NWEN 241 Systems Programming

Sue Chard

suechard@ecs.vuw.ac.nz

Content

- New eBook in the library.
 - S. Malik C++ Programming Program Design including data structures 8th Edition 2018

Review C Program structure

 The part of storage to allocate for a variable – Storage class specifiers

Program structure

```
# include <stdio.h>
void main() {
 float A[5] = \{0.0, 3.0, 1.5, 2.0, 4.1\};
 float *maxA;
 maxA = findMax(A,5);
  *maxA = *maxA + 1.0;
 printf("maxA %.1f A[4]%.1f\n",*maxA,A[4]);
float *findMax(float A[], int N) {
 int I;
 float *theMax = &(A[0]);
 for (I = 1; I < N; I++)
 if (A[I] > *theMax) theMax = &(A[I]);
 return theMax;
};
```

This Code will not compile, although the find max function is defined in the code it is not defined before it is called

A

В

```
# include <stdio.h>
float *findMax(float A[], int N);
void main() {
  float A[5] = \{0.0, 3.0, 1.5, 2.0, 4.1\};
  float *maxA;
 maxA = findMax(A, 5);
  *maxA = *maxA + 1.0;
printf("maxA %.1f A[4]%.1f\n", *maxA,A[4]);
float *findMax(float A[], int N) {
 int I;
  float *theMax = &(A[0]);
 for (I = 1; I < N; I++)
 if (A[I] > *theMax) theMax = &(A[I]);
  return theMax;
};
```


```
# include <stdio.h>
float *findMax(float A[], int N) {
  int I;
  float *theMax = &(A[0]);
  for (I = 1; I < N; I++)
 if (A[I] > *theMax) theMax = &(A[I]);
  return theMax;
void main() {
  float A[5] = \{0.0, 3.0, 1.5, 2.0, 4.1\};
  float *maxA;
 maxA = findMax(A, 5);
  *maxA = *maxA + 1.0;
printf("maxA %.1f A[4]%.1f\n",*maxA,A[4]);
```

Both of these will compile and run

- A. Uses a declaration of a function prototyte declared before the main function
- B. Declares and defines the function before the main function

- C Header files used by the Include statement
 - Include is a preprocessor directive
 - Instructs the compiler to read the source code from another file, this source code is then included in the code being compiled
 - The include statement is not limited to library header files such as <stdio.h> it can also include any file you specify

The compiler creates object files

The linker creates the executable file from the object files

This code could be in 3 separate files

```
# include <stdio.h>
float *findMax(float A[], int N);
void main() {
  float A[5] = \{0.0, 3.0, 1.5, 2.0, 4.1\};
  float *maxA;
 maxA = findMax(A,5);
  *maxA = *maxA + 1.0;
 printf("maxA %.1f
 A[4]%.1f\n",*maxA,A[4]);
float *findMax(float A[], int N) {
  int I;
 float *theMax = &(A[0]);
  for (I = 1; I < N; I++)
 if (A[I] > *theMax) theMax = &(A[I]);
 return theMax;
};
```

This would be in a header file e.g. "mylib" and included in the source code file similar to stdio

The main function would then be in a file by itself with two include statements

This function would be in a separate source code file defining mylib.

This would then be compiled into a separate object file

This is sometimes called a compilation unit The linker would join the object files to create an executable

Variable Storage Class specifiers

C storage classes are:

- Auto (is the default)
- static
- register
- extern

Storage class of a variable determines its:

- Scope attribute where is a variable visible
- *Lifetime* attribute how long does a variable exists

Scope and Lifetime

- Lifetime/storage attributes can be:
 - static variables are allocated memory when program starts;
 - auto automatic variables are allocated memory when execution enters the block that contains it;
 - register reside in CPU's high speed memory
- Scope attributes can be:
 - local v is only visible inside the current, innermost scope, independent of storage/lifetime attribute; e.g. there are local static variables in C
 - **global v** is visible in the whole compilation unit, from the line of declaration to the end of file
 - external v is visible in all compilation units; static

auto Storage Class

- auto is the default storage class for a variable defined inside a function body or a statement block
- auto prefix is optional; i.e. any locally declared variable is automatically auto, unless specifically defined to be static

```
Example:
{
 auto double x; /* Same as: double x */
 int num; /* Same as: auto int num; */
 . . .
}
```

auto Storage Class

- Automatic variables may only be declared within functions and compound statements {blocks}
 - Storage allocated when function or block is entered
 - Storage is *released* when function returns or block exits
- Parameters and result are similar to automatic variables
 - Storage is *allocated* and *initialized* by *caller* of function
 - Storage is *released* after function *returns* to caller.
- Variables declared within a function or compound statement are visible only from the point of declaration to the end of that function or compound statement.

auto Storage Class example

```
int func (float a, int b) {
 i is visible from this point to end of func
 int i;
 double q;
 g is visible from this point to end of func
 for (i = 0; i < b; i++) {
 h is only visible from this point to
 double h = i*g; \leftarrow
 end of loop!
 // loop body - may access a, b, i, g, h
 } // end of for(i...) loop -
  // func body - may access a, b, i, g
}// end of int func( ... ) ===
```

auto Storage Class example

```
int func (float a, int b) {
 int i;
 Storage for i created.
 double q;
 Storage for g created
 for (i = 0; i < b; i++) {
 double h = i*g;
 Storage for h created.
 // loop body - may access a, b, i, g, h
 // end of for(i...)loop
 Storage for h released.
  // func body - may access a, b, i, g
 Storage for g released.
}// end of int func( ... )
 Storage for i released.
```

auto Storage Class initialization

- If an auto variable is defined but not initialized:
 - Variable has an unknown value when control enters its containing block
- If an auto variable is defined and initialized at the same time:
 - Variable is re-initialized **each** time control enters its containing block
- An auto variable's scope is limited to its containing block (i.e., it is local to the block)

static Storage Class

- Storage for a **static** variable:
 - Is allocated when execution begins
 - Exists for as long as the program is running
- A **static** variable may be defined either inside or outside a function's body.
- The **static** prefix must be included

Example:

static double seed;

static Storage Class initialization

- If a **static** variable is defined but not initialized:
 - Is set to zero (0) once, when storage is allocated
- If a **static** variable is simultaneously defined and initialized:
 - Is initialized once, when storage is allocated
- A static variable defined inside a function body is visible only in its containing block
- A static variable defined outside a function body is visible to all blocks which follow it in the current compilation units
- If you wish it to be visible in other compilation units, it must be declared extern

static Storage Class example

```
#include <stdio.h>
void strange( int x )
{ // strange function
 static int y; /* Persistent */
 if (x == 0)
 printf( "%d\n", y );
 elseif (x == 1)
 y = 100;
 else if (x == 2)
 y++;
} //end of strange function
int main (void)
{ // main
 strange(1); /* Set y in strange to 100
 strange(0); /* Will display 100
 strange(2); /* Increment y in strange
 strange(0); /* Will display 101
 return 0;
} // end main
```


register Storage Class

- The fastest storage resides within the CPU itself in high-speed memory cells called registers
- The programmer can request the compiler to use a CPU register for storage

Example:

register int k;

- The compiler can ignore the request, in which case the storage class defaults to auto
- Some machines, e.g. stack architectures, have no user visible register

extern Storage Class (single source file)

- extern is the default storage class for a variable defined outside a function's body
- Storage for an **extern** variable:
 - Is allocated when execution begins
 - Exists for as long as the program is running
- If an **extern** variable is defined but not initialized:
 - Set to zero (0) once, when storage is allocated
- If an **extern** variable is defined and initialized:
 - Initialized once, when storage is allocated
- An extern variable is visible in all functions that follow its definition (i.e., it is global)

extern Storage Class example

```
#include <stdio.h>
float x = 1.5; /* Definition - extern class - global */
void show (void)
  printf("%f\n", x); /* Access global x */
int main (void)
  printf("%f\n", x); /* Access global x */
 show();
 return 0;
```

Storage Classes in Multiple Files

• Functions stored in a single source file can be divided into separate source files.

 Variables defined in one source file can be accessed from other source files via the extern storage class.

• An extern variable can be defined in one file only. However, it may be declared from other files.

Storage Classes in Multiple Files

- An **extern** variable is defined exactly once in a file by placing it outside all blocks.
- If an extern variable is not initialized at definition time
 → extern prefix must be omitted
- If an extern variable is initialized at definition time
 → extern prefix is optional
- An extern variable is declared in another file by using the extern prefix.

```
Example:
extern int k;
```

Declare global variables:

file3.h

```
extern int global_variable; /* Declaration of the variable */
file1.c
#include "file3.h" /* Declaration made available here */
#include "prog1.h" /* Function declarations */
/* Variable defined here */
int global_variable = 37; /* Definition checked against declaration */
int increment(void) { return global_variable++; }
File2.c
#include "file3.h"
#include "prog1.h"
#include <stdio.h>
void use_it(void)
  printf("Global variable: %d\n", global_variable++);
```

```
prog1.h
extern void use_it(void);
extern int increment(void);
prog1.c
#include "file3.h"
#include "prog1.h"
#include <stdio.h>
int main(void)
  use it();
  global_variable += 19;
  use_it();
  printf("Increment: %d\n", increment());
 return 0;
```


prog1 uses prog1.c, file1.c, file2.c, file3.h and prog1.h

Memory Layout of a Program

Memory space for program code includes space for machine

language code and data

- Text / Code Segment
 - Contains program's machine code
- Data spread over:
 - Data Segment Fixed space for global variables and constants
 - Stack Segment For temporary data, e.g. local variables in a function; expands / shrinks as program runs
 - **Heap Segment** For dynamically allocated memory; expands / shrinks as program runs

Memory Storage Layout

Contains the program's machine code	Code Segment (Text Segment)
Contains static data (e.g., static class, extern globals)	Data Segment
Contains temporary data (e.g., auto class)	Stack Segment
Unallocated memory that the stack and heap can use	free
Contains dynamically allocated data – later	Heap Segment