EE4144: Brief Overview of C Programming Language

EE4144

Preprocessor macros, Syntax for comments

Macro definitions

```
// define M to be 1
#define M 1
// define FILENAME to be "file.txt"
#define FILENAME "file.txt"
// define a macro max to calculate max of two quantities
#define max(X,Y) ((X) > (Y) ? (X) : (Y))
```

- Whereever these macro names are referred to in the C/C++ code, the names are simply replaced by the corresponding substitutions.
- Including other files (e.g., header files). Example: #include <math.h>
- Syntax for comments:
 - // Single line comments
 - /* Multi-line comments
 - * Comments that span over multiple lines Still within the comment */

EE4144 2 / 18

Conditional compilation using the preprocessor

- Include a piece of code only under a certain condition: preprocessor directives #ifdef, #endif, #if (defined), #else, #elif, etc.
 - Examples:

- \ at the end of a line is used for line-continuation (i.e., to split a long line into multiple smaller lines).
- A frequent use of conditional compilation is for include guards in header files (so as to
 include the contents of the header file only once even if the header file is #include'd
 multiple times). Example (e.g., for a file, file1.h):

```
#ifndef FILE1_H
#define FILE1_H
// function prototypes, etc., in file1.h
#endif
```

EE4144 3 / 18

Variables and Datatypes

- Remember that C is case-sensitive. int a; is different from int A;
- Basic datatypes include char, int, float, double, etc.
- signed and unsigned variants
- Aggregates of variables of basic data types can be defined as structures (struct).
- Arrays of multiple values of a data type, e.g., int arr[10];
- Pointer types, e.g., int *p_int; float *p_float; // pointers to values of different data types are themselves different data types, i.e., an int * is different from a float *; also, function pointers are different data types.
- To define an aggregate of multiple variables, but using the same memory for each
 of the variables, use union data types. Example:

```
union {
  int i;
  float f;
} u;
```

• u is a union of an int and a float, i.e., u can be regarded as an int in which case the data is accessed as u.i or u can be regarded as a float in which case the data is accessed as u.f.

EE4144 4 / 18

Operators

- Arithmetic operators: +, -, *, /, %, ++, --, etc.
- Comparison operators: ==, !=, >, >=, etc.
- Logical operators: !, &&, ||, etc.
- Bitwise operators: ~, &, |, ^, >>, <<, etc.
- Assignment operators: =, +=, -=, &=, etc.
- Array subscript and pointer operators: [], *, &, ->, ., etc.
- Other operators: (), ternary operator (? :), sizeof, type cast operator, etc.

Operators in C and C++:

 $http://en.\ wikipedia.\ org/wiki/\textit{Operators_in_C_and_C%2B\%2B}$

EE4144 5 / 18

Functions

- A group of statements; takes a set of parameters (could be void) and returns a
 value (could be void).
- Function declaration is just the *prototype* (often in *header* files); function definition is the *implementation*.
- Example:

```
int sum(int n1, int n2) { return (n1+n2); }
```

 A function can call itself (recursive functions). For example, factorial of a number can be calculated using the following recursive function:

```
int factorial(int k)
{
 if (k == 1) return 1;
 else return k * factorial(k-1);
}
```

• Since function calls push the link register value on the stack and can also push local variables and/or function parameters on the stack, recursive functions can result in stack overflow if the function call nesting becomes too deep. For example, calling factorial(10000); with the recursive implementation of factorial might result in a stack overflow. Depending on the expected sizes of the function arguments, it might be better to use a non-recursive implementation.

EE4144 6 / 18

Pointers

- Pointers "point" at a memory location (i.e., a pointer is like an address to a memory location). Pointer variables hold the address of a memory location. Example:
 - int k1; int *k_ptr = &k1; // k_ptr is a pointer to the memory location that contains k1
- An address is taken using the symbol &.
- Pointers are dereferenced using the symbol *.
- Example:

```
int k1 = 5;
int *k_ptr = &k1;
// k_ptr now contains address of k1 (i.e., points to k1)
int q = *k_ptr; // q now contains 5
int *k_ptr2 = k_ptr; // k_ptr2 also now points to k1
```

- You can have pointers to pointers. Example:
 - int *k_ptr; int **s = &k_ptr; // s now contains the address of k_ptr (i.e., points to k_ptr).

EE4144 7 / 18

Pass-by-value and pass-by-pointer

- Arguments to C functions are passed by *value* (i.e., copies of the arguments are passed to the function). Example:
 - int f(int i, int k);
 - When f is called, for example, as
 int i1 = 1; int k1 = 2; f(i1,k1);
 copies of i1 and k1 are passed to f. Modifying the values of the
 passed arguments (i and k) inside the function f will not modify
 the values of i1 and k1.
- If an argument to a function is a pointer, then the value of what the pointer *points to* can be changed from within the function using the pointer. Example:
 - int g(int i, int *p_int); // *p_int can be changed from within the function g
 - Passing a pointer as an argument is still pass-by-value (the pointer is passed by value), but approximates pass-by-reference since the value of what the pointer *points to* can be changed from within the function.

EE4144 8 / 18

typedef

- The keyword typedef is used to define an alias for a type.
- Example:
 - typedef int AliasForInt; // AliasForInt is now an alias for int.
 - AliasForInt a; // AliasForInt can be used anywhere int can
 - void f(AliasForInt i); // AliasForInt can be used anywhere int can
 - typedef int * IntPtr; // IntPtr is now an alias for pointer to int
 - IntPtr k; // k is now of type IntPtr, i.e., k is a pointer to an int

EE4144 9 / 18

Function pointers

- The address of a function can be stored in a function pointer. Examples:
 - If f is a function declared as int f(int);, we can define a pointer to this function as:

```
int (*f_ptr)(int) = &f; // f_ptr is now a pointer to the function f
```

- The & is optional when defining a function pointer, i.e., you could also write int (*f_ptr)(int) = f;
- A function pointer can be used to call the function that it points to. For example, with f_ptr defined as shown above, you can write:
 int k = f_ptr(3); // call the function pointed to by the function pointer f_ptr
- Function pointers are commonly used to implement *callback* functions. The entries of an interrupt vector table can also be thought of function pointers (addresses to functions). Function pointers can also be used to implement generic functions. See http://crrl.poly.edu/EE4144/generic_integrator.c for an example.
- Typedefs can be utilized to simplify function pointer syntax, especially when function pointers are used as arguments for functions. Example:
 - typedef float *(*SomeTypeOfFunction)(float, float);
 // SomeTypeOfFunction is now an alias for the type corresponding to "pointer to a function that takes two float arguments and returns a pointer to a float".

EE4144 10 / 18

Structs

- Structs can be used to define a group of variables.
- Example:

```
struct MyStruct
{
 int a;
 double d;
 char c;
};
A variable of type struct MyStruct can be defined as:
struct MyStruct s;
```

- A struct can be a function parameter, e.g.,
 void f(struct MyStruct s1);
- We can have pointers to structs, e.g., struct MyStruct *ps;
 void f1(struct MyStruct *ps1);

EE4144 11 / 18

Typedefs for structs

 A typedef can be used to avoid having to keep typing struct whenever we want to refer to the datatype.

```
typedef struct _MyStruct
{
 int a;
 double d;
 char c;
} MyStruct;
With this typedef, we can use MyStruct as an alias for
struct _MyStruct, i.e.,
MyStruct s;
void f(MyStruct s1);
MyStruct *ps;
void f(MyStruct *ps1);
```

EE4144 12 / 18

extern

- The extern keyword is used to access a symbol defined in another translation unit
- Example: if an int is defined in a file a.c as int k; , this int can be accessed from another file b.c as:

```
extern int k;
```

Without the extern keyword, the int k; lines in a.c and b.c would define two separate global variables with the same name, resulting in a linker error.

EE4144 13 / 18

static

The static keyword has two different meanings depending on the context.

Static variable inside a function

```
Example:
 void f()
{
 static int a = 0;
 a ++;
}
```

• The variable a is initialized once at the beginning and retains its value between multiple calls to the function f. Without the keyword static, the variable a would be allocated each time the function is called (and would be set to 0). With the keyword static, the variable a increments each time f is called, so, after f is called 5 times, a becomes 5.

Static global variable or function

- With keyword static, a global variable or function is only visible within the translation unit (file scope) in which it is defined.
- Examples:
 - static int k; // global variable (defined outside any function); due to static, this variable is only visible at file scope
 - static void f(int a); // f is only visible at file scope

register

- Example:
 - register int k; // tells the compiler to try to put this variable in a processor register
- A register is much faster to read/write than a location in memory.
- The register keyword tells the compiler that this variable is used often and would be good to have in a register to reduce time for read/write operations for this variable.
- The compiler may not be able to accommodate the request to put the variable in a register and may *ignore* this keyword.
- Since the variable might actually be allocated in a register, and since you cannot take the address of a register, taking the address of a register variable (as, for example, &k) is not allowed.

EE4144 15 / 18

volatile

- Example:
 - volatile int k; // tells the compiler that this variable might change outside of the control of the program
- tells the compiler to not try to optimize accesses to this variable (i.e., actually access it from memory whenever a line of code refers to it even if it appears that the variable cannot have been changed since its last access)
- volatile is often used to access I/O peripheral registers (e.g., a peripheral status register for an analog-to-digital converter indicating that data is ready, etc.); here, the data in these variables (memory-mapped I/O) would change due to other hardware events (i.e., outside the control of the program running on the processor)
- volatile is also used for variables that are changed from within an interrupt service routine; from the point of view of the main loop of the program, these variables appear to change outside its control.
- Example:
 - volatile int new_data_received;
 // global variable updated from within an interrupt service routine

EE4144 16 / 18

const

- The const keyword defines a variable as a constant, i.e., tells the compiler that it
 will not be modified in the program.
- Example:
 - const int k = 5; // k will remain 5 for the complete duration of the program
- However, a const variable might be modified by using a pointer to the variable.
- Writing const with a pointer specifies that the data pointed to by the pointer is a constant. Example:
 - const int *q; // q is a pointer to a constant integer, i.e., *q cannot be modified via the pointer q.
- A const pointer to a const: the data pointed to by the pointer cannot be changed and the pointer value itself cannot be changed (i.e., the pointer cannot be made to point to something else). Example:
 - const int *const q = &k; // k cannot be changed via the pointer q and q cannot be made to point to something else.
- If the const keyword is used for some parameters in a function declaration, it specifies that the function does not change those arguments. Example:
 - void f(const int *r1, int *r2); // function f might change data pointed to by r2, but does not change data pointed to by r1

EE4144 17 / 18

Variable and function scopes

- Variables can have various scopes (i.e., visibilities).
 - Global scope: a variable defined outside any function body, e.g., int a; // outside any function body
 - A variable at global scope is visible everywhere (globally) in the sense that if
 there is any other global variable with the same name somewhere else, there
 will be a symbol conflict. To actually access the variable from another
 translation unit, use the keyword extern.
 - File scope: To restrict the visibility of a variable to only the translation unit in which it is defined, use the keyword static.
 - Local scope (block scope): a variable defined inside a brace-enclosed block is only visible within the block. Example:

```
void f() {
  int a = 3; // a is only visible inside function f
  if (a > 1) {
 int b = 4; // b is only visible inside the if block
  }
}
```

- Functions can have *global scope* or *local file scope*. Functions have global scope by default and are visible from other translation units in the program. To make a function have file scope (i.e., visible only within the translation unit), use the static keyword. Example:
 - static int sqr(int a) {return a*a;} // sqr is visible only within this translation unit

EE4144 18 / 18