Class Information


- Last chance to turn in your second homework.
- There are some general intermittened networking problems with the CS web sites. This is not specific to our 314 web site. If you don't have access, try later.
- The first programming project will be posted soon, tentatively tomorrow (Wednesday). Due on Friday, March 7.

Imperative Programming Languages

Imperative:

Sequence of state-changing actions.

- Manipulate an abstract machine with:
 - 1. Variables naming memory locations
 - 2. Arithmetic and logical operations
 - 3. Reference, evaluate, assign operations
 - 4. Explicit control flow statements
- \bullet Key operations: Assignment and "Goto"
- Fits the von Neumann architecture closely


Von Neumann Architecture

Run-time storage organization

Typical memory layout

Logical Address Space


The classical scheme

- allows both stack and heap maximal freedom
- code and static may be separate or intermingled

Will talk about this in more detail in a later lecture!

C: An Imperative Programming Language

Expressions: include procedure and function calls and assignments, and thus can have side-effects

Control Structures:

- if statements, with and without else clauses
- loops, with break and continue exits

```
while ( <expr> ) <stmt>
do <stmt> while ( <expr> )
for ( <expr> ; <expr> ; <expr> ) <stmt>
```

- switch statements
- goto with labelled branch targets

```
while ( ( c = getchar()) != EOF ) putchar(c);
for (i = 0; s[i] == ', '; i++);
for (i = 0; i < n; i++) {
  if (a[i] < 0 ) continue; /*skip neg elems*/</pre>
}
c = getchar();
switch(c) {
 case '0': case '1': case '2': case '3':
 case '4': case '5': case '6': case '7':
 case '8': case '9':
 digit[c-'0']++;
 break;
 case ' ': case '\n': case '\t':
 delim++;
 break;
 }
```

Data Types in C

- Primitives: char, int, float, double no Boolean—any nonzero value is true
- Aggregates: arrays, structures

```
char a[10], b[2][10];
struct rectangle {
 struct point p1;
 struct point p2;
}
```

- Enumerations: collection of sequenced values
- Pointers:

```
&i address of i
*p dereferenced value of p
p+1 pointer arithmetic

int *p, i;
p = &i;
*p = *p + 1;
```

Basic Comparison (incomplete!)

C	Java
Basic types:	Primitive types:
int, double, char	int, double, char, boolean
Pointer (to a value)	Reference (to an object)
Aggregates:	Aggregates:
array, struct	array, object (class)
Control flow:	Control flow
if-else, switch, while,	if-else, switch, while,
break, continue, for, return, goto	break, continue, for, return
Logic operators:	Logic operators:
, &&, !	, &&, !
Logical comparisons:	Logical comparisons:
==,!=	==,!=
Numeric comparisons:	Numeric comparisons:
<>, <=, >=	<>, <=, >=
string as char * array	String as an object

Compile and Run a C program

```
test.c:
 #include <stdio.h>
 int
 main(void)
 {
 int x, y;
 printf("First number:\n"); scanf("%d", &x);
 printf("Second number:\n"); scanf("%d", &y);
 printf("d+d = dn, x, y, x+y);
 printf("d-d = d n", x, y, x-y);
 printf("d*%d = %d\n", x, y, x*y);
 return 0;
 }
 calls the GNU C compiler, and
gcc test.c:
 generates executable a.out
 ./a.out
 runs the executable
gcc -o run test.c compiles program, and
 generates executable run
 generates a.out with debugging info
gcc -g test.c
 run debugger on a.out;
gdb a.out
 online documentation man gdb
```

Compile and Run a C program

```
> gcc test.c
> a.out
First number:
4
Second number:
12
4+12 = 16
4-12 = -8
4*12 = 48
>
```

START PROGRAMMING IN C NOW!

Debugging C programs

```
rhea% gdb a.out
(gdb) list
1
 #include <stdio.h>
 int main(void)
2
3
 {
4
 int x, y;
 printf("First number:\n"); scanf("%d", &x);
5
 printf("Second number:\n"); scanf("%d", &y);
6
 printf("d+d = dn, x, y, x+y);
7
(gdb) break 7
Breakpoint 1 at 0x1052c: file test.c, line 7.
(gdb) run
Starting program: /.../a.out
First number:
4
Second number:
12
Breakpoint 1, main () at test.c:7
 printf("d+d = dn, x, y, x+y);
7
(gdb) print x
$1 = 4
(gdb) print y
$2 = 12
(gdb) cont
Continuing.
4+12 = 16
4-12 = -8
4*12 = 48
Program exited normally.
(gdb) quit
```

Pointers in C

Pointer: Variable whose R-values (content) is the L-value (address) of a variable

- ullet "address-of" operator &
- dereference ("content-of") operator *

int *p, x;
$$p = &x$$
; $p = &x$; *p = 5; $x = 12$;

Pointers in C

• Pointers can point to pointer variables (multi-level pointers)

$$int *p, x; int *r;$$

$$p = &x *p = 5;$$

$$r = &p$$

**r = 10;

Pointers in C vs. References in Java

C	Java
Need explicit dereference operator *	are implicitly dereferenced
Can mutate R-value of pointer	Cannot mutate R-value
through pointer arithmetic $p=p+1$	
Casting means type conversion	Casting just satisfies the type
	checker; no type conversion
Special relation to arrays	No special relation to arrays

```
#include <stdio.h>
#include <stdlib.h>
/* TYPE DEFINITION */
typedef struct cell listcell;
struct cell
{ int num;
  listcell *next;
};
/* GLOBAL VARIABLES */
  listcell *head, *new_cell, *current_cell;
 head
 new_cell
 current_cell
 num
 num
```

num

```
int main (void)
{
  int j;
 /* CREATE FIRST LIST ELEMENT */
 head = (listcell *) malloc(sizeof(listcell));
 head - num = 1;
 head->next = NULL;
 /* CREATE 9 MORE ELEMENTS */
 for (j=2; j<=10; j++) {
 new_cell = (listcell *) malloc(sizeof(listcell));
 new_cell->num = j;
 new_cell->next = head;
 head = new_cell;
 }
  /* PRINT ALL ELEMENTS */
 for (current_cell = head;
 current_cell != NULL;
 current_cell = current_cell->next)
 printf("%d ", current_cell->num);
 printf("\n");
}
```

```
int main (void)
{
  int j;
  /* CREATE FIRST LIST ELEMENT */
 head = (listcell *) malloc(sizeof(listcell));
  head - num = 1;
 head->next = NULL;
 /* CREATE 9 MORE ELEMENTS */
 for (j=2; j<=10; j++) {
 new_cell = (listcell *) malloc(sizeof(listcell));
 new_cell->num = j;
 new_cell->next = head;
 head = new_cell;
  }
 /* *** HERE *** */
 new_cell
 current_cell
 head
 NULL
 num
 num
 num
 num
 9
 10
 next
 next
 next
 next
```

- What is the output of the program
- Where do the cell objects get allocated?

Review: Stack vs. Heap

Stack:

- Procedure activations, statically allocated local variables, parameter values
- Lifetime same as subroutine in which variables are declared
- Stack frame is pushed with each invocation of a subroutine, and poped after subroutine exit

Heap:

- Dynamically allocated data structures, whose size may not be known in advance
- Lifetime extends beyond subroutine in which they are created
- Must be explicitly freed or garbage collected

Next Lecture

Things to do:

Start programming in C. Check out the web for tutorials.

Read Scott: Chap. 8.1 - 8.2; ALSU Chap. 7.1 - 7.3

Next time:

- More about programming in C.
- Procedure abstractions; run time stack; scoping.