مبانی برنامه نویسی به زبان سی

۱۵ مهر ۱۳۹۹ جلسه اول ملکی مجد

طرح كلى اين جلسه:

- معرفی درس
- یاداوری برای دانشجویان
 - کتاب درس
 - مرور برخی مفاهیم
- کامپیوتر قسمت های تشکیل دهنده آن زبان برنامه نویسی نرم افزار های رایج
 - زبان برنامه نویسی
 - دیدن یک کُد ساده

معرفی درس

- malekimajd@iust.ac.ir
- Room 307
- Course pages
 - LMS
 - Telegram
 - quera.ir
- References:
 - Book!
 - Google
 - Prof. and TAs

• نمره دهی

۲ نمره دهی

۲ نمره دهی

۱ امتحان های عملی و میان ترم و امتحان نهایی:

۲ نمره کلاسی:

(شامل فعالیت کلاسی، تمرین کلاسی و کلاس حل تمرین)

۲ نمره

۳ نمره

 ❖تقلب قابل قبول نیست. (هر گونه کپی برداری از کد اینترنت، هم کلاسی، کلاس های ترم پیش)
 یا اینکه کسی برام کد بنویسه! ازتون سوال میشه و تسلط به برنامه ای که نوشتین چک میشه

به عنوان دانشجو:

- در گروه تلگرام و کانال تلگرام عضو هستم؟
- (اگر به دلیلی در تلگرام نیستم حتما به استاد درس اطلاع بدهم: از طریق ایمیل)
 - در سایت کویرا و به طور خاص صفحه درس عضو هستم؟
 - برای ارسال جواب تمرین ها استفاده می شود
 - نرم افزار برای برنامه نویسی به زبان سی دارم؟ (بعدا ++)
- راهنمایی برای نصب نرم افزار در کانال درس هست، کمک دستیار درس (آقای کنگاوری) آماده راهنمایی و حل مشکلات دانشجویان هستند.
 - اگر تا حالا اصلا کد نزدم و (یا) روند کلاس برام تند هست؟(ممکنه چند جلسه طول بکشد تا بفهمم)
 - با استاد در میان بزارم
 - اگر سطحم خیلی جلوتر هست:
 - بعد از مبحث حلقه ها اگر باز هم حس کردم کلاس برام تکراری و غیر مفید هست، با استاد در میان بزارم.
 - دارم با کلاس جلو میام و بعد از وقت مناسبی که خود گذاشتم، باز هم اشکالاتی دارم،
 - نگران نباشم، استاد و کمک دستیارها همیشه برای پاسخگویی در دسترس هستند (مثلا تلگرام).

کتاب درس

- C How to Program 6e (Deitel 2010)
 - You can download from LMS!
- All of its example programs may be downloaded from the website www.deitel.com/books/chtp6/.

What is a Computer?

- Wikipedia's Definition:
 - A **computer** is a programmable machine that receives **input**, **stores** and automatically manipulates data, and provides **output** in a useful format.
 - A computer does not need to be electric, nor even have a processor, nor RAM, nor even hard disk. The minimal definition of a computer is anything that transforms information in a purposeful way.
 - The first electronic computers were developed in the mid-20th century (1940–1945).
 - Originally, they were the size of a large room, consuming as much power as several hundred modern personal computers (PCs).

What is a Computer? ...

• Computer

- Device capable of performing computations and making logical decisions.
- Computers process data under the control of sets of instructions called computer programs

Hardware

- Various devices comprising a computer
- Keyboard, screen, mouse, disks, memory, CD-ROM, and processing units

Software

• Programs that run on a computer

Computer Organization

- Six units in every computer:
 - Input unit (e.g. keyboard, mouse, microphone, disk drive)
 - Output unit (e.g. monitor, status indicator lights, speakers, disk drive)
 - Memory unit
 - Arithmetic and logic unit (ALU)
 - Central processing unit (CPU)
 - Secondary storage unit

Computer Organization memory

- The memory unit or random access memory (RAM)
 - stores instructions and/or data
 - Memory is divided into an array of "boxes" each containing a *byte* of information.
 - A *byte* consists of 8 *bits*.
 - A *bit* (<u>binary digit</u>) is either 0 (OFF) or 1 (ON).
 - The memory unit also serves as a storage for intermediate and final results of arithmetic operations.
- Secondary storage unit
 - Cheap and high-capacity storage
 - Stores inactive programs

Computer Organization CPU

- a central processing unit (CPU) consists of
 - an arithmetic/logic unit (ALU) where math and logic operations are performed,
 - a control unit which directs most operations by providing timing and control signals,
 - and registers that provide short-term data storage and management facilities.
- an arithmetic/logic unit (ALU)
 - The type of operation that the ALU needs to perform is determined by signals from the control unit.
 - The data can come either from the input unit, from the memory unit.
 - Results of the operation can either be transferred back to the memory unit or directly to the output unit.

control unit

- Contains logic and timing circuits that generate the appropriate signals necessary to execute each instruction in a program
- It *fetches* an instruction from memory by sending an address and a read command to the memory unit.
- After decoding this instruction, the control unit transmits the appropriate signals to the other units in order to *execute* the specified operation.
- This sequence of fetch and execute is repeated by the control unit until the computer is either powered off or reset.

Programming Language

- A *programming language* is an artificial language designed to express computations that can be performed by a machine, particularly a computer.
- Programming languages can be used to create programs that control the behavior of a machine, to express algorithms precisely, or as a mode of human communication.
- Many programming languages have some form of written specification of their syntax (form) and semantics (meaning). Some languages are defined by a specification document. For example, the C programming language is specified by an ISO Standard. Other languages, such as Perl, have a dominant implementation that is used as a reference.

Evolution of Programming Language

Programming Languages:

- First Generation: Machine languages
 Strings of numbers giving machine specific instructions

 - Strings of a Example:

1300042774 1400593419 1200274027

Computer only understands machine language instructions.

Second Generation: Assembly languages
 English-like abbreviations representing elementary computer operations (translated via assemblers)

• Example:

LOAD **BASEPAY** ADD **OVERPAY** STORE **GROSSPAY**

- Third Generation: High-level languages
 Codes similar to everyday English
 Use mathematical notations (translated via compilers)
 Example: grossPay = basePay + overPay

Pascal

High-Level Language

Assembly Language

Machine Language

Hardware.

FORTRA

Common Software

- Operating System
- Assemblers
- Compilers
- Interpreters

C Programming language

• C is a **general-purpose**, **procedural** computer programming language supporting **structured** programming, lexical variable scope, and recursion, with a static type system.

A simple code!

Write code
Compile it
Run it
See the result ©

Standard library
Comment
Main body
Next session we talk more about programming!