15-213 Recitation: C Review

TA's 30 Sept 2019

Agenda

- Logistics
- Attack Lab Conclusion
- C Assessment
- C Programming Style
- C Exercise
- Cache Lab Overview
- Appendix:
 - Valgrind
 - Clang / LLVM
 - Cache Structure

Logistics

- Attack Lab is due tomorrow!
 - Come to office hours for help
 - Phase 5 is only worth 5 points
 - 0.2% of your grade ≈ 0% of your grade
- Cache Lab will be released shortly after!

Attack Lab Conclusion

- Don't use functions vulnerable to buffer overflow (like gets)
 - Use functions that allow you to specify buffer lengths:
 - fgets instead of gets
 - strncpy instead of strcpy
 - strncat instead of strcat
 - snprintf instead of sprint
 - Use sscanf and fscanf with input lengths (%213s)
- Stack protection makes buffer overflow very hard...
 - But very hard ≠ impossible!

C Assessment

■ 3.5 Basic C Programming Questions

■ Take some time to write down your answer for each question

Consider the following code snippet which allocates an array and sets the values. Which lines have a problem and how can you fix it?

```
1 int main(int argc, char** argv) {
2 int *a = (int*) malloc(213 * sizeof(int));
3 for (int i=0; i<213; i++) {
4 if (a[i] == 0) a[i]=i;
5 else a[i]=-i;
6 }
7 return 0;
8 }</pre>
```

malloc can fail!

```
1 int main(int argc, char** argv) {
 int *a = (int*) malloc(213 * sizeof(int));
 if (a == NULL) return 0;
 for (int i=0; i<213; i++) {
3
 if (a[i] == 0) a[i]=i;
 else a[i]=-i;
6
 return 0;
8 }
```

Allocated memory is not initialized!

```
1 int main(int argc, char** argv) {
 int *a = (int*) calloc(213, sizeof(int));
 if (a == NULL) return 0;
 for (int i=0; i<213; i++) {
3
 if (a[i] == 0) a[i]=i;
 else a[i]=-i;
6
 return 0;
8 }
```

Declaring variables inside a for loop requires -std=c99

```
1 int main(int argc, char** argv) {
 int *a = (int*) calloc(213, sizeof(int));
 if (a == NULL) return 0;
 for (int i=0; i<213; i++) {
3
 if (a[i] == 0) a[i]=i;
 else a[i]=-i;
6
 return 0;
8 }
```

All allocated memory must be freed!

```
1 int main(int argc, char** argv) {
 int *a = (int*) calloc(213, sizeof(int));
 if (a == NULL) return 0;
 for (int i=0; i<213; i++) {
3
 if (a[i] == 0) a[i]=i;
 else a[i]=-i;
6
 free(a);
 return 0;
8 }
```

What are the values of A and B?

```
#define SUM(x, y) x + y
int sum(int x, int y) {
  return x + y;
}
int A = SUM(2, 1) * 3;
int B = sum(2, 1) * 3;
```

What is wrong with our macro SUM?

```
#define SUM(x, y) x + y
int sum(int x, int y) {
  return x + y;
}
int A = SUM(2, 1) * 3;  // A = 2 + 1 * 3 = 5!?
int B = sum(2, 1) * 3;  // B = 9
```

Use parentheses around result!

```
#define SUM(x, y) (x + y)
int sum(int x, int y) {
  return x + y;
}
int A = SUM(2, 1) * 3;  // A = 9
int B = sum(2, 1) * 3;  // B = 9
```

C Assessment: Question 2 Part B

What are the values of A and B?

```
#define MULT(x, y) (x * y)
int mult(int x, int y) {
  return x * y;
}
int A = MULT(2, 0 + 1) * 3;
int B = mult(2, 0 + 1) * 3;
```

C Assessment: Question 2 Part B

What is wrong with our macro MULT?

C Assessment: Question 2 Part B

Use parentheses around macro arguments (and result)!

- Macros are good for compile-time decisions
 - Assert, requires, etc
 - dbg_print
- Macros are not functions and should not be used interchangeably

What lines make safe_int_malloc not so safe?

```
1 int *safe_int_malloc(int *pointer) {
2 pointer = malloc(sizeof(int));
3 if (pointer == NULL) exit(-1);
4 return &pointer;
5 }
```

- pointer is a local copy of the pointer! Modifying *pointer only changes the value within the scope of this function not outside
- Passing in an int** let's us change the value of int* pointer

```
1 int *safe_int_malloc(int **pointer) {
2 *pointer = malloc(sizeof(int));
3 if (pointer == NULL) exit(-1);
4 return &pointer;
5 }
```

- &pointer is a location on the stack in safe_int_malloc's frame!
- The address of something on the stack will be invalid after the function's execution

```
1 int **safe_int_malloc(int **pointer) {
2 *pointer = malloc(sizeof(int));
3 if (pointer == NULL) exit(-1);
4 return pointer;
5 }
```

C Concepts: Pointers

Pointer: stores address of some value in memory Example:

- Let us have a pointer a where int* a = 0x100
- *a = accesses value stored at location 0x100
- a + i = 0x100 + sizeof(*a) * i
- Dereferencing a NULL pointer causes segfault

C Concepts: Valgrind

- Tool used for debugging memory use
 - Find corrupted memory and unexpected program behavior
 - Find many potential memory leaks and double frees
 - Shows heap usage over time
 - Detects invalid memory reads and writes
 - To learn more... man valgrind
- Finding memory leaks
 - \$ valgrind -leak-resolution=high -leak-check=full
 -show-reachable=yes -track-fds=yes ./myProgram arg1 arg2

C Concepts: Structs + Unions

Struct: groups list of variables under one block in memory Union: store different data types in same region of memory

Many ways to refer to same memory location

C Assessment Conclusion

- Did you answer every question correctly and know each concept? If not...
 - Refer to the C Bootcamp slides
- Were the test and concepts so easy you were bored? If not...
 - Refer to the C Bootcamp slides
- When in doubt...
 - Refer to the C Bootcamp slides
- This will be *very* important for the rest of this class, so make sure you are comfortable with the material covered or come to the C Bootcamp!

C Programming Style

- Write comments and then implement functionality
- Communicate meaning through naming choices
- Code should be testable. Modularity supports this
- Use consistent formatting
- Common bugs: memory and file descriptor leaks, check errors and failure conditions

- Warning: *Dr. Evil* has returned to grade style on Cache Lab! ⊙
 - Refer to full 213 Style Guide: http://cs.cmu.edu/~213/codeStyle.html

C Exercise: \$ man 3 getopt

- int getopt(int argc, char * const argv[], const char *optstring);
- getopt returns -1 when done parsing
- optstring is string with command line arguments
 - Characters followed by colon require arguments
 - Find argument text in char *optarg
 - getopt can't find argument or finds illegal argument sets optarg to "?"
 - Example: "abc:d:"
 - a and b are boolean arguments (not followed by text)
 - c and d are followed by text (found in char *optarg)

```
while ((opt = getopt(argc, argv, "vn:")) != -1) {
 switch (opt) {
 case 'v':
 Returns -1 when
 verbose = 1;
 done parsing
 break;
 case 'n':
 n = atoi(optarg);
 Parses value to
 store in n b/c colon
 break;
 default:
 fprintf(stderr, "usage: ...");
 exit(1);
```

C Exercise: C Hints and Math Reminders

Goal: determine whether triangle is Pythagorean triple Parse input side lengths a, b, c and optional help flag (1 or 0)

- $a^2 + b^2 = c^2$ ■ $\Rightarrow a = \sqrt{c^2 - b^2}$ ■ $\Rightarrow b = \sqrt{c^2 - a^2}$ ■ $\Rightarrow c = \sqrt{a^2 + b^2}$ ■ $\Rightarrow 3^2 + 4^2 = 5^2$
- String to float in C: #include <stdlib.h> float atof(const char *str);
- Square root in C:
 #include <math.h>
 float sqrt(float x);

C Exercise

- Learn to use getopt
 - Extremely useful for Cache Lab
 - Processes command line arguments
- Let's write a Pythagorean Triples Solver!
 - Pair up!
 - Login to a shark machine
 - \$ wget http://cs.cmu.edu/~213/recitations/rec6.tar
 - \$ tar xvf rec6.tar
 - \$ cd rec6
- Test Cases
 - **3**, 4, 5
 - **5**, 12, 13
 - **7**, 24, 25

Cache Lab Overview

- Programs exhibiting locality run a lot faster!
 - Temporal Locality same item referenced again
 - Spatial Locality nearby items referenced again
- Cache Lab's Goal:
 - Understand how L1, L2, ... etc. caches work
 - Optimize memory dependent code to minimize cache misses and evictions
 - Noticeable increase in speed
- The use of git is required
 - Commit regularly with meaningful commit messages

If you get stuck...

- Reread the writeup
- Look at CS:APP Chapter 6
- Review lecture notes (http://cs.cmu.edu/~213)
- Come to Office Hours (Sunday to Friday, 5:30-9:30pm GHC-5207)
- Post private question on Piazza
- man malloc, man valgrind, man gdb

Cache Lab Tips!

- Review cache and memory lectures
 - Ask if you don't understand something
- Start early, this can be a challenging lab!
- Don't get discouraged!
 - If you try something that doesn't work, take a well deserved break, and then try again
- Finally, Good luck on Cache Lab!

Appendix

- Valgrind
- Clang / LLVM
- Cache Structure

Appendix: Clang / LLVM

- Clang is a (gcc equivalent) C compiler
 - Support for code analyses and transformation
 - Compiler will check you variable usage and declarations
 - Compiler will create code recording all memory accesses to a file
 - Useful for Cache Lab Part B (Matrix Transpose)

Appendix: Cache Structure

