

Some of the slides in this lecture are either from or adapted from slides provided by the authors of the textbook "Computer Systems: A Programmer's Perspective," 2nd Edition and are provided from the website of Carnegie-Mellon University, course 15-213, taught by Randy Bryant and David O'Hallaron in Fall 2010. These slides are indicated "Supplied by CMU" in the notes section of the slides.

The Preprocessor #include · calls the preprocessor to include a file What do you include? · your own header file: #include "fact.h" - look in the current directory · standard header file: #include <assert.h> Contains declaration of printf (and other things) #include <stdio.h> - look in a standard place III–2 **CS33 Intro to Computer Systems** Copyright © 2020 Thomas W. Doeppner. All rights reserved.

The preprocessor modifies the source code before the code is compiled. Thus its output is what is passed to gcc's compiler.

Note that one must include *stdio.h* if using *printf* (and some other functions) in a program.

On most Unix systems (including Linux, but not OS X), the standard place for header files is the directory /usr/include.

It's convenient to package the declaration of functions (and other useful stuff) in header files, such as *fact.h*, so the programmer need simply to include them, rather than reproduce their contents.

The source code for the *fact* function would be in some other file, perhaps as part of a library (a concept we discuss later).

#define

```
#define SIZE 100
int main() {
 int i;
 int a[SIZE];
}
```

#define

- · defines a substitution
- · applied to the program by the preprocessor

CS33 Intro to Computer Systems

III–4

```
#define forever for(;;)
int main() {
 int i;
 forever {
 printf("hello world\n");
 }
}
```

The #define directive can be used for pretty much anything, such as segments of code as shown in the slide. (It's not its concern as to whether the code segments are useful!)

#include <assert.h> float fact(int i) { int k; float res; assert(i >= 0); for(res=1, k=1; k<=i; k++) res = res * k; return res; } int main() { printf("%f\n", fact(-1)); \$./fact</pre> assert · verify that the assertion holds · abort if not

The assert statement is actually implemented as a macro (using #define). One can "turn off" asserts by defining (using #define) NDEBUG. For example,

main.c:4: failed assertion 'i >= 0'


```
#include <assert.h>
...
#define NDEBUG
...
assert(i>=0);
```

Abort

In this case, the assert will not be executed, since NDEBUG is defined. Note that one also can define items such as NDEBUG on the command line for gcc using the –D flag. For example,

```
gcc -o prog prog.c -DNDEBUG
```

Has the same effect as having "#define NDEBUG" as the first line of prog.c.

In this example, we've declared *array1* and *array2* in *main* and *func*. Both declarations allocate storage for arrays of *ints*. Both *array1* and *array2* refer (by pointing to the first elements) to the storage allocated for the arrays. These are literal (constant) values – they can't be changed.

In the definition of *func*, *arg* is a parameter that acts as a variable that's initialized with whatever is passed to *func*. In the slide, *func* is called with *array1* as the argument. Thus *arg* is initialized with *array1*, which means it's initialized with a pointer to the first element of the array referred to by *array1*. But this initial value of *arg* is not permanent - we're free to change it, as we do when we assign *array2* to *arg*.

Arrays and Parameters

CS33 Intro to Computer Systems

III–8

Operator precedence is hard to remember! ("++" takes precedence over "*".)

Dereferencing C Pointers int main() { int *p; int a = 4; p = &a; ++*p; printf("%d %u\n", *p, p); } \$./a.out 5 134217728 CS33 Intro to Computer Systems III—11 Copyright © 2020 Thomas W. Doeppner. All rights reserved.

Here it's clear that the * operator is applied before the ++ operator.

Quiz 1

```
int proc(int arg[]) {
 arg++;
 return arg[1];
}
int main() {
 int A[3]={0, 1, 2};
 printf("%d\n",
 proc(A));
}
```

What's printed?

- a) 0
- b) 1
- c) 2
- d) indeterminate

CS33 Intro to Computer Systems

III-12

Strings • Strings are arrays of characters terminated by '\0' (null character) - the '\0' is included at the end of string constants » "Hello" Hello CS33 Intro to Computer Systems | III-13 | Copyright © 2020 Thomas W. Doeppner. All rights reserved.

Note that '\0' is represented as a byte containing all zeroes.

Strings int main() { printf("%s","Hello"); return 0; } \$./a.out Hello\$ CS33 Intro to Computer Systems III-14 Copyright © 2020 Thomas W. Doeppner. All rights reserved.

We use the %s format code to print a string.

Since we didn't explicitly output a newline character, the prompt for the next command goes on the same line as the string that was printed.

```
Strings

int main() {
  printf("%s\n","Hello");
  return 0;
}

$ ./a.out
Hello
$

C$33 Intro to Computer Systems

III-15 Copyright © 2020 Thomas W. Doeppner. All rights reserved.
```

We've added the newline character to the format specifier of printf – the prompt now appears on the next line.

void printString(char s[]) { int i; for(i=0; s[i]!='\0'; i++) printf("%c", s[i]); } int main() { printString("Hello"); printf("\n"); return 0; } Tells C that this function does not return a value CS33 Intro to Computer Systems III-16 Copyright © 2020 Thomas W. Doeppner. All rights reserved.

We can also print a single character at a time. Note the test for the null character to determine whether we've reached the end of the string.

1-D Arrays

· If T is a datatype (such as int), then

T n[6]

declares n to be an array of six T's

- the type of each element goes before the identifier
- the number of elements goes after the identifier
- · What is n's type?

T[6]

CS33 Intro to Computer Systems

III-17

Copyright © 2020 Thomas W. Doeppner. All rights reserved.

Note that to declare something, say n, to be of type "T[6]", we have to put the identifier between the element type and the size: T[6].

2-D Arrays

- Suppose T is a datatype (such as int)
- T n[6]
 - declares n to be an array of (six) T
 - the type of n is T[6]
- Thus T[6] is effectively a datatype
- Thus we can have an array of T[6]
- T m[7][6]
 - m is an array of (seven) T[6]
 - m[i] is of type T[6]
 - m[i][j] is of type T

CS33 Intro to Computer Systems

III-18

Copyright © 2020 Thomas W. Doeppner. All rights reserved.

Note that even though we might think of "int [6]" as being a datatype, to declare "n" to be of that type, we must write "int n[6]" — the size of the array goes just after the identifier, the type of each array element goes just before the identifier.

	Example
T k:	
T m[6]:	
T n[7][6]:	
CS33 Intro to Computer Systems	III-19 Copyright © 2020 Thomas W. Doeppner. All rights reserved.

At the top we have k, which is of type T. Next, we have m, which is effectively of type T[6], but is an array of 6 T. Finally, we have n, which we may consider to be an array of seven T[6], or a 2-D array (7x6] of T. Each row of n is a 1-D array.

3-D Arrays

- How do we declare an array of eight T[7] [6]?
 - T p[8][7][6]
 - p is an array of (eight) T[7][6]
 - p[i] is of type T[7][6]
 - p[i][j] is of type T[6]
 - p[i][j][k] is of type Т

CS33 Intro to Computer Systems

III-20


```
2-D Arrays
 $ ./a.out
 1
 0
 2
 3
 #define NUM ROWS 3
 7
 4
 5
 6
 #define NUM COLS 4
 10
 11
 int main() {
 int row, col;
 int m[NUM ROWS][NUM COLS];
 for(row=0; row<NUM ROWS; row++)</pre>
 for(col=0; col<NUM COLS; col++)</pre>
 m[row][col] = row*NUM COLS+col;
 printMatrix(NUM ROWS, NUM COLS, m);
 return 0;
CS33 Intro to Computer Systems
 III-22
 Copyright © 2020 Thomas W. Doeppner. All rights reserved.
```

Here we initialize a 2D array, then call a function (described in the next slide) to print it.

We print the array by rows.

Note that the parameter m is dimensioned by the previous parameters nr and nc. It's important that nr and nc appear in the parameter list before m.

C arrays are stored in *row-major order*, as shown in the slide. The idea is that the left index references the row, the right index references the column. Thus C arrays are stored row-by-row. Thus to index into a 2D array, we need to know how large each row is (i.e., how many columns there are). But it's not necessary, for indexing purposes, to know how many rows there are.

void printMatrix(int nr, int nc, int m[][nc]) { int row, col; for(row=0; row<nr; row++) { for(col=0; col<nc; col++) printf("%6d", m[row][col]); printf("\n"); }</pre> cs33 Intro to Computer Systems III-25 Copyright © 2020 Thomas W. Doeppner. All rights reserved.

Since what's passed to a function is a pointer to an array argument's first element, we don't need to specify the size of the leftmost dimension of an array argument. In the current 2D example, what's important is that the compiler know the size of each row so that it can generate code to compute where a particular element is. In other words, we need to indicate the type of the array's elements.

As we mentioned for 1-D arrays, when an array is passed to a function, what is passed is a pointer to its first element. For a 1-D array, say an array of ints, that first element is an int. For a 2-D array, the first element is a 1-D array, since a 2-D array is an array of 1-D arrays. Thus what's passed to printMatrix in the slide is a pointer to the first row of the matrix, which is a 1-D array of ints.

Note that m is an array of arrays (in particular, an array of 1-D arrays).

```
2D as 1D
 1
 2
 5
 7
 2
 3
 7
 5
 6
 int A2D[2][4];
 int A1D[8];
int AccessAs1D(int A[], int Row, int Col, int RowSize) {
 return A[Row*RowSize + Col];
int main(void) {
 int A2D[2][4] = \{\{0, 1, 2, 3\}, \{4, 5, 6, 7\}\};
 int *A1D = &A2D[0][0];
 int x = AccessAs1D(A1D, 1, 2, 4);
 $ ./a.out
 printf("%d\n", x);
 6
 $
 return 0;
CS33 Intro to Computer Systems
 III-27
 Copyright © 2020 Thomas W. Doeppner. All rights reserved.
```

While it's convenient to think of something as being a 2D array, its elements are stored linearly in memory. Thus, as shown in the slide where we are calling *AccessAs1D* to get the value of A2D[1][2], given a pointer to a 2D array, we can access its elements as if it were a 1D array.

Quiz 2

Consider the array

int A[3][3];

- which element is adjacent to A[0][0] in memory?
 - a) A[0][1]
 - b) A[1][0]
 - c) none of the above

CS33 Intro to Computer Systems

III-28

Quiz 3

Consider the array

```
int A[3][3];
int *B = &A[0][0];
B[8] = 8;
```

- which element of A was modified?
 - a) A[0][3]
 - b) A[2][2]
 - c) A[3][0]
 - d) none of the above

CS33 Intro to Computer Systems

III-29

Number Representation

- · Hindu-Arabic numerals
 - developed by Hindus starting in 5th century
 - » positional notation
 - » symbol for 0
 - adopted and modified somewhat later by Arabs
 - » known by them as "Rakam Al-Hind" (Hindu numeral system)
 - 1999 rather than MCMXCIX
 - » (try doing long division with Roman numerals!)

CS33 Intro to Computer Systems

III-30

Which Base?

```
1999
 - base 10
 » 9·100+9·101+9·102+1·103
 - base 2
 » 11111001111
 · 1·20+1·21+1·22+1·23+0·24+0·25+1·26+1·27+1·28+1·29+1·210
 - base 8
 » 3717
 · 7·80+1·81+7·82+3·83
 » why are we interested?

 base 16


 » 7CF
 · 15·160+12·161+7·162
 » why are we interested?
CS33 Intro to Computer Systems
 III-31
 Copyright © 2020 Thomas W. Doeppner. All rights reserved.
```

Base 2 is known as "binary" notation.

Base 8 is known as "octal" notation.

Base 10 is known as "decimal" notation.

Base 16 is known as "hexadecimal" notation. Note that "hexa" is derived from the Greek language and "decimal" is derived from the Latin language. Many people feel you shouldn't mix languages when you invent words, but IBM, who coined the term "hexadecimal" in the 1960s, didn't think their corporate image could withstand "sexadecimal".

Note that a byte consists of two hexadecimal digits, which are sometimes known as "nibbles". A 32-bit computer word would then have eight nibbles; a 64-bit computer word would have sixteen nibbles.

Note that for the moment we consider only unsigned integers: i.e., integers whose values are nonnegative.

Algorithm ... void baseX(unsigned int num, unsigned int base) { char digits[] = {'0', '1', '2', '3', '4', '5', '6', ... }; char buf[8*sizeof(unsigned int)+1]; int i; for (i = sizeof(buf) - 2; i >= 0; i--) { buf[i] = digits[num%base]; num /= base; **if** (num == 0) break; } buf[sizeof(buf) - 1] = $' \setminus 0'$; printf("%s\n", &buf[i]); **CS33 Intro to Computer Systems** III-33 Copyright © 2020 Thomas W. Doeppner. All rights reserved.

This routine prints the base *base* representation of *num*. The "%" operator yields the remainder. E.g., "10%3" evaluates to 1: the remainder after dividing 10 by 3. (Note that the "…" is not heretofore unexplained C syntax, but is shorthand for "fill this in to the extent needed.")

```
Or ...

$ bc
obase=16
1999
7CF
$
```

"bc" (it stands for basic calculator, or perhaps better calculator) is a standard Unix command that handles arbitrary-precision arithmetic. Among its features is the ability to specify which base to use for input and output of numbers. The default base for both input and output is ten. Setting *obase* to 16 sets the base for output to 16. Similarly, one can change the base for input numbers by setting *ibase*. Note that names of digits beyond 9 are upper-case letters (to avoid syntax issues when using variables, which are constrained to using lower-case letters).

Quiz 4

- What's the decimal (base 10) equivalent of 23₁₆?
 - a) 19
 - b) 33
 - c) 35
 - d) 37

CS33 Intro to Computer Systems

III-35

ina. N
Hex Decimal
0 0 0000
1 1 0001
3 3 0011
4 4 0100
5 5 0101 6 6 0110
7 7 0111
8 8 1000
9 9 1001
A 10 1010 B 11 1011
C 12 1100
D 13 1101
E 14 1110

Supplied by CMU.

Note that C also supports numbers written in octal (base-8) notation. They are written with a leading 0. Thus 016 is the same as 14, which is the same as 0xe.

If a computer word is to be interpreted as an unsigned integer, we can do so as shown in the slide for 32-bit integers. Thus integers are represented in binary (base-2) notation in the computer. We'll discuss representing negative integers in an upcoming lecture.

Storing and Viewing Ints

Here n is an *unsigned int* whose value is 57 (expressed in base 10). As we've seen, it's represented in the computer in binary. When we print its value using printf, we choose to view it in the base specified by the format code. %b means binary, %u means decimal (assuming an unsigned int), and %x means hexadecimal.

Note, in the arguments for *printf*, that the format string is in two parts. C allows you to do this: "string 1" "string 2" is treated the same as "string1 string2".

General Boolean Algebras

- · Operate on bit vectors
 - operations applied bitwise

· All of the properties of boolean algebra apply

CS33 Intro to Computer Systems

III-40

Example: Representing & Manipulating Sets

```
 Representation
```

```
- width-w bit vector represents subsets of \{0, ..., w-1\}
- a_j = 1 iff j ∈ A
01101001 \{0, 3, 5, 6\}
```

```
76543210
01010101 { 0, 2, 4, 6 }
76543210
```

Operations

```
 & intersection
 01000001
 { 0, 6 }

 | union
 01111101
 { 0, 2, 3, 4, 5, 6 }

 ^ symmetric difference
 00111100
 { 2, 3, 4, 5 }

 ~ complement
 10101010
 { 1, 3, 5, 7 }
```

CS33 Intro to Computer Systems III-41

Bit-Level Operations in C

```
 Operations &, I, ~, ^ available in C

 apply to any "integral" data type
 long, int, short, char
 view arguments as bit vectors
 arguments applied bit-wise

 Examples (char datatype)

 0x41 → 0xBE
 010000012 → 101111102
 0x00 → 0xFF

 000000002 → 1111111112

 0x69 & 0x55 → 0x41
 011010012 & 010101012 → 010000012
 0x69 | 0x55 → 0x7D
 011010012 | 010101012 → 011111012
```

CS33 Intro to Computer Systems

III-42

Contrast: Logic Operations in C • Contrast to Logical Operators - &&, ||, | » view 0 as "false" » anything nonzero as "true" » always return 0 or 1 » early termination/short-circuited execution • Examples (char datatype) !0x41 → 0x00 !0x00 → 0x01 !!0x41 → 0x01 0x69 && 0x55 → 0x01

Supplied by CMU.

In the last example, there's no need to evaluate the complicated expression following p if p is false, since we know the final result will be false.

III-43

 $0x69 | | 0x55 \rightarrow 0x01$

CS33 Intro to Computer Systems

p && (x || y) && ((x & z) | (y & z))

Quiz 5

- Which of the following would determine whether the next-to-the-rightmost bit of Y (declared as a char) is 1? (l.e., the expression evaluates to true if and only if that bit of Y is 1.)
 - a) Y & 0x02
 - b) !((~Y) & 0x02)
 - c) both of the above
 - d) none of the above

CS33 Intro to Computer Systems

III-45

Copyright © 2020 Thomas W. Doeppner. All rights reserved.

Recall that a char is an 8-bit integer.

• Left Shift: x << y	Argument x	01100010
 shift bit-vector x left y positions 	<< 3	00010 <i>000</i>
 throw away extra bits on left fill with 0's on right 	Log. >> 2	00011000
• Right Shift: x >> y	Arith. >> 2	00011000
- shift bit-vector x right y positions		
» throw away extra bits on right	Argument x	10100010
logical shift» fill with 0's on left	<< 3	00010 <i>000</i>
- arithmetic shift	Log. >> 2	<i>00</i> 101000
 replicate most significant bit on left Undefined Behavior 	Arith. >> 2	<i>11</i> 101000
 shift amount < 0 or ≥ word size 		

Supplied by CMU.

Why we need both logical and arithmetic shifts should be clear by the end of an upcoming lecture. If one is applying a right shift to an *int*, it is an arithmetic right shift. Why this is so will be explained in the upcoming lecture (it has to do with the representation of negative numbers). Though we haven't yet explained the datatype "unsigned int" (which we will soon), when a right shift is applied to an *unsigned int*, it is a logical shift.