C Basics, Arrays, Functions

&

10

15-123 Systems Skills in C and Unix

Today's Learning Objectives

- We will do a brief intro to
 - basic Data types and Formats
 - How Conditionals and loops work
 - How Arrays are defined, accessed, and stored
 - How Functions work
 - · How Strings are defined, accessed, changed
 - How to perform File I/O
- Disclaimer: All of these topics need deeper investigation. We will do that as the course progresses

Announcements

- Finding unix/C help
 - · Unix man pages is your friend
 - > man ls
 - > man stdio.h
- Fill out the background survey and complete "prior knowledge" salon (if you have not done so)
- Start working on Labı Salon (graded)
 - Due Friday 1/21/11
- Think about Lab 1
 - Due Sunday 1/23/11 (graded)
- SL1 is due today 1/18/11 Tuesday (graded)
 - · Ascii table on course web site

From last lecture

- Representing integers in base b
- Modular arithmetic
- $x = y \mod (n) \iff n / (x-y)$
- 2's compliment representation of negative numbers
- Ranges
 - max, min for types int, short and long
- max for unsigned int, short and long

Representing integers in base b

 Efficient calculation of a sum given the digits and the base

Modular Arithmetic

- integers and ints
 - Not the same
 - ints have fixed precision
 - Machines have word length
 - \bullet ints perform all operations +, -, / , * in 32-bit (or 64-bit)
- Definition of $x = y \mod (n)$
- What does it mean to say $x + y = o \mod (n)$?

Modular Table (4-bits)

- 16 = 0 mod(16) ←→ -16 = 0 mod (16)
- 17 = 1 mod(16) ← → -15 = 1 mod (16)
- 18 = 2 mod (16)
- Also we can write
 - -1 = 15 mod (16)
 - Hence in modular [16] arithmetic -1 = 15

2's compliment representation of negative numbers

- Definition of
 - One's compliment
 - Two's compliment
 - Binary additions
- Computers can perform subtraction using 2's compliment

max/min of unsigned/signed ints

- signed 32-bits ints
 - max
 - min
- unsigned 32-bit ints
 - max
 - min

Brief intro

Conditionals & Loops

```
if (condition) { }
if (condition) { } else { }
if (condition) { } else if (condition) { } else { }

switch (condition) {
 case 1: ...; break;
 case 2: ....; break;
 ....
 default: ....;
}

for (initial condition; exit condition; loop control) { loop body }

while (condition) { loop body }
```

- Loop semantics
- for (int i=o; i<n; i++) { loop body }
- i=o; while (i<n) {; i++; }
- Assuring that loop ends

Writing output to STDOUT/File

- Prototype
 - int printf (const char * format, ...);
 - int fprintf (FILE*, const char * format, ...);
- Example
 - printf("This is a test %d %.4f %10.2f %c\n",134,56.455, 3355.5346, 65);
 - File output
 - FILE* fp = fopen("filename", "w");
 - fprintf(fp, "This is a test %d %.4f %10.2f %c\n",134,56.455, 3355.5346, 65);

rint Formats		
specifier		Example
С	Character	a
iori	Signed decimal integer	392
ē	Scientific notation (mantise/exponent) using e character	3.9265e+2
E	Scientific notation (mantise/exponent) using E character	3.9265E+2
f	Decimal floating point	392.65
1	Use the shorter of %e or %f	392.65
}	Use the shorter of %E or %f	392.65
0	Signed octal	610
3	String of characters	sample
1	Unsigned decimal integer	7235
	Unsigned hexadecimal integer	7fa
(Unsigned hexadecimal integer (capital letters)	7FA
)	Pointer address	B800:0000
1	Nothing printed. The argument must be a pointer to a signed int, where the number of characters written so far is stored.	
	A % followed by another % character will write % to stdout. Source: cplus	olus.com

Reading Data

- scanf("%d", &x);
- int getchar(void)
 - getchar returns the ASCII value of the next input character or EOF, a constant defined in stdio.h
- sscanf. The prototype for sscanf is:
 - int sscanf(char*S,char* format, arg1, arg2,...)

Reading from a file

```
FILE* fp = fopen("filename", "r");
int x;
while (fscanf(fp,"%d", &x)>o) {
 ......
}
```

- See man fscanf (on how to use fscanf)
 - What are the arguments?
 - What does it return?

Writing to a file

```
FILE* fp = fopen("filename", "w");

/* writing from an array to a file */

for (int i=o; i<n; i++)


fprintf(fp, "%d", A[i]);
```


- See man fprintf
 - What are the arguments?
 - What does it return?

Arrays in C

- Declarations
- <type> arrayName[size];
- int A[] = {1,2,3}; /* implicit size definition*/
- char A[10];
- Name of the array is the address of the first element of the array (a const pointer)
- Access
 - A[i] = 10;
 - printf("%d", A[i]);
 - Is it possible to say: A = {1,2,3}; ?
- Arrays are statically allocated
 - Fixed size
- Resizing arrays will be discussed later

2D Arrays <type> nameOfArray[rows][cols]; Arrays are allocated as a block of m*n*sizeof(type) bytes. Consider: int A[5][2];


```
How functions work

int main(int argc, char* argv[]){
 int x=10, y=15;
 swap(x,y,);
 /* next instruction */
}

void swap(int x, int y){
 int tmp = x; x = y; y = tmp;
}
```

Not all functions are created equal • Functions have overhead • Runtime stack use • Some functions are straight forward and some are not • Inductive definition of power(x,y) • Fast algorithms for computing power(x,y) • Function efficiency "matters" in this course

Coding Examples