constants are written with a trailing L: 890L or 890l

CHARACTER AND STRING CONSTANTS

- Character constants are usually the character enclosed in single quotes; 'a', 'b', 'c'.
- Some characters use a 2 character sequence (escape sequence).
 - '\n' newline
 - '\t' horizontal tab
 - '\v'vertical tab
 - '\b'backspace
 - · '\r'carriage return
 - '\\'backslash
 - '\"single quote
 - "double quotes
 - '\0'null
- Character constants participate in numeric operations just as any other integers
- A string constant is a sequence of characters surrounded by double quotes e.g. "Brian and Dennis".
- A character is a different type to a single character string

OPERATORS

- Arithmetical operators
- Relational operators
- Boolean operators
- Assignment operators
- Bitwise operators

EXPRESSIONS

- Arithmetic expression
- Conditional expression
- Assignment expression

SUBPROGRAMS

- A collection of instructions forming a program unit
 - written independently of the main program
 - associated with the main program through a transfer/return process.
- Control is passed to the subprogram at the time its services are required,
- Control is returned to the main program after the subprogram has finished.

SUBPROGRAMS: ADVANTAGES

- Reducing the duplication of code in a program
- Enabling reuse of code across multiple programs,
- Decomposing complex problems into simpler pieces
- Improving readability of a program,
- Hiding or regulating part of the program

SUBPROGRAMS

- In many programming language, subprograms are divided into
 - Functions: generate return values and appear in expressions
 - Procedures: generate no return values and appear in statements
- An item of data in either the main program or the subprogram is not automatically accessible from within the other.
- Any transfer of data is specified by the programmer
- This is done by parameters

FUNCTIONS

- C only accept one kind of subprogram: function.
- Information is returned from a function to the main program in the form of the "value of the function"
- A function can be called by other functions or by itself (recursion)

TURBO C STANDARD LIBRARIES

- *stdio.h* Provides functions for performing input and output.
- *stdlib.h* Defines several general operation functions and macros.
- *conio.h* Declares several useful library functions for performing "console input and output" from a program.
- math.h Defines several mathematic functions.
- *string.h* Provides many functions useful for manipulating strings (character arrays).
- graphics.h Includes graphics functions