Introduction to C/C++ Programming

C/C++ Programming in UNIX
Fundamentals of Programming

What is Programming?

- Computers are dumb machines:
 - Do only what they are told to do so
 - Basic operations: instruction set
 - Example: add number, compare with zero,...
- How to solve a problem using computer?
 - □ Express in terms of instructions → a program
- Program:
 - Collection of instructions
 - Approach/Method used to solve a problem: ALGORITHM
 - Example: test if a number is odd or even
- Programming:
 - Write the instructions necessary to implement the algorithm using programming language

Programming Language

- Express the computer instructions in particular statements
- Early ages:
 - □ Binary numbers: directly correspond to specific machine instructions → machine language

• Next:

- Use symbolic names to replace machine language → assembly language
- Need an assembler to convert to machine language
- Not portable, machine dependant

High level language:

- Similar to everyday English
- Use common mathematical notations
- Consist of statements, accomplish substantial tasks
- Need compiler/translator: convert to a form which is understandable to particular computer
- Example: C, C++, C#, Visual Basic...

Operating Systems

- Special software/program
- Interface between hardware and software
- Control the entire operations of a computer system:
 - Manage input/output
 - Manage system resources
 - Handle execution of programs
- Example of OS: UNIX, Linux, Windows, DOS,...
- Multitasking

Introduction to UNIX

- History of UNIX:
 - 1960s: Experimental OS called Multics by MIT, Bell Labs and GE. Support multi users, for mainframes.
 Assembly language was used
 - 1970s: Unics then Unix
 - 1973: Unix was rewritten in C
 - 1980s: AT&T licensed the source code

Advantages:

- Direct interaction
- Running on various types of hardware
- Easy to move to different machine
- Free versions
- Free BSD, Solaris, HP UX,...


Free UNIX-like OS

• 1983: Richard Stallman announced GNU project.

"everyone who received a copy of software would be free to use, study, modify, and redistribute it"

- 1990s: Linus Torvalds wrote the Linux Kernel → UNIX-like OS
- Linux distributions (distros): Ubuntu, Suse, Fedora core, Redhat, Debian,...
- ntu, Suse,
- Servers, mainframes and super computers
- Embedded devices: PDA, smart phones (Google Android, a modified version of Linux Kernel)


Desktop OS market share according to StatCounter for December 2020.^[63] Chrome OS is also based on the Linux kernel.

Linux directory structure

Some linux commands:


- ls: list file and directory (#dir in windows)
- cd: change directory
- mkdir: create a new directory
- vi: view a file
- rm: remove directory entries
- pwd: show current directory
- man <name of command>:
 show manual page for a
 command


The C Programming Language

- Developed in 1972 by Dennis Ritchie
 @ Bell Labs. Derived from B language
- To use with UNIX OS
- Were designed for system software, later also for application software
- 1983: ANSI C, 1990: ISO C
- Most popular programming language
- Powerful programming language: fast, code portability and ability to access hardware
- C related languages:
 - C++, Objective-C, C#, C Shell
 - Java, Perl, PHP, Java Script, Python


Timeline of language development

Year	C Standard
1972	Original
1978	Brian Kemighan & Dennis Ritche first edition "The C Programming Language" K&R C version
1989/ 1990	ANSI C (C89) ISO C (C90)
1999	C99
2011	C11
2017	C17
2021 (delayed)	C2x

Compiling C Program

- Editor: write your C program (vi, gedit)
- Compiler: translate program into executable form on particular computer system (gcc)
- Run the executable output file


Windows IDEs

- VS Code + MinGW
 - https://code.visualstudio.com/docs/cpp/config-mingw
- DevCpp

Mac OSX IDEs

- VS Code + clang
 - https://code.visualstudio.com/docs/cpp/config-clang-mac
- Apple Xcode
- CodeRunner (paid)