C - APPENDICES

APPENDIX A:	KEYWORDS	2
APPENDIX B:	OPERATOR PRECEDENCE CHART	3
APPENDIX C:	OPERATORS	4
APPENDIX D:	RELATIONAL OPERATORS	5
APPENDIX E:	LOGICAL OPERATORS	
APPENDIX F:	CONVERSION SPECIFIERS	6
APPENDIX G:	ESCAPE SEQUENCES	7
APPENDIX H:	FILE ACCESS MODES	8
APPENDIX I:	USING THE GCC COMPILER	
APPENDIX J:	SETTING THE SEARCH PATH	
APPENDIX K:	USING THE DEV C++ IDE	15
APPENDIX L:	SHOWING FILE EXTENSIONS.	
APPENDIX M:	COMMAND SUMMARY	25
APPENDIX N:	USING OPENGL & GLUT	
APPENDIX O:	ASCII CHARACTER SET	
APPENDIX P:	MAKE UTILITY	34

APPENDIX A: KEYWORDS

auto	extern	short	while
break	float	signed	_Alignas
case	for	sizeof	_Alignof
char	goto	static	_Bool
const	if	struct	_Complex
continue	inline	switch	_Generic
default	int	typedef	_Imaginary
do	long	union	_Noreturn
double	register	unsigned	_Static_assert
else	restrict	void	#_Thread_local
enum	return	volatile	

APPENDIX B: OPERATOR PRECEDENCE CHART

Oper	ators										Associativity
()	[]	_>	•			Ψ	0	(,		C	left to right {() function call}
!	~	++		+	_	*	&	(type	e) sizeo	10	right to left {All Unary}
*	/	%									left to right
+	_										left to right
<<	>>										left to right
<	<=	>	>=								left to right
==	!=										left to right
&											left to right
^											left to right
											left to right
&&											left to right
											left to right
?:											right to left
=	+=	_=	*=	/=	%=	& =	^=	=	<<=	>>=	right to left
,											left to right

APPENDIX C: OPERATORS

Arithmetic operators:

* / % multiplication/division/modulus

+ – addition/subtraction

+- positive/negative sign (unary) ++ -- increment/decrement (unary)

Logical operators:

&& AND OR

! NOT (unary)

Relational operators:

<<=>>= less than, less than or equal to, greater than, greater than or equal to

==!= equal to and not equal to

Bit operators:

<< >> left and right bit shift

& bitwise AND bitwise OR

bitwise exclusive or XORbitwise NOT (unary)

Assignment operators:

Address/Pointer operators:

& address of (unary)
* dereference (unary)

Structure operators:

. structure member access

-> member access thru a structure pointer

Other operators:

() function call
[] array access
(type) type cast (unary)

sizeof data object size in bytes (unary)

?: conditional operator , comma operator

APPENDIX D: RELATIONAL OPERATORS

• Relational operators test a relationship and produce a true/false result.

operator	function
==	equality
<	less than
>	greater than
<=	less than or equal
>=	greater than or equal
!=	not equal

APPENDIX E: LOGICAL OPERATORS

• Logical operators work on logical values and produce a logical result.

operator	function
&&	AND
	OR
!	NOT

APPENDIX F: CONVERSION SPECIFIERS

printf()

%d %hd %ld %lld %u %lu %llu %o %x %X	signed decimal int signed short decimal integer signed long decimal integer signed long long decimal integer unsigned decimal int unsigned long decimal int unsigned long long decimal int unsigned octal int unsigned hexadecimal int with lowercase unsigned hexadecimal int with uppercase
%f %e %g %E %G %Lf, %Le,	float or double [-]dddd.dddd. float or double of the form [-]d.dddd e[+/-]ddd either e or f form, whichever is shorter same as e; with E for exponent same as g; with E for exponent if e format used long double
%c %s	single character string
%p	pointer

scanf()

%d %hd %ld %u	signed decimal int signed short decimal integer signed long decimal integer unsigned decimal int
%lu %o %x	unsigned long decimal int unsigned octal int unsigned hexadecimal int
%f %lf %LF	float double NOTE: double & float are distinct for scanf! long double
%c %s	single character string

APPENDIX G : ESCAPE SEQUENCES

Escape	Value
\n	Newline
\t	Tab
\f	Formfeed
∖a	Alarm
\b	Backspace
\r	carriage return
\ v	vertical tab

APPENDIX H: FILE ACCESS MODES

	r	W	a	r+	w+	a+
File must exist before open	*			*		
Old file truncated to zero length		*			*	
Stream can be read	*			*	*	*
Stream can be written		*	*	*	*	*
Stream can be written only at end			*			*

APPENDIX I: USING THE GCC COMPILER

- Create a file using your favorite text editor or retrieve some file containing C source code from somewhere. {By convention your file should end in .c and the gcc compiler requires it.}
- To compile:

```
gcc hello.c
```

compiles and links the file *hello.c* and produces a file called *a.exe* that can be executed

gcc -o hello hello.c

compiles and links the file *hello.c* and produces an executable file called *hello.exe*Note: -o is for "output", the .exe is added if you don't specify it

gcc -Wall hello.c

compiles and links and displays warnings on all things that are somewhat questionable

gcc -c hello.c

compiles only; stops at object module and does not run the linker

- There is documentation available for the gcc compiler.
- The gcc compiler can cross-compile for many different processors.

...See some examples on the following pages...

C - C/C++ for Scientists and Engineers

GCC Basics:

• Check that the compiler is installed and the search path set correctly by simply typing "gcc" in the command window. If there are any errors, reference the "Search Paths" section of the Appendix notes on otto for more information.

Basic GCC Compiling Options

• Note! All gcc commands/options are case sensitive.

-Wall	Provide warnings about "all" questionable code
-c	Compile only. Produces an Object module, but does not create an
	executable
- O	Name the output file. If unspecified, defaults to "a.exe" or "a.out"

APPENDIX J : SETTING THE SEARCH PATH

- The operating system only looks in a few places for programs
 - The current working directory
 - The directories listed on the *search path*: PATH
- To change the directories the operating system will search you can modify the PATH environment variable:
 - On the Windows OS:
 - Use the *set* command

```
set PATH=%PATH%;C:\ Dev-Cpp\MinGW64\bin
```

- This will assign the previous value of PATH (indicated by %PATH%) to the PATH variable along with the new C:\ Dev-Cpp\MinGW64\bin directory
- In this course the settings might be:

```
set PATH=%PATH%; C:\program files\dev C++\bin

Or//

set PATH=%PATH%; C:\Program Files (x86)\Dev C++\bin

Or//

set PATH=%PATH%; D:\Dev-Cpp\MinGW64\bin

- For using Dev C++ from a CD
```

Note:

 You can set the PATH environment variable permanently on a machine you control by going to:

Start -> Control Panel -> System -> Advanced System Settings -> Environment Variables and editing the PATH variable there.

• On the UNIX/Linux OS:

Changing the PATH environment variable is generally unnecessary since gcc is commonly installed, or when installed is placed in the /usr/local/bin directory which is generally searched by default.

cont...

C - C/C++ for Scientists and Engineers

But you can change the PATH variable on UNIX/Linux also:

- Change the PATH environment variable by assigning a new value PATH=\$PATH:/usr/local/bin
- You can automate the setting of this value by altering:

```
.bash_profile for a particular user
Or//
/etc/profile for all users
```

• If installed properly, and your PATH is set properly, you should be able to type *gcc*, the *gcc* compiler command, and get a response "*gcc: no input files*" back from the compiler.

Ex:

```
H:\examples> gcc gcc: no input files
```

If you don't get this response, verify that the path you have set is correct, and that the gcc.exe file is in fact in that bin subdirectory you suspect. If it is, try running it by typing the command with the complete path to the compiler in the command.

Ex:

```
D:\Dev-Cpp\MinGW64\bin\gcc
Or//
C:\program\ files\dev\ C++\bin\gcc
Or//
C:\Program\ Files\ (x86)\Dev\ C++\bin\gcc
Or//
```

whatever the actual path to the compiler is: <some path>\gcc

You should then get the "gcc: no input files" back from the compiler. If not, find the $\begin{tabular}{l} bin directory \\ that does contain the <math>gcc.exe$ file.

cont...

C - C/C++ for Scientists and Engineers

• If the compiler is in fact on your machine; recheck your PATH variable. This can be done by typing *PATH* at the command prompt, to show your PATH variable setting, or by typing just *set*, to show all your environment variable settings. Your PATH variable must contain the complete path to your *compiler* in the \bin directory

Note:

- The actual path to the */bin* subdirectory will likely be different on different machines, depending on the installation directory and name of the particular program that was installed.
- Generally, when setting the PATH value in a command window/shell, that setting is only good within that window/shell. If you exit that window/shell the setting will be lost
- Check your \examples directory for a provided batch file or script that will set the PATH variable for you, or at least serve as a model for you to set it.

C - C/C++ for Scientists and Engineers

APPENDIX K: USING THE DEV C++ IDE

- The Dev-C++ Integrated Development Environment can be used to create, run and debug C programs on a PC.
- It has the following useful features:
 - It is available free of charge @ http://sourceforge.net/projects/orwelldevcpp/
 - It utilizes the gcc compiler

Start Dev C++:

Open an exisiting C file: (Be sure you have "File extensions on – See Appendix.)

or// create a C file:

Type in your source code:


```
Untitled1 - Dev-C++ 5.7.1
File Edit Search View Project Execute Tools CVS
 :: 🗆 🖪 :::
 (globals)
Project Classes Debug
 [*] Untitled1
 1
 #include <stdio.h>
 2
 3
 int main( )
 4 🗦 {
 5
 printf("Hello World! \n");
 6
 7
 return 0;
 8
 9
```

Save the file using "Save As": {Be sure to add the .c extension!}

The <File-Tab> indicates the file name:

** {Note the .c extension!} **

Go to the *Execute* menu and select *Compile*:

Go to the *Execute* menu and select *Run*:

You can also select *Compile & Run*: {It will stop if there are errors.}

To view the output you have two choices:

1) Run the code within Dev C++:

2) Run the .exe file in a command window:

{Open a command window, set your working directory, execute the .exe file.}

APPENDIX L: SHOWING FILE EXTENSIONS.

(See "True" file names.)

• On Windows computers Windows Explorer is often set to hide file extensions. As programmers this can be a major inconvenience.

To turn file extensions on:

- 1) Go to the "Organize" tab on Windows Explorer:
- 2) Select "Folder and search options"
- 3) Select the "View" tab
- 4) Uncheck the "Hide extensions for known file type" option
- 5) Click the "Apply" button
- 6) Click "OK"

C - C/C++ for Scientists and Engineers

Results:

APPENDIX M: COMMAND SUMMARY

Below is a brief summary of some basic commands that may be of use to you.

Also, remember that you can type:

Windows:

help command

Unix:

man command

To get some brief help on these and other commands.

Directory/folder manipulation Commands

Unix	Function	Windows
	change current/default drive	drive:
pwd	display the current working directory/folder	cd/chdir
cd	change the current working directory/folder	cd/chdir
mkdir	create a directory/folder	md
rmdir	remove a directory/folder	rd

File manipulation Commands

Unix	Function	Windows
1s	list files	dir
ср	make a copy of a file	copy
rm	remove/delete a file	del
mv	move a file to a new location/name	rename/move
cat	display the contents of a file	type
more/less	page the display of a files contents	more
chmod	change file access permissions	attrib

C - C/C++ for Scientists and Engineers

Command Line "Wild Card":

- The command line "wild card" is denoted by using the asterisk (*)
- It allows manipulation, selection, and viewing of files with common names and/or extensions

Using Directory/folder manipulation Commands:

- There are a few different ways you can change your current working directory, here are two:
 - o To navigate within, or close to, your current working directory:
 - Type "cd .." to move "up" one folder in your directory
 - Type "cd foldername" to continue to go deeper into your current directory

- o If you already know exactly where you want to go, and do not want to navigate in a step-by-step manner, you can specify the entire desired path:
 - Type "cd foldername\foldername\foldername"

• To move to a location that is NOT relative to your current location, use an absolute path. Absolute paths begin with a "\".

Example: cd \C\Examples

Changes your working directory to \C\Examples regardless of your current directory

C - C/C++ for Scientists and Engineers

Using file manipulation Commands:

• Like folder manipulation commands, when using a file command, type the command followed by the file\folder name(s):

• **Remember:** Successful commands often work silently!

APPENDIX N: USING OPENGL & GLUT

- OpenGL is an open source library of graphics routines available on many platforms.
- The Dev-C++ distribution comes with the OpenGL libraries. This means you can compile OpenGL code with Dev-C++.
- GLUT is the OpenGL Utility Toolkit. The library and include files for GLUT are not distributed with Dev-C++ but can be obtained on the Web.
 - Visit: *OpenGL.org* on the Web for a vast assortment of code, examples, and tutorials relating to OpenGL and GLUT.
- Several GLUT related files are included in the *examples/OpenGL/lib* and *examples/OpenGL/include/GL* directory for the course, the three we will use are:

```
glut.h – a header file for the GLUT functions
libfreeglut.a – a library of the GLUT functions
freeglut.dll – a dynamic link library for executing the programs built with these
libraries. It should be placed in the same directory as your program.
```

The compile command should look as follows:

```
gcc glutsource.c -I..\OpenGL\include -L..\OpenGL\lib -lfreeglut -lglu32 -lopengl32
```

libglu32.a and *libopengl32.a* are OpenGL files included with the Dev-C++ distribution. There are make files for the OpenGL examples in the *OpenGL/Examples* directory. These can be used to build the examples and also as a reference for the compile command, the libraries to use, and the order they are listed.

Note: The order of the files & libraries matters.

• The dynamic link library file *freeglut.dll* must be on the search path for the programs to run. If the current working directory is the examples directory, or the examples directory is in the search path, things will run fine.

C - C/C++ for Scientists and Engineers

• Recommended reading & information sources:

```
OpenGL.org - on the web

OpenGL Super Bible by Wright


OpenGL Programming Guide by Woo

OpenGL Reference Manual by Shreiner
```

Building with make

Building within the Dev-C++ IDE:

Under Tools select Compiler Options:

In the Add ... when calling the compiler field; check $\sqrt{\ }$ the box and type:

-I..\OpenGL\include

In the Add ... when calling the linker field; check $\sqrt{\ }$ the box and type:

-L..\OpenGL\lib -lfreeglut -lglu32 -lopengl32 -mwindows

C - C/C++ for Scientists and Engineers

APPENDIX O: ASCII CHARACTER SET

Λ	(n] \	16	(410)	2.2	(an)	48	Λ	64	@	80	D	96		112	~
0	(nul)		(dle)		(sp)										_
1	(soh)	17	(dc1)	33	!	49	1	65	Α	81	Q	97	a	113	q
2	(stx)	18	(dc2)	34	11	50	2	66	В	82	R	98	b	114	r
3	(etx)	19	(dc3)	35	#	51	3	67	C	83	S	99	С	115	s
4	(eot)	20	(dc4)	36	\$	52	4	68	D	84	Т	100	d	116	t
5	(enq)	21	(nak)	37	%	53	5	69	E	85	U	101	е	117	u
6	(ack)	22	(syn)	38	&	54	6	70	F	86	V	102	f	118	V
7	(bel)	23	(etb)	39	1	55	7	71	G	87	W	103	g	119	W
8	(bs)	24	(can)	40	(56	8	72	Η	88	X	104	h	120	x
9	(tab)	25	(em)	41)	57	9	73	I	89	Y	105	i	121	У
10	(lf)	26	(eof)	42	*	58	:	74	J	90	Z	106	j	122	Z
11	(vt)	27	(esc)	43	+	59	;	75	K	91	[107	k	123	{
12	(np)	28	(fs)	44	,	60	<	76	L	92	\	108	1	124	
13	(cr)	29	(gs)	45	_	61	=	77	M	93]	109	m	125	}
14	(so)	30	(rs)	46		62	>	78	N	94	^	110	n	126	~
15	(si)	31	(us)	47	/	63	?	79	0	95		111	0	127	

APPENDIX P: MAKE UTILITY

- The *make* utility allows easy construction/compilation of applications involving many source files.
- *make* reads a set of rules from a "make" file that describes what pieces need to be combined to produce the final product, and any dependencies between those pieces.
- *make* is a very powerful utility and can do much more than will be described here.
- Lines in a basic make file consist of commands that describe how to build the parts that make something, and dependencies that describe which parts to make first.
- *make* by default uses a file named *makefile* in the current working directory to determine how to build something. You can tell *make* to use a file of another name.
 - *Note:* You MUST use actual *<tab>* characters to indent/separate rules and dependencies

Ex:

Result when only the source code exists:

```
H:\c\examples\OpenGLExamples>make -f glutsource.mak
gcc -c -I..\OpenGL\include glutsource.c
gcc -L..\OpenGL\lib -o glutsource glutsource.o -lfreeglut -lglu32 -lopengl32
```

Result when previously compiled and source code is unchanged:

```
H:\c\examples\OpenGLExamples>make -f glutsource.mak
make: `glutsource.exe' is up to date.
```

C - C/C++ for Scientists and Engineers

Ex:

Result when only the source code exists:

```
H:\c\examples>make -f extern3.mak
gcc -c extern3.c
gcc -c extern2.c
gcc -o extern3 extern3.o extern2.o
```

Result when previously compiled and source code is unchanged:

```
H:\c\examples >make -f extern3.mak
make: `extern3.exe' is up to date.
```

Result when *extern2.o* is not present:

```
H:\c\examples>del extern2.o
H:\c\examples>make -f extern3.mak
gcc -c extern2.c
gcc -o extern3 extern3.o extern2.o
```