Introduction to C

Reference

- Teach Yourself C
 - Herbert Schildt
- The C Programming Language
 - Brian W. Kernighan
 - Dennis M. Ritchie

Why Programming Language?

- To communicate with a machine/computer
- Robotics
- Microcontrollers: automobiles and airplanes
- Embedded processors: phones, portable electronics
- DSP (Digital Signal Processing) processors: digital audio and TV systems

About C

- C was originally developed by Dennis Ritchie between 1969 and 1973 at Bell Labs
- C was used to re-implement the Unix operating system
- It has since become one of the most widely used programming languages of all time
- C has been standardized by the American National Standards Institute (ANSI) since 1989 (ANSI C) and subsequently by the International Organization for Standardization (ISO)

Library function

```
#include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
# include
```

- # symbol indicates a preprocessor
- It means it has to be done before compilation
- #include to include the contents of the header file

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
```

<stdio.h>

- Name of the header file
- Header files: constants, functions, other declarations
- You must know which header you need
- Use help and documentation to find out

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
```

<stdio.h>

- Enclosed in < > (header in default place)
- May be enclosed in " " (header is in the same folder as the source)
- stdio.h: standard input/output header file
 - Needed for the function: printf()

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
```

main

- Every C program must have a 'main' function
- Program starts from the 1st line in 'main'
- Parameter type none or void
- Return type int

int main()

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
{ } curly braces
```

- The curly braces are like containers
- The code between two braces are called a *block*
- Missing either brace will generate compile error

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
{ } curly braces
```

- Left curly brace {
 - Begin the body of function
- Right Curly brace }
 - End of the function

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
printf
```

- A function given in stdio.h
- Prints the text given as the parameter

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
```

; (semicolon)

- Every C statement must end with a;
- Otherwise compiler will generate an error
 - Statement Missing

```
# include <stdio.h>
int main()
{
 printf("This is a short C program");
 return 0;
}
```

return 0

- Indicate how the program exited
 - return 0 means that execution was successful and there was no error.
 - abnormal termination is usually signaled by a non-zero return
 - but there is no standard for how non-zero codes are interpreted.

When a program is called by another program

```
1 #include <stdio.h>
2
3 int main()
4 {
5 printf("This is a short C program.");
6 return 0;
7 }
```

Programming Tools

- Compiler
- Standard Library
- Help files & documentations
- IDE

Compilers

- What does it do?
 - Match syntax
 - Find Errors
 - Prepare object code
 - instructions in a computer language, usually a machine code

Standard Library

- What does it do?
 - Provide implementations of some basic and important functions
 - Usually these functions are very efficient
 - Programmers should use library functions to improve performance and portability

IDE - Integrated Development Environment

- Helps to Write
 - Use different color to highlight different type of code
 - Sometimes shows hints
- Helps to Compile
- Helps to Run
- Helps to Debug

Help Files and Documentation

- Provide details about
 - Syntax
 - Keywords
 - Library functions
 - Examples
 - Etc.

Acknowledgement

- Thanks to Johra Muhammad Moosa, Assistant Professor, CSE, BUET for the initial slides.
- Thanks to Wikipedia for the history of C.