

C语言程序举例

南京大学 计算机科学与技术系 袁春风

email: cfyuan@nju.edu.cn 2015.6

ISO C90标准下,在32位系统上以下C表达式的结果是什么?
-2147483648 < 2147483647
false(与事实不符)!Why?

以下关系表达式结果呢? int i = -2147483648; i < 2147483647 true! Why? 理解该问题需要知道: 编译器如何处理字面量 高级语言中运算规则 高级语言与指令之间的对应 机器指令的执行过程 机器级数据的表示和运算

-2147483647-1 < 2147483647, 结果怎样?

```
sum(int a[], unsigned len)
{
 int i, sum = 0;
 for (i = 0; i <= len-1; i++)
 sum += a[i];
 return sum;
}

 int i, sum = 0;
 for (i = 0; i <= len-1; i++)
 sum += a[i];
 return sum;
}
```


若x和y为int型,当x=65535时,y=x*x; y的值为多少? y=-131071。Why?

现实世界中, x²≥0, 但在计算机世界并不一定成立。

对于任何int型变量x和y,(x>y) == (-x<-y) 总成立吗? 当x=-2147483648,y任意(除-2147483648外)时不成立 Why?

在现实世界中成立, 但在计算机世界中并不一定成立。 理解该问题需要知道:

机器级数据的表示 机器指令的执行 计算机内部的运算电路

main.c

```
int d=100;
int x=200;
int main()
{
 p1();
 printf ( "d=%d, x=%d\n" , d, x );
 return 0;
}
```

p1.c

```
double d;

void p1()
{
 d=1.0;
}
```

打印结果是什么?

d=0, x=1 072 693 248 Why?

理解该问题需要知道:

机器级数据的表示 变量的存储空间分配 数据的大端/小端存储方式 链接器的符号解析规则

• • • • • • •

```
/* 复制数组到堆中 , count为数组元素个数 */
int copy array(int *array, int count) {
 当count=230+1时,
 int i;
 程序会发生什么情况?
  /* 在堆区申请一块内存 */
 int *myarray = (int *) malloc(count*sizeof(int));
 if (myarray == NULL)
 理解该问题需要知道:
 return -1;
 乘法运算及溢出
  for (i = 0; i < count; i++)
 myarray[i] = array[i];
 虚拟地址空间
 return count;
 存储空间映射
```

当参数count很大时,则 count*sizeof(int)会溢出。 如count=2³⁰+1时, count*sizeof(int)=4。

堆(heap)中大量 数据被破坏!

```
代码段一:
int a = 0x80000000;
int b = a / -1;
printf("%d\n", b);
运行结果为-2147483648
```

```
objdump
反汇编代码,
得知除以 -1
被优化成取
负指令neg,
故未发生除
法溢出
```

```
理解该问题需要知道:编译器如何优化机器级数据的表示机器组令的含义和执行计算机内部的运算电路除法错异常的处理
```

```
代码段二:
```

```
int a = 0x80000000;
int b = -1;
int c = a / b;
printf("%d\n", c);
```

a/b用除法指令IDIV实现,但它不生成OF标志,那么如何判断溢出异常的呢? 实际上是"除法错"异常#DE(类型0) Linux中,对#DE类型发SIGFPE信号

运行结果为 "Floating point exception" ,显然CPU检测到了溢出异常

为什么两者结果不同!

```
以下是一段C语言代码:
#include <stdio.h>
main()
{
 double a = 10;
 printf("a = %d\n", a);
}
```

理解该问题需要知道:

IEEE 754 的表示 X87 FPU的体系结构

IA-32和x86-64中过程 调用的参数传递

计算机内部的运算电路

.....

在IA-32上运行时,打印结果为a=0 在x86-64上运行时,打印出来的a是一个不确定值 为什么?

```
double fun(int i)
{
  volatile double d[1] = {3.14};
  volatile long int a[2];
  a[i] = 1073741824; /* Possibly out of bounds */
  return d[0];
}
```

对于上述C语言函数,i=0~4时,fun(i)分别返回什么值?

```
fun(0) → 3.14
fun(1) → 3.14
fun(2) → 3.1399998664856
fun(3) → 2.00000061035156
fun(4) → 3.14, 然后存储保护错
Why?
```

理解该问题需要知道:

机器级数据的表示 过程调用机制 栈帧中数据的布局

•••••

以上两个程序功能完全一样,算法完全一样,因此,时间和空间复杂度完全一样,执行时间一样吗?

21 times slower (Pentium 4) Why?

理解该问题需要知道: 数组的存放方式 Cache机制 访问局部性

使用老版本gcc -O2编译时,程序一输出0,程序二输出却是1 Why?

```
程序一:
#include <stdio.h>
double f(int x) {
 return 1.0 / x;
void main() {
 double a, b;
 int i;
 a = f(10);
 b = f(10);
 i = a == b;
 printf( "%d\n", i);
```

```
程序二:
#include <stdio.h>
double f(int x) {
 return 1.0 / x;
void main() {
 double a, b, c;
 int i;
 a = f(10);
 b = f(10);
 c = f(10):
 i = a == b:
 printf( "%d\n", i);
```

```
理解该问题需要知道:
C/C++ code 📋 😝
 数据的表示
 #include "stdafx.h"
 编译(程序的转换)
 23456
 int main(int argc, char* argv[])
 局部变量在栈中的位置
 int a=10;
 double *p=(double*)&a;
 //结果为0.000000
 printf("%f\n",*p);
 78
 //结果为10.000000
 printf("%f\n",(double(a)));
 9
 return 0;
10
 为什么printf("%f",*p)和printf("%f",(double)a)结果不一样呢?
```

不都是强制类型转换吗?怎么会不一样

关键差别在于一条指令:

fldl 和 fildl

你在想什么?

- 看了前面的举例,你的感觉是什么呢?
 - **计算机好像不可靠** 从机器角度来说,它永远是对的!
 - 程序执行结果不仅依赖于高级语言语法和语义,还与其他好多方面有关
 - 一点不错!理解程序的执行结果要从系统层面考虑!
 - 本来以为学学编程和计算机基本原理就能当程序员,没想到还 挺复杂的,计算机专业不好学

学完"计算机系统基础"就会对计算机系统有清晰的认识 ,以后再学其他相关课程就容易多了。

- 感觉要把很多概念和知识联系起来才能理解程序的执行结果

你说对了!把许多概念和知识联系起来就是李国杰院士所提出的 "系统思维"。 即:站在"计算机系统"的角度考虑问题!

系统能力基于"系统思维"

• 系统思维

- 从计算机系统角度出发分析问题和解决问题
- 首先取决于对计算机系统有多了解 , "知其然并知其所以然"
 - 高级语言语句都要转换为机器指令才能在计算机上执行
 - 机器指令是一串0/1序列,能被机器直接理解并执行
 - 计算机系统是模运算系统,字长有限,高位被丢弃
 - 运算器不知道参加运算的是带符号数还是无符号数
 - 在计算机世界, x*x可能小于0, (x+y)+z不一定等于x+(y+z)
 - 访问内存需几十到几百个时钟,而访问磁盘要几百万个时钟
 - 进程具有独立的逻辑控制流和独立的地址空间
 - 过程调用使用栈存放参数和局部变量等,递归过程有大量额外指令,增加时间开销,并可能发生栈溢出

•

只有先理解系统,才能改革系统,并应用好系统!

什么是计算机系统?

计算机系统抽象层的转换

程序执行结果

不仅取决于

算法、程序编写

而且取决于

语言处理系统

操作系统

ISA

微体系结构

不同计算机课程 处于不同层次

必须将各层次关 联起来解决问题

"计算机系统基础"内容提要

课程目标:使学生清楚理解计算机是如何生成 和运行可执行文件的!

重点在高级语言以下各抽象层

- C语言程序设计层
 - ・数据的机器级表示、运算
 - ・语句和过程调用的机器级表示
- 操作系统、编译和链接的部分内容
- 指令集体系结构(ISA)和汇编层
 - ・指令系统、机器代码、汇编语言
- 微体系结构及硬件层
 - · CPU的通用结构
 - ・层次结构存储系统

为什么要学习"计算机系统基础"?

- 为什么要学习"计算机系统基础"呢?
 - 为了编程序时少出错
 - 为了在程序出错时很快找到出错的地方
 - 为了明白程序是怎样在计算机上执行的
 - 为了强化"系统思维"
 - 为了更好地理解计算机系统,从而编写出更好的程序
 - 为后续课程的学习打下良好基础
 - 为了编写出更快的程序
 - 为了更好地认识计算机系统

–

本课程属于计算机系统基础(一)

下面就开始本课程的学习吧!