

Chapter 27

The C Programming Language

Bjarne Stroustrup

www.stroustrup.com/Programming

Abstract

- This lecture gives you the briefest introduction to C from a C++ point of view. If you need to use this language, read an introductory book (e.g. K&R). This lecture gives you a hint what to look for.
- C is C++'s closest relative, and compatible in many areas, so much of your C++ knowledge carries over.

Overview

- C and C++
- Function prototypes
- **printf()/scanf()**
- Arrays and strings
- Memory management
- Macros
- **const**
- C/C++ interoperability
- ABIs
- An example

C and C++

dmr
ken
bwk
bs
doug
...

- Both were “born” in the Computer Science Research Department of Bell Labs in Murray Hill, NJ

Modern C and C++ are siblings

C and C++

- In this talk, I use “C” to mean “ISO C89”
 - That’s by far the most commonly used definition of C
 - Classic C has mostly been replaced (though amazingly not completely)
 - C99 is not yet widely used, C11 may be catching on
- Source compatibility
 - C is (almost) a subset of C++
 - Example of exception: `int f(int new, int class, int bool); /* ok in C */`
 - (Almost) all constructs that are both C and C++ have the same meaning (semantics) in both languages
 - Example of exception: `sizeof('a') /* 4 in C and 1 in C++ */`
- Link compatibility
 - C and C++ program fragments can be linked together in a single program
 - And very often are
- C++ was designed to be “as close as possible to C, but no closer”
 - For ease of transition
 - For co-existence
 - Most incompatibilities are related to C++’s stricter type checking

C and C++

- Both defined/controlled by ISO standards committees
 - Separate committees
 - Unfortunately, leading to incompatibilities
 - Many supported implementations in use
 - Available on more platforms than any other languages
- Both primarily aimed at and are heavily used for hard system programming tasks, such as
 - Operating systems kernels
 - Device drivers
 - Embedded systems
 - Compilers
 - Communications systems

C and C++

- C is arguably the most successful programming language of all time
 - But how would you decide?
 - Number of programs written
 - Importance of programs written
 - Number of programmers
 - Longevity
 - Influence on other languages
 - Benefits/development_cost
 - Alternatives
 - Fortran
 - Cobol
 - Lisp
 - C++
 - Java
 - PHP
 - Python
 - ...

C and C++

- Here we
 - assume you know C++ and how to use it
 - describe the differences between C and C++
 - describe how to program using the facilities offered by C
 - Our ideal of programming and our techniques remain the same, but the tool available to express our ideas change
 - describe a few C “traps and pitfalls”
 - Don’t go into all the details from the book
 - Compatibility details are important, but rarely interesting

C and C++

- C++ is a general-purpose programming language with a bias towards systems programming that
 - is a better C
 - supports data abstraction
 - supports object-oriented programming
 - supports generic programming

→ C:

- Functions and **structs**
- Machine model (basic types and operations)
- Compilation and linkage model

C and C++

- In C, borrowed from C++

- Function prototypes (declaration and checking of function arguments)
- Function declaration notation: **void f(int x, double y);**
- // comments
- **const** (imperfectly)
- **inline** (imperfectly)
- Initializers in for loops: **for (int i = 0; /* ... */**
- Declarations after statements
- **complex** (sort of)
- **bool** (sort of)
- Ban on “implicit int”: **int a; f0 { return 2; }**
- ...

- I have never seen a program that could be written better in C than in C++

- I don't think such a program could exist

Stroustrup/PPP - Dec'13

Missing in C (from a C++ perspective)

- Classes and member functions
 - Use **struct** and global functions
- Derived classes and virtual functions
 - Use **struct**, global functions, and pointers to functions
 - You can do OOP in C, but not cleanly, and why would you want to?
 - You can do GP in C, but why would you want to?
- Templates and inline functions
 - Use macros
- Exceptions
 - Use error-codes, error-return values, etc.
- Function overloading
 - Give each function a separate name
- **new/delete**
 - Use **malloc()**/**free()**
- References
 - Use pointers
- **const** in constant expressions
 - Use macros

Missing in C (from a C++ perspective)

- With no classes, templates, and exceptions, C can't provide most C++ standard library facilities
 - Containers
 - **vector, map, set, string**, etc.
 - Use arrays and pointers
 - Use macros (rather than parameterization with types)
 - STL algorithms
 - **sort(), find(), copy()**, ...
 - Not many alternatives
 - use **qsort()** where you can
 - Write your own, use 3rd party libraries
 - I/O streams
 - Use stdio: **printf(), getch()**, etc.
 - Regular expression
 - Use a 3rd party library

C and C++

- Lots of useful code is written in C
 - Very few language features are essential
 - In principle, you don't need a high-level language, you could write everything in assembler (but why would you want to do that?)
- Emulate high-level programming techniques
 - As directly supported by C++ but not C
- Write in the C subset of C++
 - Compile in both languages to ensure consistency
- Use high compiler warning levels to catch type errors
- Use “lint” for large programs
 - A “lint” is a consistency checking program
- C and C++ are equally efficient
 - If you think you see a difference, suspect differences in default optimizer or linker settings

Functions

- There can be only one function of a given name
- Function argument type checking is optional
 - Use a compiler option that makes it compulsory
- There are no references (and therefore no pass-by-reference)
 - pass a pointer
- There are no member functions
- There is an alternative function definition syntax

Function prototypes

(function argument checking is optional)

```

/* avoid these mistakes – use a compiler option that enforces C++ rules */

int g(int); /* prototype – like C++ function declaration */
int h(); /* not a prototype – the argument types are unspecified */

int f(p,b) char* p; char b; /* old-style definition – not a prototype */
{ /* ... */ }

int my_fct(int a, double d, char* p) /* new-style definition – a prototype */
{
 f0(); /* ok by the compiler! But gives wrong/unexpected results */
 f(d,p); /* ok by the compiler! But gives wrong/unexpected results */
 h(d); /* ok by the compiler! But may give wrong/unexpected results */
 ff(d); /* ok by the compiler! But may give wrong/unexpected results */

 g(p); /* error: wrong type */
 g(); /* error: argument missing */
}

```

printf() – many people's favorite C function


```

/* no iostreams – use stdio */
#include<stdio.h> /* defines int printf(const char* format, ...); */

int main(void)
{
 printf("Hello, world\n");
 return 0;
}

void f(double d, char* s, int i, char ch)
{
 printf("double %g string %s int %i char %c\n", d, s, i, ch);
 printf("goof %s\n", i);
}

```


 The diagram illustrates the components of the printf function call.
 - **Format strings:** Arrows point from the two printf statements to the text "Format strings" at the bottom left.
 - **Formatting characters:** Arrows point from the format specifiers (%g, %s, %i, %c) in the printf statements to the text "Formatting characters" at the bottom center.
 - **Arguments to be formatted:** Arrows point from the arguments (d, s, i, ch) in the printf statements to the text "Arguments to be formatted" at the bottom right.
 - **Format string:** An arrow points from the text "Format string" at the top right to the first printf statement.

scanf() and friends

```

/* the most popular input functions from <stdio.h>: */
int i = getchar(); /* note int, not char;
 getchar() returns EOF when it reaches end of file */
char* q = gets(p); /* read '\n' terminated line into char array pointed to by p */
 /* sets q to p if read succeeds; sets q to NULL if read fails */

void f(int* pi, char* pc, double* pd, char* ps)
{
 /* read into variables whose addresses are passed as pointers: */
 scanf("%i %c %g %s", pi, pc, pd, ps);
 /* %s skips initial whitespace and is terminated by whitespace */
}
int i; char c; double d; char s[100]; f(&i, &c, &d, s); /* call to assign to i, c, d, and s */

```

- Don't **ever** use `gets()` or `scanf("%s")`!
 - Consider them poisoned
 - They are the source of **many** security violations
 - An overflow is easily arranged and easily exploitable
 - Use `getchar()`

printf() and scanf() are not type safe

```
double d = 0;  
int s = 0;  
printf("d: %d , s: %s\n", d, s); /* compiles and runs */  
/* the result might surprise you */
```

“s” for “string”

“d” for “decimal”, not “double” (use “g” for double)

- Though error-prone, **printf()** is convenient for built-in types
- **printf()** formats are not extensible to user-defined types
 - E.g. no **%M** for **My_type** values
- Beware: a **printf ()** with a user-supplied format string is a cracker tool

Arrays and pointers

- Defined almost exactly as in C++
- In C, you have to use them essentially all the time
 - because there is no **vector**, **map**, **string**, etc.
- Remember
 - An array doesn't know how long it is
 - it "decays" to a pointer
 - There is no array assignment
 - use **memcpy()**
 - A C-style string is a zero-terminated array of **char**

C-style strings

- In C a string (called a C-string or a C-style string in C++ literature) is a zero-terminated array of characters

```
char* p = "asdf";  
char s[ ] = "asdf";
```


C-style strings

■ Comparing strings

```
#include <string.h>
if (s1 == s2) { /* do s1 and s2 point to the same array? */
 /* (typically not what you want) */
}
if (strcmp(s1,s2) == 0) { /* do s1 and s2 hold the same characters? */}
```

■ Finding the length of a string

```
int lgt = strlen(s); /* note: goes through the string at run time */
 /* looking for the terminating 0 */
```

■ Copying strings

```
strcpy(s1,s2); /* copy characters from s2 into s1 */
 /* be sure that s1 can hold that many characters */
 /* and/or use strncpy */
```

C-style strings

- The string copy function **strcpy()** is the archetypical C function (found in the ISO C standard library)
- Unless you understand the implementation below, don't claim to understand C:

```
char* strcpy(char *p, const char *q)
{
 while (*p++ = *q++);
 return p;
}
```

- For an explanation see for example K&R or TC++PL4

Standard function libraries

- **<stdio.h>** `printf()`, `scanf()`, etc.
- **<string.h>** `strcmp()`, etc.
- **<ctype.c>** `isspace()`, etc.
- **<stdlib.h>** `malloc()`, etc.
- **<math.h>** `sqrt()`, etc.

- Warning: By default, Microsoft tries to force you to use safer, but non-standard, alternatives to the unsafe C standard library functions

Free store: malloc()/free()

```
#include <stdlib.h>

void f(int n) {
 /* malloc() takes a number of bytes as its argument */
 int* p = (int*)malloc(sizeof(int)*n); /* allocate an array of n ints */
 /* ... */
 free(p); /* free() returns memory allocated by malloc() to free store */
}
```

Free store: malloc()/free()

■ Little compile-time checking

/ malloc() returns a void*. You can leave out the cast of malloc(), but don't */*
double* p = **malloc(sizeof(int)*n);** */* probably a bug */*

■ Little run-time checking

int* q = **malloc(sizeof(int)*m);** */* m ints */*
for (int i=0; i<n; ++i) init(q[i]); */* initialize ints (Eh?) */*

■ No initialization/cleanup

- **malloc()** doesn't call constructors
- **free()** doesn't call destructors
- Write and remember to use your own **init()** and **cleanup()**

■ There is no way to ensure automatic cleanup

■ Don't use **malloc()/free()** in C++ programs

- **new/delete** are as fast and almost always better

Uncast malloc()

- The major C/C++ incompatibility in real-world code
 - Not-type safe
 - Historically a pre-standard C compatibility hack/feature
- Always controversial
 - Unnecessarily so IMO

```

void* malloc(size_t x); /* allocate x bytes */
 /* in C, but not in C++, void* converts to any T* */

void f (int n)
{
 int* p = malloc(n*sizeof(int)); /* ok in C; error in C++ */
 int* q = (int*)malloc(n*sizeof(int)); /* ok in C and C++ */
 /* ... */
}

```

void*

- Why does **void*** convert to **T*** in C but not in C++?
 - C needs it to save you from casting the result of **malloc()**
 - C++ does not: use **new**
- Why is a **void*** to **T*** conversion not type safe?

```
void f()
{
 char i = 0;
 char j = 0;
 char* p = &i;
 void* q = p;
 int* pp = q; /* unsafe, legal C; error in C++ */
 *pp = -1; /* overwrite memory starting at &i */
```

// Comments

- introduced by Bjarne Stroustrup into C++ from C's ancestor BCPL when he got really fed up with typing /* ... */ comments
- are accepted by most C dialects including the C99 and C11

const

*// in C, a **const** is never a compile time constant*

const int max = 30;

const int x; // **const** not initialized: ok in C (error in C++)

void f(int v)

{

int a1[max]; // error: array bound not a constant (**max** is not a constant!)

int a2[x]; // error: array bound not a constant (here you see why)

switch (v) {

case 1:

 // ...

case max: // error: case label not a constant

 // ...

}

}

Instead of `const` use macros

```
#define max 30

void f(int v)
{
 int a1[max]; // ok
 switch (v) {
 case 1:
 // ...
 case max: // ok
 // ...
 }
}
```

Beware of macros

```
#include "my_header.h"  
// ...  
int max(int a, int b) { return a>=b?a:b; } // error: “obscure error message”
```

- As it happened **my_header.h** contained the macro **max** from the previous slide so what the compiler saw was

```
int 30(int a, int b) { return a>=b?a:b; }
```

- No wonder it complained!
- There are tens of thousands of macros in popular header files.
- Always define macros with **ALL_CAPS** names, e.g.

```
#define MY_MAX 30
```

- Never give anything but a macro an **ALL_CAPS** name
- Unfortunately, not everyone obeys the **ALL_CAPS** convention

C/C++ interoperability

- Works because of shared linkage model
- Works because a shared model for simple objects
 - built-in types and structs/classes
- Optimal/Efficient
 - No behind-the-scenes reformatting/conversions

Calling C from C++

- Use `extern "C"` to tell the C++ compiler to use C calling conventions

// calling C function from C++:

```
extern "C" double sqrt(double); // link as a C function

void my_c_plus_plus_fct()
{
 double sr2 = sqrt(2);
 // ...
}
```

Calling C++ from C

- No special action is needed from the C compiler

```
/* call C++ function from C: */
```

```
int call_f(S* p, int i); /* call f for object pointed to by p with argument i */
struct S* make_S(int x, const char* p); /* make S(x,p) on the free store */
```

```
void my_c_fct(int i)
{
 /* ... */
 struct S* p = make_S(17, "foo");
 int x = call_f(p,i);
 /* ... */
}
```

ABIs

- Application Binary Interface
 - An interface we can use without recompiling the implementation
- The problem

```
struct file {  
 mode_t f_mode;  
 loff_t f_pos;  
 unsigned short f_flags;  
 unsigned short f_count;  
 unsigned long f_reada, f_ramax, f_raend, f_ralen, f_rawin;  
 struct file *f_next, *f_prev; int f_owner; /* pid or -pgrp where SIGIO should be sent */  
 struct inode * f_inode;  
 struct file_operations * f_op;  
 unsigned long f_version;  
 void *private_data; /* needed for tty driver, and maybe others */  
};
```

ABI

■ A solution:

- Access exclusively through functions
- For example

```
FILE* fopen(const char* name, const char* mode);  
printf(FILE*, const char* format, ...);  
int fclose(FILE*);
```

- And *NEVER* use that FILE directly, just pass the FILE*

ABI

■ C++ alternatives

- Use a functional ABI (exactly like C)
- Use a pure abstract class

```
struct Device {  
 virtual void open() = 0;  
 virtual void close() = 0;  
 virtual Status read_into(char*) = 0;  
 virtual Status write_from(const char*) = 0;  
 // ...  
};
```

■ ABIs; why not?

- Performance
- Flexibility

Word counting example (C++ version)

```
#include <map>
#include <string>
#include <iostream>
using namespace std;

int main()
{
 map<string,int> m;
 for (string s; cin>>s; )
 m[s]++;
 for(const auto& p : m)
 cout << p.first << " : " << p.second << "\n";
}
```

Word counting example (C version)

```
// word_freq.c
// Walter C. Daugherity

#include <stdio.h>
#include <stdlib.h>
#include <string.h>

#define MAX_WORDS 1000 /* max unique words to count */
#define MAX_WORD_LENGTH 100

#define STR(s) #s /* macros for scanf format */
#define XSTR(s) STR(s)

typedef struct record {
 char word[MAX_WORD_LENGTH + 1];
 int count;
} record;
```

Word counting example (C version)

```
int main()
{
 // ... read words and build table ...
 qsort(table, num_words, sizeof(record), strcmp);
 for (iter=0; iter<num_words; ++iter)
 printf("%os %d\n", table[iter].word, table[iter].count);
 return EXIT_SUCCESS;
}
```

Word counting example (most of main)

```

record table[MAX_WORDS + 1];
int num_words = 0;
char word[MAX_WORD_LENGTH + 1];
int iter;
while (scanf("%" XSTR(MAX_WORD_LENGTH) "s", word) != EOF) {
 for (iter = 0; iter < num_words && strcmp(table[iter].word, word); ++iter);
 if (iter == num_words) {
 strncpy(table[num_words].word, word, MAX_WORD_LENGTH + 1);
 table[num_words++].count = 1;
 }
 else table[iter].count++;
 if (num_words > MAX_WORDS){
 printf("table is full\n");
 return EXIT_FAILURE;
 }
}

```

“too clever by half”

Word counting example (C version)

- In (some) colloquial C style (not written by BS)
- It's so long and complicated! How do I know it's correct?
 - My first reaction – BS
- See, you don't need any fancy and complicated language features!!!
 - not my comment – BS
- IMHO not a very good problem for using C
 - Not an atypical application, but not low-level systems programming
- It's also C++ except the argument to `qsort()` should be cast to its proper type:
 - `(int (*)(const void*, const void*))strcmp` // cast needed in C++
- What are those macros doing?
- Maxes out at **MAX_WORD** words
- Doesn't handle words longer than **MAX_WORD_LENGTH**
- First reads and then sorts
 - Inherently slower than the colloquial C++ version (which uses a **map**)

More information

- Kernighan & Ritchie: The C Programming Language
 - The classic
- Stroustrup: TC++PL4, Chapter 44: Compatibility
 - C/C++ incompatibilities, on my home pages
- Stroustrup: Learning Standard C++ as a New Language.
 - Style and technique comparisons
 - www.research.att.com/~bs/new_learning.pdf
- Lots of book reviews: www.acsu.org