Tin học cơ sở 4

Introduction

Course Introduction

- · Số tín chỉ: 3
- · Lý thuyết: 19-20 tiết.
- Bài tập: 5 tiết.
- Thực hành: 18 tiết.
- · Lecturer:
 - TS. Phạm Bảo Sơn, Khoa CNTT

Objectives

- Procedural Programming in C
- Data types and Algorithms
- Levels of abstraction in describing software systems
- Background for later subjects
- Goals after completing this course:
 - Design, construct, document and test a C program complying given specs.
 - Understand and use common data structures to solve problems.

Textbooks

- Phạm Hồng Thái. Bài giảng Ngôn ngữ lập trình C/C++, Hà Nội, 2003.
- Kernighan & Ritchie, *The C Programming Language 2nd ed.*,

 Prentice Hall, 1988.

Course Website

- www.coltech.vnu.edu.vn/~sonpb/THCS4
- www.bbc.vnu.edu.vn
- Nội dung:
 - Bài giảng, bài tập, thông báo, và mọi thông tin đều được đăng tại đây, sinh viên có trách nhiệm thường xuyên theo dõi
 - Mỗi sinh viên sẽ có một tài khoản riêng để nộp bài tập và tham gia diễn dàn, sinh viên có trách nhiệm bảo vệ tài khoản của mình
- Diễn đàn: trao đổi các nội dung liên quan đến môn học
 - Những bài có nội dung không liên quan hoặc lời lẽ thiếu lịch sự sẽ bị xóa bỏ
 - Sinh viên nào cố tình gửi các bài thuộc loại trên sẽ bị cắt tài khoản website

Programming Language

- C/C++
- · Compiler:
 - C: GNU gcc in Linux/Cygwin
 - C++: GNU g++
- IDE: Dev-C++:
 - bin\g++
 - bin\gcc
 - Download: http://www.bloodshed.net/devcpp.html (version 5)
- Labs and assignments will be marked using Dev-C+
 +.

Assessment

- Class mark (40%):
 - Attendance
 - Weekly labs
 - Assignments
- Final exam (60%):
 - Programming tasks
 - Oral exam
- Conditions for taking final exam:
 - 80% attendance for both lectures and labs
 - Have all mark components

Policy

- Encourage discussion but labs and assignments must be your individual work
- Codes copied from books or other libraries but be explicitly acknowledged
- Sharing or copying codes is NOT allowed.

Top 10 ways to piss off your lecturer

- 1. Don't think, just take notes in lectures.
- 2. Don't ask when you don't understand.
- 3. Skip lectures or labs and then ask for help.
- 4. Ask "Is this on the exam?".
- 5. Don't explore.
- 6. Don't do the lab exercises
- 7. Copy someone else's lab exercises.
- 8. Talk in lectures.
- 9. Disrupt lectures with mobile phones.
- 10. Cheat on assignments.

Main Topics

- Procedural Programming
- Program Structure
- Variables and Data types
- Control structure
- Functions
- Array and String
- Pointer and Dynamic memory allocation
- Simple Algorithms
- Program Design

Why C/C++

- Good example of an imperative language
- Widely used in industry (and science)
- Many libraries and resources
- Fast compilers
- Provide low level access to machine

Brief History of C

- C and Unix share a complex history
- C was originally designed for and implemented on the Unix operating system on a PDP-11 computer
- Dennis Ritchie was the author of C (1971).
- In 1973 Unix was rewritten in C
- BCPL (mid-60s) strongly influenced the C language
- B (1970, cut-down of BCPL) was the predecessor to C, but there was no A
- BCPL and B are typeless languages, C is a typed language (but not strongly).

Brief History of C (cont.)

- In 1978 The C Programming Language by Kernighan & Ritchie (1st edition) published sets first standard for C - "K&R C"
- In 1983, American National Standards Institute (ANSI)
 established a committee to clean up and standardise the
 language.
- In 1988, the ANSI C standard was published.
- In 1990, ISO adopts ANSI C with no changes now an international standard
- This greatly improved source code portability
- See http://cm.bell-labs.com/cm/cs/who/dmr/chist.html for more details

C Offspring

- Concurrent C (1989)
- Objective C (1986)
- · C* (1990)
- · C++ (1986)
- · Java (1993)
- · C# (2001)

C++

- Backward compatible with C
- Better support for data abstraction
- Object oriented
- Support generic programming
- We only teach C in this course. C++ will be taught at later courses.

C Program

```
hello.c:
#include <stdio.h>

int main() {
 printf("Hello, world");
 return 0;
}
```

Breakdown of C Program

```
hello.c:
//include standard library defs and functions
#include <stdio.h>
int main() //function and entry point
 //library call to print constant
 printf("Hello, world");
 return 0; // tell OS that no error occured
```

Program and States

- Procedural programs work by state-change.
- The state of a program:
 - Variables (mutable typed containers)
 - Position (place in code where executing)
 - External files (input/output file positions)
- The program comprises:
 - Declarations (description of variables: names and types)
 - Statements (list of operations to be performed).
- State is dynamic; program is static.

Key Points

- Functions can be called anything except main which is special.
- main is where the program starts executing.
- There must be one and only one main.
- Functions can have parameters or no parameters
- Curly brackets "{ }" are used to enclose statements in a function.
- A function can be called by naming it in a statement.
- Each statement is terminated by a semicolon ";".
- "//" comments do not extend beyond the end of line.
- Comments between "/*" and "*/" can span multiple lines.

Statement example

```
int a, b, c;
a = b + c;
if (a > b) a = b;
cout << a;
printf("Hello, world");</pre>
```

Header files

- Contains interface declarations of the library used.
 - #include
- stdio.h: input/output (C)
- stdlib.h: standard library (C)
- string.h (C)
- math.h: (C)

Reference Material

- PHT Chapter 1.
- K&R Chapter 1.