12.010 Computational Methods of Scientific Programming Lecture 8

Today's lecture

- •Start C/C++
- Basic language features

C History and Background

- Origins 1973, Bell Labs
- Public K&R C "The C Programming Language", [Kernighan 1978]
- ANSI C standardized 1989, X3.159-1989
- Ritchie "C is quirky, flawed and an enormous success"
 - http://cm.bell-labs.com/cm/cs/who/dmr/chist.html
- Compiled language (gcc, cc)
 - Good runtime performance, more control e.g memory utilisation
 - Portability, licensing, versatility
 - C apps: Matlab, Mathematica, + Linux netscape, IE, ...
- C++ superset of C i.e. C plus some additional concepts more on these later

C Variables (and C++)

- Variable names
 - Lower or upper case + lower, upper, digit, _ ...
 - e.g. x, CO2, DENSITY, area_of_polygon
 - Names ARE case sensitive: CO2 and co2 not same
 - Keywords are reserved (also case sensitive)
 - if, for, while, return, int, float

Data types and basic arrays

- int, float, double, char, short, uint, long int
- int 4 byte integer (long = 8 byte), short 2 byte integer, float 32-bit, double 64-bit, char – 1 byte
- [] for arrays
- Examples
 - int a [10], b[10][10];
 - char c[20];
 - double x, area_of_circle, radius;
- Also macros
 - #define PI 3.14159
- Everything must be declared
- /* */ comments

Executable Statements 1

- Statement terminator is the ;. All C-statements end with this character (common compile error is to forget to put ; at end of a statement.
- Assignment
 - #define PI 3.14159
 double x, radius, area_of_circle;
 radius=2.;
 area of circle = PI*radius*radius;
- Assignment operators:

```
variable op= expression is equivalent to 
Variable = variable op epression
```

- Operators are: = += -= *= /= %/ >>= <<= &= ^= |=
- Example: k *= 3+x is the same as k=k*(3+x)
- Some of the operators above (>> << & | are bit operators and rarely seen. % is the modulus operator (a%b is a modulus b; remainder after removing as many b's are possible from a e.g. 7%3 = 1)
- Multiple = and be used on a line e.g., a=b=c-0; right to left evaluation

Executables: Conditionals

Conditional statements are like fortran except no endif statement.
 The code to be executed in contained in {}'s unless it is just one statement.

```
if (radius == 0.) {
 inv_radius = 0.;
} else {
 inv_radius = 1./radius;
}
We could above used '} else inv_radius = 1./radius; '
 If(radius == 0.) { code }
 else if (condition) { code }

It is allowed to have to an empty statement by just having; after the if or in a sequence of if else if statements.
```

Executable Statements 2

- Increment int type by 1 methods in c:
 - Postfix evaluated after expression
 - Prefix evaluated before expression

```
int i;
i = i+1.;
++i; /* prefix mode */
i++; /* postfix mode */
```

- When used in an expression prefix mode increments first e.g.,
 c = ++a + ++b; gives difference answer to c = a++ + b++;
- These commands are used because increment by 1 is a machine instruction (faster than load 1 to register and add to another register)
- Changing variable type: cast
 - double x; int i;
 - x = (double) i; /* changes integer i to double type)

Executable Statements 3

Loops using the "for" construction.

```
int i,j,k;
  double b[10][10];
  k=0;
  for (j=0;j<10;++j) {
 for (i=0;i<10;++i) {
 b[j][i] = (double) k++;
 }
}</pre>
```

 Fortran style "do while structure" but the while appears at the end of the construction

```
do { statements;} while (condition);
```

Standard libraries

• no math functions, no I/O functions etc are included in standard code. Header files are need to define constants and functions.

```
#include <math.h>
x = cos(y);
z = cos(PI);

#include <stdio.h>
printf("Hello\n");
fprintf(stdout, "Hello\n");

<math.h> == /usr/include/math.h - C source files
<stdio.h> == /usr/include/stdio.h
```

A C Program

```
#include <stdio.h>
#include <math.h>
int i=1;
main()
 int j;
 j = 2;
 printf("Hello\n");
 fprintf(stdout,"Hello\n");
 fprintf(stdout, "pi ==
  %f\n",M PI);
 fprintf(stdout,"i == %d\n",i);
 fprintf(stdout,"j == %d\n",j);
```

Header files

Global constants and types

Program heading

Local declarations

Executable statements

Functions

• Definition method. All modules are functions in c and may or may not return a result (type void if no return).

```
type fname(type arg1, type arg2)
{
  /* Local variables and executable code */
}
```

- Calling a function
 fname(arg1, arg2); /* type void call */
 result = fname(arg1, arg2); /* result and fname same type*/
- Prototype defines how a function should be called type fname(type, type);
- In C, none of the arguments passed to a functions can be changed -- call by value. Addresses can be passed and the values stored at these addresses can be changed.

Function Example

```
int mymax(float, float); /* Prototype */
main ()
 float a,b; int ans;
 a=b=2.;
  ans= mymax(a,b) /* returns 1 if a > b, 2 if b > a, 0 otherwise */
int mymax(float a, float b)
 if ( a > b ) return 1;
 if (b > a) return 2;
 return 0;
```

Call by reference

```
int mymax(*float, *float); /* Prototype. The *float is a pointer to
 (address of) a floating point number */
main ()
 float a,b; int ans;
 a=b=2.;
  ans= mymax(&a,&b); /* 1 if a > b, 2 if b > a, 0 otherwise */
 /* set a and b = to max. value
int mymax(float *a, float *b)
 if ( *a > *b ) {*b=*a;return 1;}
 if ( *b > *a ) {*a=*b;return 2;}
 return 0;
```

Addresses - *, &

 C allows very explicit addressing of memory locations with the concept of "pointers" (points to memory location)

```
short a; short *ptr_to_a;
a = 1;
ptr_to_a = &a;
Computer Memory
```

14

Summary

- C programming language. Similar to fortran in many ways but with:
 - Somewhat less rigid syntax
 - More explicit memory addressing methods
 - "short-cut" ways of doing operations that can be very fast on some CPU's.
- Next lecture we go into more detail in pointers and call by reference and call by value.

MIT OpenCourseWare http://ocw.mit.edu

12.010 Computational Methods of Scientific Programming Fall 2011

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.