CSE 333

Lecture 5 - data structures & modules

Hal Perkins

Department of Computer Science & Engineering University of Washington

Today's topics:

- implementing data structures in C
- multi-file C programs
- brief intro to the C preprocessor

Let's build a simple linked list

You've seen a linked list in CSE143

- each node in a linked list contains:
 - some element as its payload
 - a pointer to the next node in the linked list
- the last node in the list contains a NULL pointer (or some other indication that it is the last node)

Linked list node

Let's represent a linked list node with a struct

- and, for now, assume each element is an int

```
#include <stdio.h>

typedef struct node_st {
 int element;
 struct node_st *next;
} Node;

int main(int argc, char **argv) {
 Node n1, n2;

 n2.element = 2;
 n2.next = NULL;
 n1.element = 1;
 n1.next = &n2;
 return 0;
}
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL;
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

(main) list NULL

push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
 Node *list = NULL;
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

(main) list NULL

push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

(main) list NULL

(Push) head NULL
(Push) e 1
(Push) n ???

push list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

(main) list (Push) head **NULL** (Push) e (Push) n element next

???

???

NULL

push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

(main) list NULL

(Push) head NULL

(Push) e 1

(Push) n

element next
???

push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

(Push) head NULL

(Push) e 1

(Push) n

element next
1 ???

push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

(main) list NULL

(Push) head NULL

(Push) e 1

(Push) n

element next
NULL

push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c

```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```


push_list.c


```
#include <stdio.h>
#include <stdlib.h>
#include <assert.h>
typedef struct node st {
  int element;
  struct node st *next;
} Node;
Node *Push(Node *head, int e) {
  Node *n = (Node *) malloc(sizeof(Node));
  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;
  return n;
int main(int argc, char **argv) {
  Node *list = NULL:
  list = Push(list, 1);
  list = Push(list, 2);
  return 0;
```

a (benign) leak!! try running with valgrind:

```
bash$ gcc -o push_list -g -Wall
push_list.c

bash$ valgrind --leak-check=full
./push_list
```

why is this leak not a serious problem?

A generic linked list

Previously, our linked list elements were of type int

- what if we want to let our customer decide the element type?
- idea: let them push a generic pointer -- i.e., a (void *)

```
typedef struct node_st {
  void *element;
  struct node_st *next;
} Node;

Node *Push(Node *head, void *e) {
  Node *n = (Node *) malloc(sizeof(Node));

  assert(n != NULL); // crashes if false
  n->element = e;
  n->next = head;

  return n;
}
```


Using a generic linked list

To use it, customers will need to use type casting

- convert their data type to a (void *) before pushing
- convert from a (void *) back to their data type when accessing

```
typedef struct node_st {
 void *element;
 struct node_st *next;
} Node;


Node *Push(Node *head, void *e); // assume last slide's code

int main(int argc, char **argv) {
 char *hello = "Hi there!";
 char *goodbye = "Bye bye.";
 Node *list = NULL;

 list = Push(list, (void *) hello);
 list = Push(list, (void *) goodbye);
 printf("payload: '%s'\n", (char *) ((list->next)->element) );
 return 0;
}
```

Using a generic linked list

Results in:

Multi-file C programs

Let's create a linked list *module*

- a module is a self-contained piece of an overall program
 - has externally visible functions that customers can invoke
 - has externally visible typedefs, and perhaps global variables, that customers can use
 - may have internal functions, typedefs, global variables that customers should not look at
- the module's **interface** is its set of public functions, typedefs, and global variables

Modularity

The degree to which components of a system can be separated and recombined

- "loose coupling" and"separation of concerns"
- modules can be developed independently
- modules can be re-used in different projects

C header files

header: a C file whose only purpose is to be #include'd

- generally a filename with the .h extension
- holds the variables, types, and function prototype declarations that make up the interface to a module

the main idea

- every **name**.c intended to be a module has a **name**.h
- **name**.h declares the interface to that module
- other modules that want to use name will #include name.h
 - and they should assume as little as possible about the implementation in name.c

C module conventions

Most C projects adhere to the following rules:

- .h files never contain <u>definitions</u>, only <u>declarations</u>
- .c files never contain prototype declarations for functions that are intended to be exported through the module interface
 - those function prototype declarations belong in the .h file
- never #include a .c file -- only #include .h files
- any .c file with an associated .h file should be able to be compiled into a .o file

#include and the C preprocessor

The C preprocessor (cpp) transforms your source code before the compiler runs

- transforms your original C source code into transformed
 C source code
- processes the directives it finds in your code (#something)
 - #include "11.h" -- replaces with post-processed content of II.h
 - #define PI 3.1415 -- defines a symbol, replaces later occurrences
 - and there are several others we'll see soon...
- run on your behalf by gcc during compilation

Example

```
#define BAR 2 + FOO
typedef long long int verylong;
```

cpp_example.h

```
#define FOO 1
#include "cpp_example.h"
int main(int argc, char **argv) {
  int x = FOO;  // a comment
  int y = BAR;
  verylong z = FOO + BAR;
  return 0;
}
```

cpp_example.c

Let's manually run the preprocessor on cpp_example.c:

- cpp is the preprocessor
- "-P" suppresses some extra debugging annotations
- (can also use gcc -E)

```
bash$ cpp -P cpp_example.c out.c
bash$ cat out.c

typedef long long int verylong;

int main(int argc, char **argv) {
 int x = 1;
 int y = 2 + 1;
 verylong z = 1 + 2 + 1;
 return 0;
}
```

Program that uses a linked list

II.C

example_ll_customer.c

Compiling the program

Four steps:

- compile example_ll_customer.c into an object file
- compile *II.c* into an object file
- link *ll.o*, example_*ll_customer.o* into an executable
- test, debug, rinse, repeat

```
bash$ gcc -Wall -g -o example_ll_customer.o -c example_ll_customer.c
bash$ gcc -Wall -g -o ll.o -c ll.c
bash$ gcc -o example_ll_customer -g ll.o example_ll_customer.o
bash$
bash$ ./example_ll_customer

Payload: 'yo!'
Payload: 'goodbye'
Payload: 'hello'

bash$ valgrind --leak-check=full ./example_customer
...etc.
```

Where do the comments go?

If a function is declared in a header file (.h) and defined in a C file (.c)

- The header needs full documentation. It is the public specification.
- No need to cut/paste the comment in the C file
 - Don't want two copies that can get out of sync
 - ▶ But help the reader with a "specified in foo.h" comment on the code

If a function has a prototype and implementation in the same C file

- One school: full comment on the prototype at the top of the file, no comment (or "declared above") on code (e.g., project code is like this)
- Another: prototype is for the compiler, doesn't need a comment; put the comments with the code to keep them together (my preference)

Exercise 1

Extend the linked list program we covered in class:

- add a function that returns the number of elements in a list
- implement a program that builds a list of lists
 - i.e., it builds a linked list
 - but each element in the list is a (different) linked list
- **bonus**: design and implement a "Pop" function
 - removes an element from the head of the list
 - make sure your linked list code, and customers' code that uses it, contains no memory leaks

Exercise 2

Implement and test a binary search tree

- http://en.wikipedia.org/wiki/Binary search tree
 - don't worry about making it balanced
- implement key insert() and lookup() functions
 - bonus: implement a key delete() function
- implement it as a C module
 - bst.c, bst.h
- implement test_bst.c
 - contains main(), tests out your BST

Exercise 3

Implement a Complex number module

- complex.c, complex.h
- includes a typedef to define a complex number
 - a + bi, where a and b are doubles
- includes functions to:
 - add, subtract, multiply, and divide complex numbers
- implement a test driver in test_complex.c
 - contains main()

