

CSCB09: Software Tools and Systems Programming

Bianca Schroeder

bianca@cs.toronto.edu

IC 460

Tips for A1

- Writing code that follows specifications is a big part of software development.
 - Make sure
 - to test on different input images.
 - can handle any valid ppm image as input.
 - the only output produced is a valid ppm file.
 - program never hangs when run on valid ppm image.
 - Solutions that don't follow specifications might fail automarker tests, resulting in zero points.

Arrays

```
int x[5];
for (i = 0; i < 5; i++) {
 x[i] = i*i;
}
```

x[0]	0x88681140
x[1]	0x88681144
x[2]	0x88681148
x[3]	0x8868114c
x[4]	0x88681150
?	0x88681154

- Arrays in C are a contiguous chunk of memory that contain a list of items of the same type.
- If an array of ints contains 10 ints, then the array is 40 bytes. There is nothing extra.
- In particular, the size of the array is not stored with the array. There is *no* runtime checking.
- So you can access x[99999999]
 - What does that mean?

Pointer Arithmetic

- The array access operator [] is really only a shorthand for pointer arithmetic + dereference
- These are equivalent in C:

$$a[i] == * (a + i)$$

- The compiler resolves the name of an array to the starting address of the array and adds to it.
- So for `a[9999999]`, the program will happily try to access contents at address `*(a+9999999)`
- Behaviour of exceeding array bounds is “undefined”
 - program might appear to work
 - program might crash (segmentation fault)
 - program might do something apparently random

Why do pointers need a type, e.g. `int*` or `char*`?

```
int i = 0;  
int a[4] = {0, 1, 2, 3};  
int *p;  
p = a;  
  
for(i = 0; i < 4; i++) {  
 printf("%d\n", *(p + i));  
}
```


- Hint: Why does adding 1 to `p` move it to the next spot for an int, assuming an int is 4 bytes?

Why do pointers need a type, e.g. `int*` or `char*`?

- Pointer arithmetic respects the type of the pointer.
- E.g.,

```
int *p;  
*(p+1) ...;
```

really adds 4 to p

- This is why pointers have a type in C. We know the size of what is being pointed at from the *type* of the pointer.

Looking at Questions 4-9 from the arrays worksheet

```
#include <stdio.h>

int main() {
 int ages[4] = {5,7,18,20};
 int i;

 for(i=0; i<4; i++){
 ages[i] += 1;
 }

 for(i=0; i<4; i++){
 printf("The element at index %d now has the
 value %d\n", i, ages[i]);
 }

 return 0;
}
```

Before we look at the
Command-line Worksheet,
a few words about strings..

Strings

- Strings are not a built-in data type
- A string is an array of chars terminated by null character ('\0').
- Initializing a string:

```
char course_name[8] = {'c','s','c','b','0','9','h','\0'};
```

Or more conveniently:

```
char course_name[8] = "cscb09h";
```

Now you can do all the usual array operations, e.g.

```
course_name[3] = 'z';
```

- Other ways to initialize the string:

```
char course_name[80] = "cscb09h";
```

```
char course_name[2] = "cscb09h"; // OUCH!!!
```

Strings

After initializing a string:

```
char course_name[8] = {'c','s','c','b','0','9','h','\0'};
```

What is the type of `course_name`?

```
char *
```

What type would an array of strings be?

```
char **
```

So what is `argv` in `int main(int argc, char **argv)`?

An array of strings.

Now try to work through Q2-5
on the command-line argument
sheet!

Questions about pointers
before we start with Q 1 of the
Pointer Worksheet?

Let's see why lie() on the
worksheet did not work as
expected...

Memory model

- The memory for a process (a running program) is called its address space
- Memory is just a sequence of bytes
- A memory location (a byte) is identified by an address.

The address space

An example

```
int x = 10;
int y;

int f(int p, int q) {
 int j = 5;
 return p * q + j;
}

int main() {
 int i = x;
 y = f(i, i);
 return 0;
}
```


Passing function arguments


```
int x = 10;
int y;

int f(int p, int q) {
 int j = 5;
 p = 5;
 return p * q + j;
}

int main() {

 int i = x;
 y = f(i, i);
 return 0;
}
```

If `f()` were to modify `p` or `q`, will that change the value of `main`'s `int i`?

Passing function arguments

```
int x = 10;
int y;

int f(int p, int q) {
 int j = 5;
 x = 5;
 return p * q + j;
}

int main() {

 int i = x;
 y = f(i, i);
 return 0;
}
```


If `f()` were to modify `x` or `y`
would this change be permanent?

Passing function arguments

```
int x = 10;
int y;

void f(int *p, int q) {
 *p = 5;
}

int main() {
 int i = x;
 f(&i, i);
 return 0;
}
```

When calling f():

Passing function arguments

```
int x = 10;
int y;

void f(int *p, int q) {
 *p = 5;
}

int main() {
 int i = x;
 f(&i, i);
 return 0;
}
```

After f() returns:

With this in mind try to work
through the remainder of the
Pointer Worksheet!

That's it for today!