JTSK-320112

Programming in C II

C-Lab II

Lecture 3 & 4

Dr. Kinga Lipskoch

Spring 2017

Planned Syllabus

- ► The C Preprocessor
- ▶ Bit Operations
- Pointers and Arrays (Dynamically Allocated Multi-Dimensional Arrays)
- Pointers and Structures (Linked Lists)
- Compiling, Linking and the make Utility
- Pointers and Functions (Function Pointers)
- Stacks and Queues
- Modifiers and Other Keywords
- ► Binary I/O (File Handling)

C-Lab II Spring 2017 2 / 64

Structures

- ► A structure (i.e., struct) is a collection of variables
 - ▶ Variables in a structure can be of different types
- ▶ The programmer can define its own structures
- Once defined, a structure is like a basic data type, you can define
 - Arrays of structures,
 - Pointers to structures,
 - **>** ...

C-Lab II Spring 2017 3 / 64

Example: Points in the Plane

- ▶ A point is an object with two coordinates (= two properties)
 - ► Each one is a double value
- Problem: Given two points, find the point lying in the middle of the connecting segment
 - ▶ It would be useful to have a point data type
 - ▶ C does not provide such a type, but it can be defined

C-Lab II Spring 2017 4 / 64

Defining the point struct

► The keyword struct can be used to define a structure

```
struct point {
double x;
double y;
};
```

► A point is an object with two doubles, called x and y of type double

◆□ > ◆□ > ◆ = > ◆ = > ● のQで

C-Lab II Spring 2017 5 / 64

Defining point Variables

- ► To declare a point (i.e., a variable of data type point), the usual syntax is used: type followed by variable name struct point a, b;
- ▶ a and b are two variables of type struct point

C-Lab II Spring 2017 6 / 64

Accessing the Components of a struct

To access (read / write) the components (i.e., fields) of a structure, the selection operator . is used

```
1 struct point a;
2 a.x = 34.5;
3 a.y = 0.45;
4 a.x = a.y;
```

◆ロ > ◆昼 > ◆ 差 > 差 釣 へ ②

C-Lab II Spring 2017 7 / 64

struct Initialization

- ► Like in the case of arrays, a structure can be initialized by providing a list of initializers

 struct point a = { 3.0, 4.0 };
- Initializations can use explicit field names to improve readability and code robustness (e.g., if struct definitions are modified)

```
struct point a = { .x = 3.0, .y = 4.0 };
```

- ► As for arrays, it would be an error to provide more initializers than members available
- ▶ Initializers' types must match the types of the fields

4 □ > 4 ÎI > 4 Ē > 4 Ē > 4 Ē > 4 Ē

C-Lab II Spring 2017 8 / 64

struct Assignment

▶ The assignment operator (=) can be used also with structures

```
struct point a, b;
a.x = a.y = 0.2345;
b = a;
```

- ► The copying is performed field by field (keep this in mind when your structures have pointers)
- Warning: the relational operators (including equality test) are not defined for structures

ロト 4回ト 4 まト 4 ま ト ま めのべ

C-Lab II Spring 2017 9 / 64

Structures and Functions

A function can have parameters of type structure and can return results of type structure

《ㅁ》《**글》** 《臺》 《臺》 《臺》 《臺》 《

C-Lab II Spring 2017 10 / 64

Arrays of Structures

- ▶ It is possible to define arrays of structures
- ► The selection operator must then be applied to the elements in the array (as every element is a structure)

```
1 struct point list[4];
2 list[0].x = 3.0;
3 list[0].y = 7.3;
```

C-Lab II Spring 2017 11 / 64

Pointers to Structures

- Structures reside in memory, thus it is possible to get their address
- Everything valid for the basic data types still holds for pointers to structures

```
struct point p;
struct point *pointpointer;
pointpointer = &p;
```

←□ > ←률 > ←률 > ←률 > ←률 → 勺

The Arrow Operator

► A structure can be modified by using a pointer to it and the dereference operator

```
(*pointpointer).x = 45;
```

- Parenthesis are needed to adjust the precedence of the operators * and .
- The arrow operator achieves the same goal giving the same result pointpointer->x = 45;

ロン 4回 4 三 4 三 4 回り

C-Lab II Spring 2017 13 / 64

Dynamic Structures

► Pointers to structures can be used to allocate dynamically sized arrays of structures

```
1 struct point *ptr;
2 int number;
3 scanf("%d\n", &number);
4 ptr = (struct point *)malloc(sizeof(
5 struct point) * number);
```

You can access the array as we have already seen

```
1 ptr[0] = { 0.9, 9.87 };
2 ptr[1].x = 7.45;
3 ptr[1].y = 57.3;
```

←□ → ←률 → ←불 → ←불 → 수물 → 는 분 → 약

C-Lab II Spring 2017 14 / 64

Pointers and Structures: Self-referential Structures

- ▶ Is it possible for a structure A to have a field of type A? No
- Is it possible for a structure A to have a field which is a pointer to A? Yes
 - This is called self reference
 - You will encounter many data structures organized by mean of self references
- Trees, Lists, ...

C-Lab II Spring 2017 15 / 64

An Example: Lists

- ► A list is a data structure in which objects are arranged in a linear order
- ► The order in a list is determined by a pointer to the next element
 - While a vector has indices
- Advantages: lists can grow and shrink
- ▶ Disadvantages: access is not efficient

C-Lab II Spring 2017 16 / 64

Linked Lists

- ▶ It is a standard way to represent lists
- ► A list of integers: every element holds an int plus a pointer to the next one
 - Recursive definition
- ▶ The last element's pointer points to NULL

C-Lab II Spring 2017 17 / 64

Linked Lists in C

C-Lab II

- ► Every element (node) holds two different information
 - ▶ The value (integer, float, double, char, array, ...)
 - ▶ Pointer to the next element
- This "calls" for a structure

```
struct list {
int info;
struct list *next; /* self reference */
};
```

←□ > ←률 > ←률 > ←률 > ←률 → 勺

Spring 2017 18 / 64

Building the Linked List

```
1 struct list a, b, c;
2 struct list *my_list;
3 my_list = &a;
4 a.info = 34;
5 a.next = &b;
6 b.info = 18;
7 b.next = &c;
8 c.info = 5;
9 c.next = NULL; /* defined in stdlib.h */
```

- NULL is a constant indicating that the pointer is not holding a valid address
- In self-referential structures it is used to indicate the end of the data structure

4 미 > 4 링 > 4 log > 4 lo

C-Lab II Spring 2017 19 / 64

Printing the Elements of a Linked List

```
void print_elements(struct list* my_list) {
  while (my_list != NULL) {
 printf("%d\n", my_list->info);
 my_list = my_list->next;
}
```

To print all the elements of a list, print_elements should be called with the address of the first element in the list

イロト イボト イミト イロト

C-Lab II Spring 2017 20 / 64

Dynamic Growing and Shrinking

Structures

- ► Elements added and deleted to lists are usually allocated dynamically using the malloc and free functions
 - ► The example we have seen before is not the usual case (we assumed the list has content)
- Initially the list is set to empty (i.e., it is just a NULL pointer)
 struct list *my_list = NULL;

C-Lab II Spring 2017 21 / 64

Inserting an Element in a Linked List (1)

1 /* Inserts a new int at the beginning of the list

```
my_list list where element should be inserted
 value integer to be inserted
3
 Returns the updated list
5 */
6
  struct list* push_front(struct list *my_list, int value) {
 struct list *newel:
8
9
 newel = (struct list *) malloc(sizeof(struct list));
 if (newel == NULL) {
10
11
 printf("Error allocating memory\n");
 exit(1):
12
 }
13
 newel->info = value;
14
 newel->next = mv_list;
15
16
 return newel:
17 }
```

C-Lab II Spring 2017 22 / 64

Inserting an Element in a Linked List (2)

```
1 /* Like the previous one, but inserts at the end */
  struct list* push_back(struct list* my_list, int value) {
 struct list *cursor, *newel;
 cursor = mv_list;
5
 newel = (struct list *) malloc(sizeof(struct list));
 if (newel == NULL) {
8
 printf("Error allocating memory\n");
 return mv list:
9
10
11
 newel->info = value:
 newel->next = NULL:
12
 if (my_list == NULL)
13
 return newel:
14
 while (cursor->next != NULL)
15
 cursor = cursor->next:
16
17
 cursor -> next = newel:
 return mv_list;
18
19 }
```

◆□▶ ◆토▶ ◆토▶ ◆토 → �� → □ → ◆□ → ◆토▶ ◆토▶ ◆토 → �� → ��

C-Lab II Spring 2017 23 / 64

Freeing a Linked List

```
1 /*
 Disposes a previously allocated list
3 */
4
5 void dispose_list(struct list* my_list) {
 struct list *nextelem:
 while (my_list != NULL) {
7
 nextelem = my_list->next;
8
 free(my_list);
9
 my_list = nextelem;
10
12 }
```

C-Lab II Spring 2017 24 / 64

Using a Linked Lists

```
1 /*
 Here go the definitions we have seen before
3 */
4
5 int main() {
 struct list* my_list = NULL;
6
7
 my_list = push_front(my_list, 34);
8
 my_list = push_front(my_list, 18);
9
 my_list = push_back(my_list, 56);
10
 print_list(my_list);
11
 dispose_list(mv_list);
12
13 }
```

4 마 > 4 현 > 4 분 > 4 분 > 3 분 의 약

C-Lab II Spring 2017 25 / 64

Doubly Linked Lists

C-Lab II Spring 2017 26 / 64

Circular Doubly Linked Lists

C-Lab II Spring 2017 27 / 64

Declarations and Definitions

- ► Declaration: Introduces an object. After declaration the object can be used
 - Example: functions prototypes
- Definition: Specifies the structure of an object
 - Example: function definition
- Declarations can appear many times, definitions just once

C-Lab II Spring 2017 28 / 64

Dealing with Larger Programs

Structures

- ► Functions are a first step to break big programs in small logical units
 - ▶ Breakup of specific tasks into functions
- ► A further step consists in breaking the source into many modules (files)
 - Smaller files are easy to handle
 - Objects sharing a context can be put together in one module and easily reused
- C allows to put together separately compiled files to have one executable

C-Lab II Spring 2017 29 / 64

Libraries

- ► Libraries are collections of compiled definitions
- ► You include header files to get the declarations of objects in libraries
- At linking time libraries are searched for unresolved declarations
- Some libraries are included by gcc even if you do not specifically ask for them

C-Lab II Spring 2017 30 / 64

Example: Linking math Functions

```
1 #include <math.h>
2 #include <stdio.h>
3
4 int main() {
 double n:
 double sn;
7
 scanf("%lf", &n); /* double needs %lf */
 sn = sqrt(n);
9
 /* conversion from double to float ok */
10
 printf("Square root of %f is %f\n", n, sn);
11
12
 return 0;
13 }
 gcc -lm -o compute compute.c
```

→同→ → ■ → ■ → へ ● へ へ ○ C-Lab II Spring 2017

31 / 64

Building from Multiple Sources

- ► C compilers can compile multiple sources files into one executable
- ► For every declaration there must be one definition in one of the compiled files
 - ► Indeed also libraries play a role
 - ▶ This control is performed by the linker
- ▶ gcc -o name file1.c file2.c file3.c

C-Lab II Spring 2017 32 / 64

Linking

C-Lab II Spring 2017 33 / 64

Linked List Header File

18

```
2
3
 * A simply linked list is linked from node structures
 * whose size can grow as needed. Adding more elements
4
 * to the list will just cause it to grow and removing
5
 * elements will cause it to shrink.
8
 * struct ll node
9
 used to hold the information for a node of a
 simply linked list
10
11
 * Function declaration (routines)
12
13
 push_front -- add an element in the beginning
14
 push_back -- add an element in the end
15
 dispose_list -- remove all the elements
16
17
 . . .
 **********************************
```

C-Lab II Spring 2017 34 / 64

Definition Import via #include

ロ ト 4 御 ト 4 章 ト 4 章 ト 9 章 9 9 0 0

C-Lab II Spring 2017 35 / 64

Compile Linked List from Multiple Sources

- ► Create a project with your IDE, add all files including the header file and then compile and execute
- ▶ or
- Compile: gcc -Wall -o use_linked_list linked_list.c use_linked_list.c
- Execute: ./use_linked_list

C-Lab II Spring 2017 36 / 64

Cygwin

- Cygwin is a Unix-like environment and command-line interface for Microsoft Windows
- Cygwin provides native integration of Windows-based applications, data, and other system resources with applications, software tools, and data of the Unix-like environment
- Thus it is possible to launch Windows applications from the Cygwin environment, as well as to use Cygwin tools and applications within the Windows operating context

C-Lab II Spring 2017 37 / 64

Install Cygwin on Windows (1)

- ► Go to https://cygwin.com/install.html, download setup-x86_64.exe and install it
- During installation add gdb, gcc-core and make listed under Devel

C-Lab II Spring 2017 38 / 64

Install Cygwin on Windows (2)

- ► Once installed under C:/cygwin64 you will have a Unix-like environment
- You can use it to compile and debug your code using gcc and gdb

make (1)

- ► make is special utility to help programmer compiling and linking programs
- Programmers had to type in compile commands for every change in program
- ▶ With more modules more files need to be compiled
 - Possibility to write script, which handles sequence of compile commands
- Inefficient

C-Lab II Spring 2017 40 / 64

make (2)

- ► Compiling takes time
- For only small change in one module, not necessary to recompile other modules
- make: compilations depends upon whether file has been updated since last compilation
- Also possible to specify dependencies
- ► Also possible to specify commands to compile (e.g., depending of suffix of source)

C-Lab II Spring 2017 41 / 64

Makefile (1)

- ► A makefile has the name "Makefile"
- ▶ Makefile contains following sections:
 - Comments
 - Macros
 - Explicit rules
 - ▶ Default rules

C-Lab II Spring 2017 42 / 64

Makefile (2)

- ► Comments
 - Any line that starts with a # is a comment
- ► Macro format
 - name = data
 - Ex: OBJ=linked_list.o use_linked_list.o
 - Can be referred to as \$(OBJ) from now on

C-Lab II Spring 2017 43 / 64

Makefile (3)

Explicit rules

- target:source1 [source2] [source3]
 command1
 [command2]
 [command3]
- target is the name of file to create
- File is created from source1 (and source2, ...)

< 마 > (리 > 4 를 >

C-Lab II Spring 2017 44 / 64

Makefile (4)

Explicit rules

target:

command

Commands are unconditionally executed each time make is run

- Commands may be omitted, built-in rules are used then to determine what to do use_linked_list.o: linked_list.h use_linked_list.c
- Create use_linked_list.o from linked_list.h and use_linked_list.c using standard suffix rule for getting to use_linked_list.o from linked_list.c
- ▶ \$(CC) \$(CFLAGS) -c file.c

◆ロ > ◆回 > ◆ き > ◆き > き め < ○</p>

C-Lab II Spring 2017 45 / 64

Example Makefile

```
1 \text{ CC} = \text{gcc}
2 CFLAGS = -Wall
3
  OBJ = linked_list.o use_linked_list.o
5
6 all: use linked list
  use linked list: $(OBJ)
 $(CC) $(CFLAGS) -o use_linked_list $(OBJ)
9
  use linked list.o: linked list.h use linked list.c
  linked list.o: linked list.h linked list.c
14
  clean:
 rm -f use linked list *.o
16
```

4 미 > 《리 > 《토 > 《토 > 《토 > 》 등 · ♡Q ()

C-Lab II Spring 2017 46 / 64

Function Pointers

- ► A pointer may not just point to a variable, but may also point to a function
- ▶ In the program it is assumed that the function does what it has to do and you use it in your program as if it was there
- ► The decision which function will actually be called is determined at run-time

C-Lab II Spring 2017 47 / 64

Function Pointer Syntax

Structures

- ▶ void (*foo)(int);
 - foo is a pointer to a function taking one argument, an integer, and that returns void
- ▶ void *(*foo)(int *);
 - foo is a pointer to a function that returns a void * and takes an int * as parameter
- int (*foo_array[2])(int)
 - foo_array is an array of two pointer functions having an int as parameter and returning an int
- Easier and equivalent:

```
typedef int (*foo_ptr_t)(int);
foo_ptr_t foo_ptr_array[2];
```

4□ > 4률 > 4혈 > 4혈 > 1호

C-Lab II Spring 2017 48 / 64

Function Pointers: Simple Examples

```
void (*func) ();  /* define pointer to function */
void a() { printf("func a\n"); }
void b() { printf("func b\n"); }

int main() {
func = &a;  // calling func() is the same as calling a()
func = a;  // calling func() is the same as calling a()
func();
func();
```

One may have an array of function pointers:

```
int func1();
int func2();
int func3();
int func3();
int (*func_arr[3])() = {func1, func2, func3};
```

◆□▶ ◆□▶ ◆臺▶ ◆臺▶ · 臺 · か९○·

C-Lab II Spring 2017 49 / 64

Another Function Pointer Example

```
1 #include <stdio.h>
2 void output(void) {
 printf("%s\n", "Please enter a number:");
4 }
5 int sum(int a, int b) {
 return (a + b):
7 }
8 int main() {
 int x, y;
9
  void (*fptr1)(void);
10
 int (*fptr2)(int, int);
 fptr1 = output;
12
 fptr2 = sum;
13
 fptr1();  // cannot see whether function or pointer
14
 scanf("%d", &x);
15
 (fptr1)(); // some prefer this to show it is pointer
16
 (*fptr1)(); // complete syntax, same as above
17
 scanf("%d", &y);
18
 printf("The sum is %d.\n", fptr2(x, y));
19
20 }
```

C-Lab II Spring 2017 50 / 64

Alternatives for Usage

```
1 int (*fct) (int, int);
2 /* define pointer to a fct */
3 int plus(int a, int b) {return a+b;}
4 int minus(int a, int b) {return a-b;}
5 int a=3; int b=4;
6 fct = +
7 /* calling fct() same as calling plus() */
8 printf("fct(a,b):%d\n", fct(a,b)); /* 7 */
 or
1 printf("fct(a,b):%d\n", (*fct)(a,b)); /* 7 */
2 fct = &minus:
3 /* calling fct() same as calling minus() */
4 printf("fct(a,b):%d\n", fct(a,b)); /* -1 */
```

C-Lab II Spring 2017 51 / 64

Sorting with Function Pointers

Structures

- An array of lines (strings) can be sorted according to multiple criteria:
 - ► Lexicographic comparison of two lines (strings) is done by strcmp()
 - ► Function numcmp() compares two lines on the basis of numeric value and returns the same kind of condition indication as strcmp does
- These functions are declared ahead of the main and a pointer to the appropriate one is passed to the function qsort (implementing quick sort)

C-Lab II Spring 2017 52 / 64

Function strcmp()

- strcmp() compares the two strings s1 and s2
- ▶ It returns an integer less than, equal to, or greater than zero if s1 is found, respectively, to be less than, to match, or be greater than s2

```
1 #include <stdio.h>
2 #include <string.h>
3 int main() {
4 char s1[30], s2[30];
5 scanf("%29s", s1);
6 scanf("%29s", s2);
7 // avoid buffer overflow on the strings
8 if (!strcmp(s1, s2)) {
9 printf("Both strings are equal!\n");
10 }
11 return 0;
12 }
```

C-Lab II Spring 2017 53 / 64

Function numcmp()

```
1 #include <stdlib.h>
Function
 _2 /* numcmp: compare s1 and s2
  strcmp()
 numerically */
  compares two
 3 int numcmp(char *s1, char *s2 ){
  strings and
 double v1, v2;
  returns <0, 0, >0
 v1 = atof(s1);
 v2 = atof(s2);
Here you see
 if (v1 < v2)
  function
 return -1;
  numcmp(), which
 else if (v1 > v2)
  compares two
 return 1;
 10
  strings on a
 11 else
  leading numeric
 12
 return 0;
 13 }
  value, computed
  by calling atof
 = 9000
```

C-Lab II Spring 2017 54 / 64

Further Refinement of the Sorting Problem

Structures

- ► You want to write a sorting function
- ► The sorting algorithm is the same, but the comparison function may be different (i.e., you want ordering by different keys, different data types, increasing/decreasing sequence)
- Can we have a pointer to a comparison function as parameter for the sort function and write the sort function only once, always calling it with different comparison functions?

C-Lab II Spring 2017 55 / 64

Function Pointer as Function Argument

```
int my_sort(int *array, int n,
 int (*my_cmp) (int ,int)) {
 ...
 if ( my_cmp(array[i],array[i+1]) == 1) {
 ...
 }
}
```

4□ > 4률 > 4률 > 4률 > 5를 - 5일

C-Lab II Spring 2017 56 / 64

Usage of Function Pointers as Function Arguments

```
int fct1(int a, int b) {
 ...
}

int *array, n;

/* pass your function as argument */
my_sort(array, n, &fct1);
```

C-Lab II Spring 2017 57 / 64

A qsort Example (see Kernighan & Ritchie)

```
1 #include <stdio.h>
2 #include <string.h>
3 #define MAXLINES 5000
 /* max #lines to be sorted */
5 char *lineptr[MAXLINES]; /* pointers to text lines */
6 int readlines(char *lineptr[], int nlines);
7 void writelines(char *lineptr[], int nlines);
8 void qsort(void *lineptr[], int left, int right,
 int (*comp)(void *, void *));
9
10 int numcmp(char *, char *);
11 /* sort input lines */
12 int main(int argc, char *argv[])
13 f
14
 int nlines; /* number of input lines read */
15
 int numeric = 0; /* 1 if numeric sort */
 if (argc > 1 && strcmp(argv[1], "-n") == 0)
16
17
 numeric = 1:
18
 if ((nlines = readlines(lineptr, MAXLINES)) >= 0) {
19
 qsort((void**) lineptr. 0. nlines-1.
20
 (int (*)(void*,void*))(numeric ? numcmp : strcmp));
 writelines(lineptr, nlines);
 return 0:
24
 else {
25
 printf("input too big to sort\n");
26
 return 1:
 }
28 }
```

C-Lab II Spring 2017 58 / 64

990

Defining qsort (see Kernighan & Ritchie)

```
void qsort(void *v[], int left,
 int right, int (*comp)(void *, void *)) {
2
 int i, last;
3
 void swap(void *v[], int, int);
 if (left >= right)
5
 // do nothing if array contains one element
6
 return:
7
 swap(v, left, (left + right)/2);
8
 last = left;
9
 for(i = left+1; i <= right; i++)</pre>
10
 if ((*comp)(v[i], v[left]) < 0)</pre>
11
 swap(v, ++last, i);
12
 swap(v, left, last);
13
 qsort(v, left, last-1, comp);
14
 qsort(v, last+1, right, comp);
15
16 }
```

C-Lab II Spring 2017 59 / 64

- 999

The qsort Usage Explained

- ▶ In the call to qsort, strcmp and numcmp are addresses of functions; since they are known to be functions, the & is not necessary, in the same way that it is not needed before an array name
- ► The function qsort expects an array of pointers, two integers, and a function with two pointer arguments; the generic pointer type void * is used for the pointer arguments
 - Any pointer can be cast to void * and back again without loss of information, so we can call qsort by casting arguments to void *

|ロ > ∢厨 > ∢産 > ∢産 > 差 釣4@

Using Another qsort()

This version of the qsort is declared in stdlib.h:

```
void qsort(void *base,

size_t nmemb,

size_t size,

int(*compare)(const void *,

const void *));
```

C-Lab II Spring 2017 61 / 64

User Supplied Comparison Function

```
int my_compare(const void *va, const void *vb) {
const int* a = (const int*) va;
const int* b = (const int*) vb;
if (*a < *b) return -1;
else if (*a > *b) return 1;
else return 0;
}
```

C-Lab II Spring 2017 62 / 64

Calling the Other qsort()

```
1 #include <stdio.h>
 2 #include <stdlib.h>
 3 #include <time.h>
 4 #define NUM_ELEMENTS 50
 5 int my_compare(const void *va, const void *vb) {
 const int* a = (const int*) va:
 const int* b = (const int*) vb:
 if (*a < *b) return -1;
 else if (*a > *b) return 1:
 else return 0:
11 }
12 int main() {
 srand(time(NULL)): // initialize random number generator
13
14
 int arr[NUM_ELEMENTS];
15
 int i:
16
 /* fill array with random numbers */
17
 for (i = 0; i < NUM_ELEMENTS; i++)</pre>
18
 arr[i] = rand() % 1000;
 gsort(arr, NUM ELEMENTS, sizeof(arr[0]), mv compare);
19
20
 for (i = 0; i < NUM_ELEMENTS; i++)</pre>
 printf("%d\n", arr[i]);
 return 0:
23 1
```

C-Lab II Spring 2017 63 / 64

Why useful?

Structures

- ► Can use qsort() or other functions with your own data types (struct), just need to write the comparison function, but no need to duplicate the sorting function itself
- ▶ Change comparison function to reverse the order
- Change comparison function to sort by different key (member of your struct), e.g., sort by first name, last name, age, ...

C-Lab II Spring 2017 64 / 64