

Programming in C

Chapter 1 Introduction to C

```
count lines, words, and characters in input */
 count lines, words, and characters in input */
main()
 int c, nl, nw, nc, state;
 nl, nw, nc, state;
 state = OUT;
 nl = nw = nc = 0;
 while ((c = getchar()) != EOF) (
 = getchar()) != EOF) {
 if (c == '\n')
 if (c == ' ' || c == '\
 if (c == ' ' || c == '\n' || c == '\t')
 state = OUT;
 state = OUT;
 else if (state == OUT)
 else if (state == OUT) (
 state = IN;
 printf("%d %d %d\n", nl, nw, nc)
 printf("%d %d %d\n", nl, nw, nc);
#include <stdio.h>
 #define IN /* inside a word */
#define // outside a word */
#define IN 1 /* inside a word */
#define OUT 0 /* outside a word */
 * count lines, words, and characters in input
 words, and characters in input */
 int c, nl, nw, nc, state;
 int c. nl. nw. nc. state;
```


The Abacus

 The abacus, a simple counting aid, may have been invented in Babylonia (now Iraq) in the fourth century B.C.

Jacquard Loom

Babbage Difference Engine, reconstructed by the British Government in 1991.

The ENIAC

Tube

The size of a cell phone built with Vacuum Tubes

The IBM 360

The PDP-8

The Microprocessor

- A computer chip that contains on it the entire CPU
 - Mass produced at a very low price
 - Computers become smaller and cheaper
- Intel 4004 the first computer on a chip, more powerful than the original ENIAC.
- Intel 8088 used in IBM PC

The Intel 4004, it was supposed to be the brains of a calculator. Instead, it turned into a general-purpose microprocessor as powerful as ENIAC.

Famous Quotes about Computers

- "I think there is a world market for maybe five computers." – Thomas Watson, chairman of IBM, 1943
- "There is no reason anyone in the right state of mind will want a computer in their home." – Ken Olson, President of Digital Equipment Corp, 1977.

Hardware

 Hardware – the physical devices that make up a computer (often referred to as the computer system)

Hardware Core

- CPU (Central Processing Unit)
 - CPU (machine) cycle retrieve, decode, and execute instruction, then return result to RAM if necessary
 - CPU speed measured in gigahertz (GHz)
 - > GHz number of billions of CPU cycles per second
- RAM (Random Access Memory)
 - Also called Memory, Main Memory, or Primary Storage
 - Measured in gigabytes (GB, billions of bytes) today
 - ▶ Byte → Character
 - RAM is volatile
 - Temporary storage for instructions and data

Capacity of Secondary Storage Devices

- Kilobyte (KB or K) about 1 thousand bytes
- Megabyte (MB or M or Meg) about 1 million bytes
- Gigabyte (GB or Gig) about 1 billion bytes
- Terabyte (TB) about 1 trillion bytes

Software

Programs – instructions that tell the computer what to do

REAL Programmers code in BINA

- Categories
 - Application software enables you to solve specific problems or perform specific tasks.
 - System software handles tasks specific to technology management and coordinates the interaction of all technology devices
 - Utility software provides additional functionality to your operating system software

System Software

- Operating System
 - UNIX / Linux
 - Windows
 - MAC OS
 - Palm OS
 - Android
- Language Translators
 - C, C++, Basic, Java, ...
- Device Drivers

C Programming Language

- Developed at AT&T Bell Labs in early 1970s
- Unix also developed at Bell Labs
 - All but core of Unix is in C
- Standardized by American National Standards Institute (ANSI)

Because C is a hardware-independent, widely available language, applications written in C can run with little or no modifications on a wide range of different computer systems.

C Development Environment

Execution Environment

Optionally under control of a Debugger

IDE

- Integrated Development Environment
 - Editor
 - Compiler
 - Debugger
- Ex: MS Visual C++ Xcode

```
- 🔯 🚰 🖄 🎌 💽 🗆 - 🖫
 🛅 • 🗃 • 📂 📓 🗿 🐰 📭 🖭 🔊 • 🖰 • 🚚 • 🖫 📗
 3. % L x | 连年| 三至| 🗆 🗦 🗟 🕒 🧖 🖟
Solution 'Solution1' (0 projects)
 Determine if a string is a palindrome
 Purpose:
 Author:
 Patrick Sterling
 Date:
 #include <stdio.h>
 #include <string.h>
 #include <ctype.h>
 const int MAX = 80; // maximum string length
 void getString(char* in); // gets a string from stdin
 int is_palindrome(char* str); // determines if a string is a palindrome
 char* iStr = (char*) malloc(MAX+2); // input string
 getString(iStr); // get first string
 while (strcmp(iStr, "end") != 0) // process until "end"
 if (is_palindrome(iStr))
 printf("%s is a palindrome\n", iStr);
 printf("%s is not a palindrome\n", iStr);
 getString(iStr); // next string
 free (iStr);
 printf("\n");
 return 0:
Soluti... 🛂 Class ... 🔜 Prope.
Code Definition Window
Code Definition Window Call Browser 🖃 Output
```

Best Programming Language?

```
#include <stdio.h>
 #include <stdio.h>
#define IN 1 /* inside a word */
 /* outside a word */
 #define OUT 0 /* outside a word */
#define OUT 0
* count lines, words, and characters in input */
 / count lines, words, and characters in input */
 int c, nl, nw, nc, state;
 nl, nw, nc, state;
 state = OUT;
 nl = nw = nc = 0;
 while ((c = getchar()) != EOF) {
 = getchar()) != E0F) {
 if (c == '\n')
 if (c == '\n')
 if (c == ' | | c == '\n
 if (c == ' ' || c == '\n' || c == '\t')
 state = OUT;
 state = OUT;
 else if (state == OUT)
 else if (state == OUT) {
 state = IN;
 state = IN;
 printf("%d %d %d\n", nl, nw, nc)
 printf("%d %d %d\n", nl, nw, nc);
#include <stdio.b>
 *define IN /* inside a word */
#define IN 1 /* inside a word */
#define OUT 0 /* outside a word */
 /* outside a word */
count lines, words, and characters in input
 words, and characters in input */
 int c, nl, nw, nc, state;
 int c, nl, nw, nc, state;
 state = OUT;
 n1 = nw nc = 0;
 nl = nw = nc = 0
 if (c = ' ' | | c = '\n' | | c = '\t')
 if (c == ' ' || c == '\n' || c == '\t')
 state = OUT;
 state = OUT;
 else if (state == OUT) (
 else if (state == OUT) {
 state = IN;
 state = IN;
 ++mw;
 printf("%d %d %d\n", nl, nw, nc);
 printf("%d %d %d\n", nl; nw, nc);
```

Programming in C

Chapter 1
Introduction to C

THE END