

Module 01

Module 01: Programming in C++ Recap of C

Partha Pratim Das

Department of Computer Science and Engineering Indian Institute of Technology, Kharagpur

ppd@cse.iitkgp.ernet.in

Tanwi Mallick Srijoni Majumdar Himadri B G S Bhuyan

Module Objectives

Module 01

Partha Pratir Das

Objectives & Outline

Data Types Variables Literals Operators Expressions Statements Control Flow Arrays Structures Unions Pointers Functions

Std Library

Organizatio

Build Proces

Referen

_

- Revisit the concepts of C language
- Revisit C Standard Library components
- Revisit the Organization and Build Process for C programs
- Create the foundation for the concepts of C++ with backward compatibility to C

Module Outline

Module 01

Partha Pratin Das

Objectives & Outline

Recap of C
Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow

Control Flow Arrays Structures Unions Pointers Functions Input / Output

Std Library

Puild Process

Reference

Reference

Recap of C features

- Data types
- Variables
- Literals
- Operators
- Expressions
- Statements
- Control Constructs Conditional Flow & Loops
- Arrays
- Structures & Unions
- Pointers
- Functions
- Input / Output
- C Standard Library
- Source Organization for a C program
- Build Process

Module 01: Lecture 01

Module 01

Partha Pratin Das

Objectives & Outline

Recap of C Data Types Variables

Literals
Operators
Expressions
Statements
Control Flow

Arrays Structures Unions Pointers

Std Librar

Organizatio

Build Process

Summary

- Recap of C features
 - Data types
 - Variables
 - Literals
 - Operators
 - Expressions
 - Statements
 - Control Constructs Conditional Flow & Loops

First C program

Module 01

Partha Pratin Das

Objectives of Outline

Recap of C

Variables Literals Operators Expressions Statements Control Flow Arrays

Pointers
Functions
Input / Output

Std Library

D 111 D

C.....

Print "Hello World"

Source Program

```
#include <stdio.h>
int main() {
 printf("Hello World");
 printf("\n");
 return 0;
}
```

- stdio.h header included for input / output
- main function is used to start execution
- \bullet printf function is used to print the string "Hello World"

Data Types

Module 01

Data Types

Data types in C are used for declaring variables and deciding on storage and computations:

- Built-in / Basic data types are used to define raw data
 - char
 - int
 - float.
 - double

Additionally, C99 defines:

bool

All data items of a given type has the same size (in bytes). The size is implementation-defined.

• **Enumerated Type** data are internally of int type and operates on a select subset.

Data Types

Module 01

Partha Pratii Das

Objectives Outline

Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions

Std Librar

Organizatio

Build Process

Summ

Data types in C further include:

- **void**: The type specifier void indicates no type.
- Derived data types include:
 - Array
 - Structure struct & union
 - Pointer
 - Function
 - String C-Strings are really not a type; but can be made to behave as such using functions from <string.h> in standard library
- Type modifiers include:
 - short
 - long
 - signed
 - unsigned

Variables

Module 01

Partha Pratir Das

Objectives Outline

Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays

Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions
Input / Output

Std Librar

Build Proces

References

A variable is a name given to a storage area

- Declaration of Variables:
 - Each variable in C has a specific type, which determines the size and layout of the storage (memory) for the variable
 - The name of a variable can be composed of letters, digits, and the underscore character. It must begin with either a letter or an underscore

```
int i, j, noOfData;
char c, endOfSession;
float f, velocity;
double d, dist_in_light_years;
```


Variables

Module 01

Partha Pratin Das

Objectives (Outline

Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers

Std Librar

Build Process

Summar

Initialization of Variables:

 Initialization is setting an initial value to a variable at its definition

```
int i = 10, j = 20, numberOfWorkDays = 22;
char c = 'x';
float weight = 4.5;
double density = 0.0;
```


Literals

Module 01

Partha Pratir Das

Objectives & Outline

Data Types Variables Literals Operators Expressions

Control Flow Arrays Structures Unions Pointers Functions Input / Output

Literals refer to fixed values of a built-in type

• Literals can be of any of the basic data types

```
212 // (int) Decimal literal
0173 // (int) Octal literal
0b1010 // (int) Binary literal
0xF2 // (int) Hexadecimal literal
3.14 // (double) Floating-point literal
'x' // (char) Character literal
"Hello" // (char *) String literal
```

In C99, literals are constant values having const types as:

```
212 // (const int) Decimal literal
0173 // (const int) Octal literal
0b1010 // (const int) Binary literal
0xF2 // (const int) Hexadecimal literal
3.14 // (const double) Floating-point literal
'x' // (const char) Character literal
"Hello" // (const char *) String literal
```


Operators

Module 01

Partha Pratir Das

Objectives & Outline

Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flo

Control Flow Arrays Structures Unions Pointers Functions Input / Output

Std Libi

Organizatio

Build Proces

Referen

Summary

- An operator denotes a specific operation. C has the following types of operators:
 - Arithmetic Operators: + * / % ++
 - ullet Relational Operators: == != > < >= <=
 - Logical Operators: && ||
 - Bit-wise Operators: & | ~ << >>
 - Assignment Operators: $= += -= *= /= \cdots$
 - \bullet Miscellaneous Operators: . , sizeof & * ?:
- Arity of Operators: Number of operand(s) for an operator
 - +, -, *, & operators can be unary (1 operand) or binary (2 operands)
 - ==, !=, >, <, >=, <=, &&, ||, +=, -=, *=, -|, &, |, <<, >> can work only as *binary* (2 operands) operators
 - ullet sizeof! $\ddot{\ }++--$ can work only as unary (1 operand) operators
 - ?: works as ternary (3 operands) operator. The condition is the first operand and the if true logic and if false logic corresponds to the other two operands.

Operators

Module 01

Operators

• Operator Precedence: Determines which operator will be performed first in a chain of different operators The precedence of all the operators mentioned above is in the

> following order: (left to right – Highest to lowest precedence) (), [], ++, -, + (unary), -(unary), !~, *, &, sizeof, *, /, %, +, -, < <, >>, ==, !=, *=, =, /=, &, |, &&, | |, ?:, =, +=, -=, *=, =, /=, < <=, > >=

- Operator Associativity: Indicates in what order operators of equal precedence in an expression are applied
- Consider the expression a ~ b ~ c. If the operator ~ has left associativity, this expression would be interpreted as (a ~ b) ~ c. If the operator has right associativity, the expression would be interpreted as a ~ (b ~ c).
 - Right-to-Left: ?:, =, +=, -=, *=, =, /=, <<=, >>=, -, +-, !~, *, &, sizeof
 - Left-to-Right: *, /, %, +, -, <<, >>, ==. !=. *=. =. /=. &. |. &&, | |

Expressions

Module 01

Expressions

- Every expression has a value
 - A literal is an expression
 - A variable is an expression
 - One, two or three expression/s connected by an operator (of appropriate arity) is an expression
 - A function call is an expression
- Examples:

```
For
  int i = 10, j = 20, k;
  int f(int x, int y) { return x + y; }
```

Expression are:

```
2.5
 // Value = 2.5
 // Value 10
 // Value -10
 // Value -10
 // Value 5
f(i, i)
 // Value 30
i + i == i * 3 // Value true
(i == j)? 1: 2 // Value 2
```


Statement

Module 01

Partha Pratir Das

Objectives & Outline

Recap of C
Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow

Arrays
Structures
Unions
Pointers
Functions
Input / Outp

Std Libra

Organizatio

Build Proces

- A statement is a command for a specific action. It has no value
 - A ; (semicolon) is a (null) statement
 - An expression terminated by a ; (semicolon) is a statement
 - A list of one or more statements enclosed within a pair of curly braces { and } or block is a compound statement
 - Control constructs like if, if-else, switch, for, while, do-while, goto, continue, break, return are statements
 - Example: Expression statements

Expressions	Statements
i + j	i + j;
k = i + j	k = i + j;
<pre>funct(i,j)</pre>	funct(i,j);
k = funct(i,j)	<pre>k = funct(i,j);</pre>

• Example: Compound statements

```
{
 int i = 2, j = 3, t;
 t = i;
 i = j;
 j = t;
}
```


Control Constructs

Module 01

Control Flow

- These statements control the flow based on conditions:
 - Selection-statement: if, if-else, switch
 - Labeled-statement: Statements labeled with identifier, case, or default
 - Iteration-statement: for, while, do-while
 - Jump-statement: goto, continue, break, return
- Examples:

```
if (a < b) f
 if (x < 5)
 switch (i) {
 int t:
 x = x + 1;
 case 1: x = 5:
 else {
 break:
 x = x + 2:
 case 3: x = 10:
 default: x = 15;
 --v;
 }
 7
int sum = 0:
 while (n) {
 int f(int x, int v)
for(i = 0: i < 5: ++i) {
 sum += n:
 int j = i * i;
 if (sum > 20)
 return x + v:
 sum += i:
 break:
 --n:
```


Module 01: End of Lecture 01

Module 01

Control Flow

Recap of C features

- Data types
- Variables
- Literals
- Operators
- Expressions
- Statements
- Control Constructs Conditional Flow & Loops

Module 01: Lecture 02

Module 01

Partha Pratir Das

Objectives of Outline

Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays

Unions
Pointers
Functions

Std Library

Organizatio

Build Process

Referen

Summary

Recap of C features

- Arrays
- Structures
- Unions
- Pointers

Arrays

Module 01

Partha Pratin Das

Objectives & Outline

Data Types Variables Literals Operators Expressions Statements Control Flow

Structures
Unions
Pointers
Functions
Input / Outpu

Jtu Library

Build Proces

Referenc

Summary

 An array is a collection of data items, all of the same type, accessed using a common name

Declare Arrays:

Initialize Arrays:

```
int primes[3] = {2, 3, 5, 7, 11}; // Size = 5
int primes[] = {2, 3, 5, 7, 11};
int sizeOfPrimes = sizeOf(primes)/sizeOf(int); // size is 5 by initialization
int primes[5] = {2, 3}; // Size = 5, last 3 elements set to 0
```

Access Array elements:

```
int primes[5] = {2, 3};
int EvenPrime = primes[0]; // Read 1st element
primes[2] = 5; // Write 3rd element
```

Multidimensional Arrays:

```
for(i = 0; i < 3; ++i)
for(j = 0; j < 4; ++j)
mat[i][j] = i + j;
```


Structures

Module 01

Partha Pratin Das

Objectives & Outline

Data Types Variables Literals Operators Expressions Statements Control Flow Arrays Structures Unions Pointers Functions

Stu Library

Build Proces

Reference

Summary

 A structure is a collection of data items of different types. Data items are called *members*. The size of a structure is the sum of the size of its members.

Declare Structures:

• Initialize Structures:

```
struct Complex x = \{2.0, 3.5\}; // Both members struct Complex y = \{4.2\}; // Only the first member
```

Access Structure members:

```
struct Complex x = {2.0, 3.5};
double norm = sqrt(x.re*x.re + x.im*x.im); // Using . (dot) operator
Books book;
book.book_id = 6495407;
strcpy(book.title, "C Programming");
```


Unions

Module 01

Partha Pratii Das

Objectives & Outline

Recap of C
Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions

Std Library

Organization

Build Process

Referenc

Summary

 A union is a special structure that allocates memory only for the largest data member and holds only one member as a time

• Declare Union:

• Initialize Union:

```
Packer p = {10}; // Initialize only with a value of the type of first member printf("iData = %d\n", p.iData); // Prints: iData = 10
```

Access Union members:

Pointers

Module 01

Partha Pratin Das

Objectives & Outline

Data Types
Variables
Variables
Utierals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers

Functions Input / Outpu

. . .

Build Proces

Referen

C.....

A pointer is a variable whose value is a memory address

• The type of a pointer is determined by the type of its pointee

```
int *ip; // pointer to an integer double *dp; // pointer to a double float *fp; // pointer to a float char *ch // pointer to a character
```

Using a pointer:

Pointers

Module 01

Partha Pratin Das

Objectives & Outline

Recap of C
Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays

Pointers Functions

Input / Output

0----

Build Proces

Referenc

Summary

Pointer-Array Duality

• malloc-free

```
*p = 0x8F7E1A2B;
printf("%X\n", *p); // 8F7E1A2B
unsigned char *q = p;
```

int *p = (int *)malloc(sizeof(int));

```
unsigned char *q = p;
printf("%\\n", *q++); // 2B
printf("%X\\n", *q++); // 1A
printf("%X\\n", *q++); // 7E
printf("%X\\n", *q++); // 8F
```

Pointer to a structure

• Dynamically allocated arrays

```
int *p = (int *)malloc(sizeof(int)*3);
p[0] = 1; p[1] = 2; p[2] = 3;
printf("p[1] = %d\n", *(p+1)); // p[1] = 2
free(p);
```


Module 01: End of Lecture 02

Module 01

Partha Pratir Das

Objectives of Outline

Data Types Variables Literals

Expressions Statements

Arrays Structures

Unions Pointers

Input / Outpu

Std Library

Organizatio

Build Process

Referen

C.....

- Recap of C features
 - Arrays
 - Structures
 - Unions
 - Pointers

Module 01: Lecture 03

Module 01

Partha Pratin Das

Objectives Outline

Data Types Variables Literals Operators

Statements
Control Flov
Arrays

Pointers

Input / Outpu

Std Librar

D 111 D

Build Process

Reference

References

- Recap of C features
 - Functions
 - Input / Output
- C Standard Library
- Source Organization for a C program
- Build Process

Functions

Module 01

Partha Pratin Das

Objectives & Outline

Data Types Variables Literals Operators Expressions Statements Control Flow Arrays Structures Unions Pointers Functions

Std Libr

Organizatio

Build Proces

recreme

- A function performs a specific task or computation
 - Has 0, 1, or more parameters / arguments. Every argument has a type (void for no argument)
 - May or may not return a result. Return value has a type (void for no result)
 - Function declaration:

```
// Function Prototype / Header / Signature
// Name of the function: funct
// Parameters: x and y. Types of parameters: int
// Return type: int
int funct(int x, int y);
```

Function definition:

```
// Function Implementation
int funct(int x, int y)
// Function Body
{
 return (x + y);
}
```


Functions

Module 01

Partha Pratin Das

Objectives & Outline

Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions

Std Library

Build Proces

Dulla 1 10ces

C.....

 Call-by-value mechanism for passing arguments. The value of an actual parameter copied to the formal parameter

Return-by-value mechanism to return the value, if any.

```
int funct(int x, int y) {
 ++x; ++y;
 // Formal parameters changed
 return (x + y);
int main() {
 int a = 5, b = 10, z;
 printf("a = %d, b = %d\n", a, b); // prints: a = 5, b = 10
 z = funct(a, b); // function call by value
 // a copied to x. x becomes 5
 // b copied to y. y becomes 10
 // x in funct changes to 6 (++x)
 // y in funct changes to 11 (++y)
 // return value (x + y) copied to z
 printf("funct = %d\n", z): // prints: funct = 17
 // Actual parameters do not change on return (call-by-value)
 printf("a = %d, b = %d\n", a, b); // prints: a = 5, b = 10
 return 0;
```


Functions

Module 01

Functions

- A function may be recursive (call itself)
 - Has recursive step/s
 - Has exit condition/s
- Example:

```
// Factorial of n
unsigned int factorial(unsigned int n) {
 if (n > 0)
 return n * factorial(n - 1); // Recursive step
 else
 // Exit condition
 return 1:
// Number of 1's in the binary representation of n
unsigned int nOnes(unsigned int n) {
 if (n == 0)
 return 0: // Exit condition
 else // Recursive steps
 if (n \% 2 == 0)
 return nOnes(n / 2):
 else
 return nOnes(n / 2) + 1:
```


Function pointers

Module 01

Partha Prati Das

Outline

Recap of C
Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions

Std Lib

Organizatio

Build Proces

```
#include <stdio.h>
 DrawFunc DrawArr [] = { // Array of func. ptrs
struct GeoObject {
 drawCir, drawRec, drawTrg }:
 enum { CIR = 0, REC, TRG } gCode:
 union {
 int main() {
 struct Cir { double x, y, r; } c;
 struct GeoObject go:
 struct Rec { double x, y, w, h; } r;
 struct Trg { double x, y, b, h; } t;
 go.gCode = CIR;
 };
 go.c.x = 2.3: go.c.v = 3.6:
};
 go.c.r = 1.2;
 DrawArr[go.gCode](go); // Call by ptr
typedef void(*DrawFunc) (struct GeoObject):
 go.gCode = REC:
void drawCir(struct GeoObject go) {
 go.r.x = 4.5; go.r.y = 1.9;
 printf("Circle: (%lf, %lf, %lf)\n",
 go.r.w = 4.2: go.r.h = 3.8:
 go.c.x, go.c.v, go.c.r); }
 DrawArr[go.gCode](go): // Call by ptr
void drawRec(struct GeoObject go) {
 go.gCode = TRG;
 printf("Rect: (%lf, %lf, %lf, %lf)\n",
 go.t.x = 3.1; go.t.y = 2.8;
 go.r.x, go.r.v, go.r.w, go.r.h); }
 go.t.b = 4.4; go.t.h = 2.7;
 DrawArr[go.gCode](go); // Call by ptr
void drawTrg(struct GeoObject go) {
 printf("Triag: (%lf, %lf, %lf, %lf)\n",
 return 0:
 go.t.x. go.t.v. go.t.b. go.t.h); }
```

```
Circle: (2.300000, 3.600000, 1.200000)
Rect: (4.500000, 1.900000, 4.200000, 3.800000)
Triag: (3.100000, 2.800000, 4.400000, 2.700000)
```


Input / Output

Module 01

Partha Pratir Das

Objectives & Outline

Recap of C
Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions
Input / Output

Std Library

Build Proce

Referen

Summary

• int printf(const char *format, ...) writes to stdout by the format and returns the number of characters written

- int scanf(const char *format, ...) reads from stdin by the format and returns the number of characters read
- Use %s, %d, %c, %lf, to print/scan string, int, char, double

Input / Output

Module 01

Partha Pratir Das

Objectives & Outline

Data Types Variables Literals Operators Expressions Statements Control Flow Arrays Structures Unions Pointers

Input / Output

Std Librar

Build Proces

Build Process

_

To write to or read from file:

C Standard Library

Module 01

Partha Pratii Das

Objectives & Outline

Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions

Std Library

Organizatio

Build Proces

References

Common Library Components:

Component	Data Types, Manifest Constants, Macros, Functions,	
stdio.h	Formatted and un-formatted file input and output including functions	
	 printf, scanf, fprintf, fscanf, sprintf, sscanf, feof, etc. 	
stdlib.h	Memory allocation, process control, conversions, pseudorandom numbers, searching, sorting malloc, free, exit, abort, atoi, strtold, rand, bsearch, qsort, etc.	
string.h	Manipulation of C strings and arrays strcat, strcpy, strcmp, strlen, strtok, memcpy, memmove, etc.	
math.h	Common mathematical operations and transformations ocos, sin, tan, acos, asin, atan, exp, log, pow, sqrt, etc.	
errno.h	Macros for reporting and retrieving error conditions through error codes stored in a static memory location called errno • EDOM (parameter outside a function's domain – sqrt(-1)), • ERANGE (result outside a function's range), or • EILSEQ (an illegal byte sequence), etc.	

Source Organization for a C program

Module 01

Organization

Header Files

- A header file has extension, h and contains C function. declarations and macro definitions to be shared between several source files
- There are two types of header files:
 - Files that the programmer writes
 - Files from standard library
- Header files are included using the #include pre-processing directive
 - #include <file> for system header files
 - #include "file" for header files of your own program

Source Organization for a C program

Module 01

Partha Prati Das

Objectives & Outline

Data Type

Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions

Functions
Input / Outpu

Organization

Build Proces

Reference

C

Example:

```
// Solver.h -- Header files
int quadraticEquationSolver(double, double, double, double*, double*);
// Solver.c -- Implementation files
#include "Solver.h"
int quadraticEquationSolver(double a, double b, doublec , double* r1, double* r2) {
 // ...
 // ...
 // ...
 return 0;
// main.c -- Application files
#include "Solver.h"
int main() {
 double a, b, c;
 double r1. r2:
 int status = quadraticEquationSolver(a, b, c, &r1, &r2);
 return 0:
```


Build Flow

Module 01

Partha Pratii Das

Objectives of Outline

Variables Literals Operators Expressions Statements Control Flow Arrays Structures

Unions
Pointers
Functions
Input / Outpu

Organizatio

Build Process

Reference

C.....

Build Process

Module 01

Partha Pratii Das

Objectives of Outline

Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions

Std Libr

Organizatio

Build Process

Referenc

 C Pre-processor (CPP) substitutes and includes functions, headers and macros before compilation

```
int sum(int, int);
int main() {
 int a = sum(1,2);
 return a;
}
```

- The compiler translates the pre-processed C code into assembly language, which is a machine level code that contains instructions that manipulate the memory and processor directly
- The linker links our program with the pre-compiled libraries for using their functions
- In the running example, function.c and main.c are first compiled and then linked

```
int sum(int a,int b) { return a+b; }
int main() {
 int a = sum(1,2); // as files are linked, uses functions directly return a;
}
```


Tools

Module 01

Partha Pratir Das

Objectives & Outline

Variables Literals Operators Expressions Statements Control Flor Arrays

Unions
Pointers
Functions
Input / Outpu

ota Libra

Organizatio

Build Process

Referen

C.....

- Development IDE: Code::Blocks 16.01
- \bullet Compiler: -std=c++98 and -std=c99

References

Module 01

References

 Kernighan, Brian W., and Dennis M. Richie. The C Programming Language. Vol. 2. Englewood Cliffs: Prentice-Hall. 1988.

 King, Kim N., and Kim King. C programming: A Modern Approach. Norton, 1996.

Module Summary

Module 01

Partha Pratii Das

Objectives Outline

Recap of C
Data Types
Variables
Literals
Operators
Expressions
Statements
Control Flow
Arrays
Structures
Unions
Pointers
Functions

Std Library

Organizatio

Build Proces

Refere

Summary

- Revised the concept of variables and literals in C
- Revised the various data types and operators of C
- Re-iterated through the control constructs of C
- Re-iterated through the concepts of functions and pointers of C
- Re-iterated through the program organization of C and the build process.

Instructor and TAs

Module 01

Partha Prati Das

Objectives Outline

Data Types Variables Literals Operators Expressions Statements Control Flow Arrays Structures Unions Pointers Functions

Std Library

Organizatio

Build Proces

- -

Summary

Name	Mail	Mobile
Partha Pratim Das, Instructor	ppd@cse.iitkgp.ernet.in	9830030880
Tanwi Mallick, <i>TA</i>	tanwimallick@gmail.com	9674277774
Srijoni Majumdar, <i>TA</i>	majumdarsrijoni@gmail.com	9674474267
Himadri B G S Bhuyan, <i>TA</i>	himadribhuyan@gmail.com	9438911655