

CSCB09: Software Tools and Systems Programming

Bianca Schroeder

bianca@cs.toronto.edu

IC 460

How is everyone doing?

- PCRS is not perfect. It's been developed by instructors and students for free.
- But better than the alternative: Assigning readings from the text book for class prep.

PCRS

- Some things to keep in mind:
 - Do not touch the lines of code that are already provided. Start below.
 - If that does not work try refresh.
 - For longer code segments, write your program in a file and compile/test with gcc.

Feedback

- Come and visit me in office hours.
- There is a form for anonymous feedback on the course web page.

<http://www.cs.toronto.edu/~bianca/cscb09s17/feedback.shtml>

Assignments

- You will use a version control system (SVN) to submit your assignments.
- What is a version control system and what is it good for?

Why version control (I): Working from different machines

- Involves a lot of copying files around
- Pain to make sure to keep versions consistent

Why version control (II): Working in a team

- How do you coordinate changes to a file?
 - Exchange emails, phone calls...
 - “I’m going to work on A1.c, so don’t touch it.”
 - Painful!

Why version control (III): Keeping track of program changes

- Could periodically save backups
 - Ad-hoc
 - Only programmers knows versions
 - Hard to pick which version to go back to
 - No tools to help you

(Centralized) Version Control

- A master copy of all files (and their previous versions) lives at a central server
- For each machine / team member: before first use of repository, check out local copy
 - Under svn: `svn checkout <url of repository>`

Version control

- After making modifications to local copy of file, upload changes to the server so others can see them
 - Under svn: `svn commit -m "message describing mods"`

Version control

- After making modifications to local copy of file, upload changes to the server so others can see them
 - Under svn: `svn commit -m "message describing mods"`
- Note that svn stores both old and new version of file

Version control

- Bianca now wants to continue working from her laptop:
 - Need to update local copy to see changes that have been “committed” to the server
 - Under svn: `svn update`

Version control

- Bianca now realizes that edits she made in the office were garbage and wants back the original (blue) version
 - Under svn: `svn update -r 1` (parameter to `-r` can be any version #)

Version control

- Bianca starts working in her office on a new document
- Need to tell the server to add this file
 - Under svn: `svn add <filename>`
 - `svn commit -m "message here"`

Version control

- Commit and update operations are automatically applied to all repository files in the current working directory (and recursively to sub-directories) that are part of the repository

Version control

- What if two users modify their local copy, Alice uploads her changes and then Charlie tries to upload changes?
 - Will Charlie's upload overwrite Alice's changes?

Version control

- What if two users modify their local copy, Alice uploads her changes and then Charlie tries to upload changes?
 - Will Charlie's upload overwrite Alice's changes?

Version control

- What if two users modify their local copy, Alice uploads her changes and then Charlie tries to upload changes?
 - Will Charlie's upload overwrite Alice's changes?

SVN summary

- Checking out a new SVN repository:
 - `svn checkout <url of repository>`
- Committing local changes to the repository:
 - `svn commit -m "message describing mods"`
- Downloading updates in the repository to local copy:
 - `svn update`
- Adding new files/directories to the repository:
 - `svn add <filename>`

Why should you learn C?

The Tiobe index for the popularity of programming languages:

May 2017	May 2016	Change	Programming Language	Ratings
1	1		Java	14.639%
2	2		C	7.002%
3	3		C++	4.751%
4	5	▲	Python	3.548%
5	4	▼	C#	3.457%
6	10	▲	Visual Basic .NET	3.391%
7	7		JavaScript	3.071%

- Also required in many of your future courses
(operating systems, advanced databases, compilers, graphics..)

A sample program

```
#include <stdio.h>
#define DAYS 4

int main() {
 float daytime_high[DAYS] = {16.0, 12.8, 14.6, 19.1};

 float average_temp = 0;

 int i;
 for (i = 0; i < DAYS; i++) {
 average_temp += daytime_high[i];
 }

 average_temp = average_temp / DAYS;
 printf("average %f\n", average_temp);

 return 0;
}
```

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 (assuming 4 byte integers). There is nothing extra.
- In particular, the size of the array is not stored with the array. There is *no* runtime checking.

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

- No runtime checking of array bounds
- Behaviour of exceeding array bounds is “undefined”
 - program might appear to work
 - program might crash
 - program might do something apparently random

Number representations

- Counting in the decimal system:

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 ...

Represents numbers as powers of 10, e.g. the number 1315 equals:

$$1 \times 1000 + 3 \times 100 + 1 \times 10 + 5 \times 1$$

1

- Counting in the hexadecimal system:

0 1 2 3 4 5 6 7 8 9 A B C D E F 10 11 12 13 14 15 16 17 18 19 1A 1B 1C 1D 1E 1F 20

Represents numbers as powers of 16, e.g. the number 1315 equals:

$$1 \times 16^3 + 3 \times 16^2 + 1 \times 16^1 + 5 \times 16^0$$