CS 61C:

Great Ideas in Computer Architecture Introduction to C, Part I

Instructors:

Krste Asanovic & Vladimir Stojanovic

http://inst.eecs.Berkeley.edu/~cs61c/sp15

Review & Correction: Two's-Complement Examples

Assume for simplicity 4 bit width, -8 to +7 represented

Carry out = carry to more significant bits

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

ENIAC (U.Penn., 1946)

First Electronic General-Purpose Computer

- Blazingly fast (multiply in 2.8ms!)
 - 10 decimal digits x 10 decimal digits
- But needed 2-3 days to setup new program, as programmed with patch cords and switches

EDSAC (Cambridge, 1949)

First General Stored-Program Computer

Components of a Computer

Great Idea: Levels of Representation/ Interpretation

Introduction to C "The Universal Assembly Language"

• "Some" experience is required before CS61C C++ or Java OK

- Class pre-req included classes teaching Java
- Python used in two labs and one project
- C used for everything else

PRENTICE HALL SOFTWARE SERIES

DENNIS M. RITCHIE

Language Poll!

Please raise hand for first one of following you can say yes to

- □ I have programmed in C, C++, C#, or Objective-C
- I have programmed in Java
- I have programmed in FORTRAN, Cobol, Algol-68, Ada, Pascal, or Basic
- None of the above

Intro to C

- C is not a "very high-level" language, nor a "big" one, and is not specialized to any particular area of application. But its absence of restrictions and its generality make it more convenient and effective for many tasks than supposedly more powerful languages.
 - Kernighan and Ritchie
- Enabled first operating system not written in assembly language: UNIX - A portable OS!
- C and derivatives (C++/Obj-C/C#) still one of the most popular application programming languages after >40 years!

TIOBE Index of Language Popularity

Jan 2015	Jan 2014	Change	Programming Language	Ratings	Change
1	1		С	16.703%	-1.24%
2	2		Java	15.528%	-1.00%
3	3		Objective-C	6.953%	-4.14%
4	4		C++	6.705%	-0.86%
5	5		C#	5.045%	-0.80%
6	6		PHP	3.784%	-0.82%
7	9	^	JavaScript	3.274%	+1.70%
8	8		Python	2.613%	+0.24%
9	13	*	Perl	2.256%	+1.33%
10	17	*	PL/SQL	2.014%	+1.38%

http://www.tiobe.com

TIOBE Programming Community Index

Disclaimer

- You will not learn how to fully code in C in these lectures! You'll still need your C reference for this course
 - K&R is a must-have
 - Check online for more sources
 - "JAVA in a Nutshell," O'Reilly
 - Chapter 2, "How Java Differs from C"
 - http://oreilly.com/catalog/javanut/excerpt/index.html
 - Brian Harvey's helpful transition notes
 - On CS61C class website: pages 3-19
 - http://inst.eecs.berkeley.edu/~cs61c/resources/ HarveyNotesC1-3.pdf
- Key C concepts: Pointers, Arrays, Implications for Memory management

Compilation: Overview

- C compilers map C programs into architecturespecific machine code (string of 1s and 0s)
 - Unlike Java, which converts to architectureindependent bytecode
 - Unlike Python environments, which interpret the code
 - These differ mainly in exactly when your program is converted to low-level machine instructions ("levels of interpretation")
 - For C, generally a two part process of compiling .c files to .o files, then linking the .o files into executables;
 - Assembling is also done (but is hidden, i.e., done automatically, by default); we'll talk about that later

C Compilation Simplified Overview

Compilation: Advantages

- Excellent run-time performance: generally much faster than Scheme or Java for comparable code (because it optimizes for a given architecture)
- Fair compilation time: enhancements in compilation procedure (Makefiles) allow only modified files to be recompiled
- Why C?: we can write programs that allow us to exploit underlying features of the architecture – memory management, special instructions, parallelism

Compilation: Disadvantages

- Compiled files, including the executable, are architecture-specific, depending on processor type (e.g., MIPS vs. RISC-V) and the operating system (e.g., Windows vs. Linux)
- Executable must be rebuilt on each new system
 - I.e., "porting your code" to a new architecture
- "Change → Compile → Run [repeat]" iteration cycle can be slow during development
 - but Make tool only rebuilds changed pieces, and can do compiles in parallel (linker is sequential though -> Amdahl's Law)

C Pre-Processor (CPP)

- C source files first pass through macro processor, CPP, before compiler sees code
- CPP replaces comments with a single space
- CPP commands begin with "#"
- #include "file.h" /* Inserts file.h into output */
- #include <stdio.h> /* Looks for file in standard location */
- #define M_PI (3.14159) /* Define constant */
- #if/#endif /* Conditional inclusion of text */
- Use –save-temps option to gcc to see result of preprocessing
- Full documentation at: http://gcc.gnu.org/onlinedocs/cpp/

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

C vs. Java

Java

Type of Language	Function Oriented	Object Oriented
Program- ming Unit	Function	Class = Abstract Data Type
Compilation	gcc hello.c creates machine language code	javac Hello.java creates Java virtual machine language bytecode
Execution	a.out loads and executes program	java Hello interprets bytecodes
hello, world	<pre>#include<stdio.h> int main(void) { printf("Hello\n"); return 0; }</stdio.h></pre>	<pre>public class HelloWorld { public static void main(String[] args) { System.out.println("Hello"); } }</pre>

Automatic (garbage collection)

Manual (malloc, free)

Storage

C vs. Java

	C	Java
Comments	/* */	/* */ or // end of line

final

Before you use it

sumOfSquares

import java.io.File;

#define, const Constants

Variable

Variable

naming

library

conventions

Accessing a

declaration

Preprocessor Yes

No

At beginning of a block

sum_of_squares

#include <stdio.h>

22

Typed Variables in C

```
int variable1 = 2;
float variable2 = 1.618;
char variable3 = 'A';
```

- Must declare the type of data a variable will hold
 - Types can't change

Туре	Description	Examples
int	integer numbers, including negatives	0, 78, -1400
unsigned int	integer numbers (no negatives)	0, 46, 900
float	floating point decimal numbers	0.0, 1.618, -1.4
char	single text character or symbol	'a', 'D', '?'
double	greater precision/big FP number	10E100
long	larger signed integer	6,000,000,000

Integers: Python vs. Java vs. C

Language	sizeof(int)
Python	>=32 bits (plain ints), infinite (long ints)
Java	32 bits
С	Depends on computer; 16 or 32 or 64

- C: int should be integer type that target processor works with most efficiently
- Only guarantee: sizeof(long long)
 ≥ sizeof(long) ≥ sizeof(int) ≥ sizeof(short)
 - Also, short >= 16 bits, long >= 32 bits
 - All could be 64 bits

Consts and Enums in C

- Constant is assigned a typed value once in the declaration; value can't change during entire execution of program const float golden_ratio = 1.618; const int days_in_week = 7;
- You can have a constant version of any of the standard C variable types
- Enums: a group of related integer constants used to parameterize libraries:

```
enum cardsuit {CLUBS,DIAMONDS,HEARTS,SPADES};
```

Clicker Test

- Clicker participation starting on Tuesday
- No web-based clickers or phone apps
- Participation only is recorded, not correctness of answers
- Register at: https://www1.iclicker.com/register-clicker/

Compare "#define PI 3.14" and "const float pi=3.14" - which is true?

A: Constants "PI" and "pi" have same type

B: Can assign to "PI" but not "pi"

C: Code runs at same speed using "PI" or "pi"

D: "pi" takes more memory space than "PI"

E: Both behave the same in all situations

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

Administrivia

- HW0 out
 - Mini-bio due in lab 1/30, 2/2, or 2/3
 - Rest due Sunday 2/1 @ 23:59:59
- Labs start tomorrow
 - 330 Soda should be open by then
 - watch for announcements if 330 not open!
- Tentative office hour schedule posted on website:
 - http://inst.eecs.Berkeley.edu/~cs61c/sp15
- Clickers!

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

Typed Functions in C

```
int number of people ()
  return 3;
float dollars and cents ()
  return 10.33;
char first letter ()
  return 'A';
```

- You have to declare the type of data you plan to return from a function
- Return type can be any C variable type, and is placed to the left of the function name
- You can also specify the return type as void
 - Just think of this as saying that no value will be returned
- Also necessary to declare types for values passed into a function
- Variables and functions MUST be declared before they are used

Structs in C

• Structs are structured groups of variables, e.g.,

```
typedef struct {
 int length in seconds;
 int year recorded;
} Song;
Song song1;
song1.length in seconds = 213;
song1.year recorded = 1994;
Song song2;
song2.length in seconds = 248;
song2.year recorded = 1988;
```

Dot notation: x.y = value

A First C Program: Hello World

C Syntax: main

- When C program starts
 - C executable a.out is loaded into memory by operating system (OS)
 - OS sets up stack, then calls into C runtime library,
 - Runtime 1st initializes memory and other libraries,
 - then calls your procedure named main ()
- We'll see how to retrieve command-line arguments in main() later...

A Second C Program: Compute Table of Sines

```
#include <stdio.h>
 printf("angle
 Sine \n");
#include <math.h>
 angle degree = 0;
int main(void)
 /* initial angle value */
 /* scan over angle
 */
{
 int
 angle degree;
 while (angle degree <= 360)
 double angle radian, pi, value;
 /* loop until angle degree > 360 */
 /* Print a header */
 printf("\nCompute a table of the
 angle radian = pi*angle degree/180.0;
 sine function\n\n");
 value = sin(angle radian);
 printf (" %3d
 %f \n ",
 /* obtain pi once for all
 */
 angle degree, value);
 /* or just use pi = M PI, where */
 angle degree = angle degree + 10;
 /* M PI is defined in math.h
 /* increment the loop index */
 pi = 4.0*atan(1.0);
 printf("Value of PI = %f \n\n",
 return 0;
 pi);
```

Compute a table of the sine function

Value of PI = 3.141593

angle	Sine
0	0.00000
10	0.173648
20	0.342020
30	0.500000
40	0.642788
50	0.766044
60	0.866025
70	0.939693
80	0.984808
90	1.000000
100	0.984808
110	0.939693
120	0.866025
130	0.766044
140	0.642788
150	0.500000
160	0.342020
170	0.173648
180	0.00000

Second C Program Sample Output

190	-0.173648
200	-0.342020
210	-0.500000
220	-0.642788
230	-0.766044
240	-0.866025
250	-0.939693
260	-0.984808
270	-1.000000
280	-0.984808
290	-0.939693
300	-0.866025
310	-0.766044
320	-0.642788
330	-0.500000
340	-0.342020
350	-0.173648
360	-0.000000

C Syntax: Variable Declarations

- Similar to Java, but with a few minor but important differences
- All variable declarations must appear before they are used (e.g., at the beginning of the block)
- A variable may be initialized in its declaration; if not, it holds garbage!
- Examples of declarations:

```
- Correct: {
 int a = 0, b = 10;
 ...
-Incorrect: for (int i = 0; i < 10; i++)
}
```

Newer C standards are more flexible about this, more later

C Syntax : Control Flow (1/2)

 Within a function, remarkably close to Java constructs (shows Java's legacy) in terms of control flow

C Syntax: Control Flow (2/2)

```
-for
  for (initialize; check; update)
 statement
- switch
  • switch (expression) {
 statements
 case const1:
 case const2: statements
 statements
 default:
  break
```

C Syntax: True or False

- What evaluates to FALSE in C?
 - 0 (integer)
 - NULL (a special kind of pointer: more on this later)
 - No explicit Boolean type
- What evaluates to TRUE in C?
 - Anything that isn't false is true
 - Same idea as in Python: only 0s or empty sequences are false, anything else is true!

C and Java operators nearly identical

- arithmetic: +, -, *, /, %
- assignment: =
- augmented assignment:
 +=, -=, *=, /=, %=, &=, |
 =, ^=, <<=, >>=
- bitwise logic: ~, &, |, ^
- bitwise shifts: <<, >>
- boolean logic: !, &&, ||
- equality testing: ==, !=

- subexpression grouping: ()
- order relations: <, <=, >,
- increment and decrement: ++ and --
- member selection: ., ->
- conditional evaluation: ? :

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

In the News

- Microsoft HoloLens
- Announced with Windows 10
- Virtual Reality headset
- Contains CPU and GPU, plus a holographic processing unit, or HPU!

Break

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

Address vs. Value

- Consider memory to be a single huge array
 - Each cell of the array has an address associated with it
 - Each cell also stores some value
 - Do you think they use signed or unsigned numbers? Negative address?!
- Don't confuse the address referring to a memory location with the value stored there

	101 102 103 104 105															
• • •				23						42						• • •

Pointers

- An address refers to a particular memory location; e.g., it points to a memory location
- Pointer: A variable that contains the address of a variable

Pointer Syntax

- int *x;
 - Tells compiler that variable x is address of an int
- x = &y;
 - Tells compiler to assign address of y to x
 - & called the "address operator" in this context
- z = *x;
 - Tells compiler to assign value at address in x to z
 - * called the "dereference operator" in this context

Creating and Using Pointers

How to create a pointer:

& operator: get address of a variable

Note the "*" gets used 2 different ways in this example. In the declaration to indicate that **p** is going to be a pointer, and in the **printf** to get the value pointed to by **p**.

How get a value pointed to?

"*" (dereference operator): get the value that the pointer points to

```
printf("p points to %d\n",*p);
```

Using Pointer for Writes

- How to change a variable pointed to?
 - Use the dereference operator * on left of assignment operator =

Pointers and Parameter Passing

- Java and C pass parameters "by value"
 - Procedure/function/method gets a copy of the parameter, so changing the copy cannot change the original

```
void add_one (int x) {
 x = x + 1;
  }
int y = 3;
add_one(y);
```

Pointers and Parameter Passing

 How can we get a function to change the value held in a variable?

```
void add_one (int *p) {
 *p = *p + 1;
  }
int y = 3;

add_one(&y);

y is now equal to 4
```

Types of Pointers

- Pointers are used to point to any kind of data (int, char, a struct, etc.)
- Normally a pointer only points to one type (int, char, a struct, etc.).
 - void * is a type that can point to anything (generic pointer)
 - Use void * sparingly to help avoid program bugs, and security issues, and other bad things!

More C Pointer Dangers

- Declaring a pointer just allocates space to hold the pointer – it does not allocate the thing being pointed to!
- Local variables in C are not initialized, they may contain anything (aka "garbage")
- What does the following code do?

```
void f()
{
 int *ptr;
 *ptr = 5;
}
```

Pointers and Structures

```
tyepdef struct { /* dot notation */
 int x;
 int h = p1.x;
 int y;
 p2.y = p1.y;
} Point;
 /* arrow notation */
Point p1;
 int h = paddr ->x;
 int h = (*paddr).x;
Point p2;
Point *paddr;
 /* This works too */
 p1 = p2;
```

Pointers in C

- Why use pointers?
 - If we want to pass a large struct or array, it's easier / faster / etc. to pass a pointer than the whole thing
 - In general, pointers allow cleaner, more compact code
- So what are the drawbacks?
 - Pointers are probably the single largest source of bugs in C, so be careful anytime you deal with them
 - Most problematic with dynamic memory management coming up next week
 - Dangling references and memory leaks

Why Pointers in C?

- At time C was invented (early 1970s), compilers often didn't produce efficient code
 - Computers 25,000 times faster today, compilers better
- C designed to let programmer say what they want code to do without compiler getting in way
 - Even give compilers hints which registers to use!
- Today's compilers produce much better code, so may not need to use pointers in application code
- Low-level system code still needs low-level access via pointers

Agenda

- Compile vs. Interpret
- C vs. Java vs. Python
- Administrivia
- Quick Start Introduction to C
- News/Technology Break
- Pointers
- And in Conclusion, ...

And In Conclusion, ...

- All data is in memory
 - Each memory location has an address to use to refer to it and a value stored in it
- Pointer is a C version (abstraction) of a data address
 - * "follows" a pointer to its value
 - & gets the address of a value
 - Arrays and strings are implemented as variations on pointers
- C is an efficient language, but leaves safety to the programmer
 - Variables not automatically initialized
 - Use pointers with care: they are a common source of bugs in programs