Lecture 0 **CIS 208** C Language Lab Wed. January 12, 2005

Getting a CIS account

Must have one for this class

http://support.cis.ksu.edu/docs/user/gu ide/accounts.html

If you have one, make sure it's still viable

Getting on Unix

Solaris Machines

Linux Machines

SSH from remote machines (puTTY.exe)

cisunix.cis.ksu.edu / cislinux.cis.ksu.edu

Hello World

```
#include <stdio.h>
```

```
int main(void) {
printf(``%s\n","Hello World");
return 0;
}
```


%> gcc helloworld.c returns a.out

%> gcc -o helloworld helloworld.c returns helloworld

%> a.out %> ./a.out

%> helloworld %> ./helloworld

- On the webpage
- Compile and execute the program
- Turn in a copy of the output
- Due Friday.