ENCM 339 Fall 2016 Lab 3 Complete Instructions

Steve Norman
Department of Electrical & Computer Engineering
University of Calgary

September 2016

Attention: This document describes all of the exercises of Lab 3.

1 Administrative details

1.1 Due dates

In-lab exercises must be handed in on paper by the end of your scheduled lab period, in the hand-in box for your lab section. The hand-in boxes are on the second floor of the ICT building, in the hallway on the west side of the building.

When you hand in your in-lab exercises, make sure that "ENCM 339" and your name and lab section are written in a clear and easy-to-spot way on the front page—it is a waste of time for both you and your TAs to deal with an assignment that doesn't have a name on it. Also make sure that your pages are stapled together securely—pages held together with paperclips or folds of paper tend to fall apart.

Post-lab exercises must be submitted electronically using the D2L Dropbox feature. All of your work should be in a *single PDF file* that is easy to read for your TA to read and mark. See the D2L module "How to make a post-lab PDF file for ENCM 339 in Fall 2016" for more information. Due dates and times for post-lab exercises are as follows:

Lab Section	Due Before
B01	Tue Oct 11, 9:00am
B02	Tue Oct 11, 1:30pm
B03	Thu Oct 13, 9:00am
B04	Thu Oct 13, 1:30pm

For both in-lab and post-lab exercises: 20% marks will be deducted from assignments handed in late, but no later than 24 hours after a due date. That means if your mark is X out of Y, it will be recorded as (0.8 times X) out of Y. There will be no credit for assignments turned in later than 24 hours after due dates; they will be returned unmarked.

1.2 Marking Scheme

Exercise	Type	Marks
A	in-lab	4 marks
В	in-lab	8 marks
$^{\mathrm{C}}$	unmarked	n/a
D	post-lab	2 marks
\mathbf{E}	post-lab	8 marks
\mathbf{F}	post-lab	2 marks
G	post-lab	4 marks

Marks for post-lab exercises have not yet determined.

2 Function interface comments, continued

For Lab 2, you were asked to read the document called "Function Interface Comments", in the "Help Documents for Lab Assignments" module on D2L.

For this lab, Lab 3, please take a close look at Section 4.3 of that document—this section talks about pointer arguments used to supply addresses of arrays, which will show up in almost every lab from now until the end of the course.

3 Two frequently-made mistakes

The material in this section is really important to know! If you don't know it you will have a very hard time working with any real-world C code that uses arrays in any way.

In addition to potentially important career-related benefits, a good understanding of this material will save you a lot of time working on lab exercises, and a possibly a lot of marks on the midterm test.

3.1 A problem that is impossible to solve

Figure 1 is a nearly complete program to test a function called average; that function is supposed to find the average value of the elements of an array of ints. All that's left to do is to write a few lines of code to complete the function definition. The tricky part is that the function will need to find out how many elements are in the array. For example, with the given main function, the first call to average should add up 3 elements and do a division by 3.0, but the second call should add up 4 elements and do a division by 4.0.

3.2 First mistaken approach: Trying to use sizeof

I've seen many students try to write something like the code in Figure 2. (Of course the students didn't write WRONG in all-caps in comments in their code.)

Here is the basic flaw: The parameter declaration int arr [], no matter how much it looks like a declaration that arr is an array, really says that the type of arr is pointer-to-int. It would have been equivalent—and *much clearer* to a C beginner—to declare the parameter as int *arr. So the calculation that tries to find the number of elements in the array fails completely; it just divides the size of a pointer by the size of an int.

3.3 Second mistaken approach: Belief that all arrays are like strings

Another **incorrect** way to try to find the number of elements in an array of **ints** (or an array of doubles, or an array of one of most other element types) is to hunt for the '\0' character that lies just beyond the last valid element in the array. This leads to code like what is shown in Figure 3.

The essential flaw is this: In C, strings are terminated with '\0', but pretty much all other data stored in arrays is NOT terminated with '\0', and in fact is not terminated with any kind of special element value at all.

It's unpleasant but true that the defective code of Figure 3 could, by accident, produce a correct result! Depending on what is sitting in memory just beyond the last element that ought to be added in to sum, it's possible that the comparison

Figure 1: Sketch of a program with a function to find the average element value of an array of ints. The function can be given only one argument, and the function is supposed to work correctly for whatever number of elements the array has. This problem is **impossible** to solve in C. (It's easy to solve, though, if a second argument is allowed.)

```
#include <stdio.h>
double average(int arr[]);
int main(void)
{
 int test1[] = { 10, 20, 20 };
 int test2[] = { 20, 21, 22, 24 };
 double avg1, avg2;
 avg1 = average(test1);
 avg2 = average(test2);
 printf("The averages are %f and %f.\n", avg1, avg2);
 return 0;
}
double average(int arr[])
{
 // How to code this? How do we find out how many
 // array elements there are?
}
```

Figure 2: Use of sizeof produces a wrong solution to the impossible problem.

```
double average(int arr[])
{
 // This approach is WRONG. In fact, it's not just WRONG,
 // it's WRONG in a way that CAN'T BE FIXED!

 int n; // We'll try to put the number of elements here.

 // Let's try to divide the size of the array in bytes
 // by the size of one int in bytes. That should give us
 // the number of elements, no?
 n = sizeof(arr) / sizeof(int);

 double sum = 0.0;
 int i;
 for (i = 0; i < n; i++)
 sum += arr[i];
 return sum / n;
}</pre>
```

Figure 3: Hunting for '\0' produces a wrong solution to the impossible problem.

```
double average(int arr[])
{
 // This approach is WRONG! It's based on an incorrect
 // generalization about C string handling.

 int n = 0; // We'll try to put the number of elements here.
 double sum = 0.0;
 while (arr[n] != '\0') {
 sum += arr[n];
 n++;
 }
 return sum / n;
}
```

arr[n] != '\0' could be false at exactly the right time to deceive a programmer
into believing that his or her code is correct.

3.4 From impossible to easy

There is **no way** to write a correct definition for **average** if the function prototype is this:

```
double average(int arr[]);
```

In C, at a minimum, you'll need a second parameter to tell average how many array elements to look at:

```
double average(int arr[], int n);
```

However, your course instructors think that's poor style. You know that arr will be a pointer, so just say so—try hard not to confuse any reader of your code about the type of arr. Further, the function shouldn't modify any of the array element values accessed via arr, so let's enforce that with const. The function prototype should be:

```
double average(const int *arr, int n);
```

With that in place, and assuming that the value of **n** is greater than 0, the function definition is easy to write.

4 Exercise A: Practice with null-terminated strings

This is an in-lab exercise.

4.1 Read This First

As explained in lectures, a string in C is a sequence of character codes stored in an array of char elements, with a '\0' marking the end of the string.

It was also explained in lectures that—in most contexts in C code—a string constant such as "YZ" will generate a null-terminated string in the "static storage" region of memory.

Figure 4: Sizes of some frequently used types in Cygwin64.

<pre>sizeof(char)</pre>	1
<pre>sizeof(short)</pre>	2
sizeof(int)	4
sizeof(long)	8
<pre>sizeof(size_t)</pre>	8
sizeof(float)	4
<pre>sizeof(double)</pre>	8
sizeof(char *)	8
sizeof(int *)	8
<pre>sizeof(double *)</pre>	8

4.2 What to Do

Download the file lab3exA.c from D2L. Study the C code.

The program will reach **point one** twice. Make memory diagrams for these two moments in time. In your diagrams, clearly label the stack and static storage regions.

5 Exercise B: Two bad array functions and one good one

This is an in-lab exercise.

5.1 Read This First

5.1.1 size_t

The type of the value produced by a sizeof expression is called size_t, which is some kind of unsigned integer type. With 64-bit Cygwin (and also 64-bit Linux and Mac OS X) size_t is the same as unsigned long, which is a 64-bit unsigned integer type.

To print the value of something that has type size_t in a call to printf, it's best to use %zu—that will work on any C system that complies with the C99 standard.

5.1.2 Sizes of some common types in Cygwin64

Always remember this: Sizes of many types are not universal across all platforms that support C!

For example, a long is 8 bytes on Cygwin64, 64-bit Mac OS X and 64-bit Linux, but is only 4 bytes with Microsoft Visual C++, 32-bit Linux, and many C compilers for embedded systems.

So the information in Figure 4 is not true about all C code everywhere, but is true for the platform we use in the lab.

5.2 What to Do

Download the file lab3exB.c from D2L. Study the C code, then build an executable and run it.

Using the diagram in Figure 5 as a model, make AR diagrams for points one, two, three, and four, with annotations to show the sizes of all the local variables and function parameters. Indicate the sizes that these objects would have on Cygwin64.

Figure 5: Example program, with AR diagram for point one, enhanced to show the sizes of variables and parameters in bytes.

(Don't show the string constants used in calls to printf in your diagrams—that would be tedious.)

6 Exercise C: More practice with arrays and pointers

This exercise won't be marked.

6.1 Read This First

Doing this unmarked exercise is highly recommended, as it may help you prepare for the midterm test, and may give you some hints about how to do Exercise E in this lab.

6.2 What to Do

Download the file lab3exC.c from D2L. Study the C code, then build an executable and run it.

Make AR diagrams for points one and two. You can check your work against solutions that will be posted on D2L sometime before 9:00am on Tue Oct 4.

7 Exercise D: Crash!

This is a post-lab exercise.

7.1 Read This First

7.1.1 Null pointers

A *null pointer value* is an address that is definitely not the address of any data object. (By "data object" I mean any variable, array element, function parameter, or any other chunk of memory allocated for data storage.) One way to set up a null pointer in C is to use the #define macro NULL, which is defined in many different library header files.

7.1.2 Segmentation faults

On Cygwin, Linux, and Mac OS X, a segmentation fault is an event that normally causes a program to crash during run-time. The name is not very clear—a better name would be "attempt to access memory using invalid address".

Mistakes with pointers can cause segmentation faults when C programs run. Here are a few of the *many* ways to get a segmentation fault:

- Try to read or write memory through a null pointer.
- Try to read or write memory through an uninitialized pointer variable. Unfortunately this won't *always* cause a segmentation fault—by fluke, an uninitialized pointer may contain a valid address.
- Write an infinite loop that wanders way past the end of an array, eventually generating an invalid array element address, as in

```
for (i = 0; j < n; i++)
s += a[i];
```

7.2 What to Do

Download the file lab3exD.c from D2L. Study the C code, then build an executable. You should note that the compiler does not issue any warnings or errors—everything is fine in terms of the C type system, and no variables get used before they are initialized or assigned to.

Run the executable. If you do it with Cygwin or a similar environment such as Linux or Mac OS X, you'll get a segmentation fault.

Alter the definition of main to fix the defect that is causing the program to crash. Copy your completed C code into your post-lab report, along with a copy of the output of the corrected program.

8 Exercise E: Functions to process arrays of doubles

This is a post-lab exercise.

8.1 Read This First

(This section repeats some ideas presented in the "Function Interface Comments" document. The ideas are important and not always easy to grasp, so the repetition may be useful.)

It's important to be able to understand and write function interface comments for functions that operate on built-in arrays. Here is a simple example:

```
double average(const int *a, size_t na);
// REQUIRES
// na > 0.
```

```
// Elements a[0], a[1], ..., a[na-1] exist.
// PROMISES
// Return value is average of a[0], a[1], ..., a[na-1]
```

It should be obvious why na > 0 is required—you can't take the average of an empty list of numbers. But what exactly does the next part mean? Elements a[0], a[1], ..., [na-1] exist is really a terse way of saying: a points to the element at the beginning of an array, and that array is big enough to have elements with indices up to and including na-1 (and maybe even higher). The following code fragment shows some ways to satisfy the REQUIRES conditions, and some ways to violate those conditions:

Unfortunately, you can't expect the compiler to catch these errors—all types match in the function calls. Nor is there any way to write code to check the condition on what a points to—all the function gets is an address, and there is no way in C or C++ to ask, "When I use this address to access array elements, is success guaranteed?"

8.2 What to Do

Download the file lab3exE.c from D2L. Study the C code. The main function here is an example of a test harness, which, rather than solving a problem for a computer user, solves a problem for a computer programmer. Specifically, it helps the programmer check that some functions she or he has written actually do what they are supposed to do.

Build an executable and run it. You should see that the outputs from the tests of reverse and append are all incorrect. That shouldn't be surprising, since the given definitions of those two functions don't actually do anything.

Coding Step #1. Add code to the definition of reverse so that the function does what it is supposed to do. Before moving on to Step #2, build an executable and run it to check your work. If your output looks wrong, go back and fix your definition of reverse before you move on.

Coding Step #2. Add code to the definition of increasing so that the function does what it is supposed to do. Don't move on to Step #3 until you're sure that Step #2 has been completed correctly.

Coding Step #3. Now think about a function called min_element, which should return the value of the least element in an array of doubles. Edit the .c file to add a function prototype, a function interface comment, a function definition, and some test code in main for min_element. Do at least four tests:

- All elements are negative, least element is not element 0. (By "element 0" I mean the element that has index 0.)
- All elements are positive, least element is not element 0.

- Some elements are negative, some are positive, and the least element is element 0.
- Some elements are negative, some are positive, and the least element is the last one in the array.

When all steps are complete, copy your .c file and its output into your post-lab report.

9 Exercise F: Low level string manipulation

This is a post-lab exercise.

9.1 Read This First

In ENCM 339 we'll consider only strings that are made using character codes from the ASCII character set, which is listed as a table in Figure 6.

ASCII is reasonably good for text in English, but is obviously not at all adequate for text in most other human languages. It's possible in C to manage strings that could contain any characters from any written language, but that's an advanced topic that won't be covered in ENCM 339.

Most of Figure 6 is self-explanatory, but there are a few things about it that can use a little extra explanation . . .

- The codes corresponding to decimal number from 0 up to and including 31, and also 127, are called *control characters*. Most of them have very little use in modern computing, but some of them are very important, such as 0, the null character, 9, the tab character, 10, the newline character, and a few others.
- The table shows how to represent character 92, the backslash character, as a C character constant.
- Here is how to write a single quote as a character constant: '\','

On a somewhat related note, here is how to insert double quotes into a string constant: "I'd like to say \"Hello!\" to my friends!"

9.2 What to Do

Download the file lab3exF.c from D2L. Study the C code, then build an executable and run it to see what the output is.

Modify the program so that the output is

The string in buffer is " $(42 \mid\mid 0)$ && -3 has a value of 1."

Do this by looking up decimal values for ASCII codes in Figure 6 and typing them into the .c file as necessary—in this exercise you're not allowed to add character constants or string constants to the C code.

Copy your modified .c file into your post-lab report.

10 Exercise G: String concatenation

This is a post-lab exercise.

Figure 6: Table of the ASCII character set, copied from a Linux manual page.

(Oct	Dec	Hex	Chai	-	Oct	Dec	Hex	Char
(000	0	00	NUL	,/0,	100	64	40	@
(001	1	01	SOH	(start of heading)	101	65	41	A
(002	2	02	STX	(start of text)	102	66	42	В
(003	3	03	ETX	(end of text)	103	67	43	C
(004	4	04	EOT	(end of transmission)	104	68	44	D
(005	5	05	ENQ	(enquiry)	105	69	45	E
(006	6	06	ACK	(acknowledge)	106	70	46	F
(007	7	07	BEL	'\a' (bell)	107	71	47	G
(010	8	80	BS	'\b' (backspace)	110	72	48	H
(011	9	09	HT	'\t' (horizontal tab)	111	73	49	I
(012	10	OA	LF	'\n' (new line)	112	74	4A	J
(013	11	OB	VT	'\v' (vertical tab)	113	75	4B	K
(014	12	OC	FF	'\f' (form feed)	114	76	4C	L
(015	13	OD	CR	'\r' (carriage ret)	115	77	4D	M
(016	14	0E	SO	(shift out)	116	78	4E	N
(017	15	OF	SI	(shift in)	117	79	4F	0
(020	16	10	DLE	(data link escape)	120	80	50	P
(021	17	11		(device control 1)	121	81	51	Q
(022	18	12	DC2	(device control 2)	122	82	52	R
	023	19	13		(device control 3)	123	83	53	S
	024	20	14		(device control 4)	124	84	54	T
	025	21	15		(negative ack.)	125	85	55	Ū
	026	22	16		(synchronous idle)	126	86	56	V
	027	23	17		(end of trans. blk)	127	87	57	W
	030	24	18		(cancel)	130	88	58	X
	031	25	19	EM	(end of medium)	131	89	59	Y
	032	26	1A		(substitute)	132	90	5A	Z
	033	27	1B		(escape)	133	91	5B	[
	034	28	1C	FS	(file separator)	134	92	5C	\ '\\'
	035	29	1D	GS	(group separator)	135	93	5D]
	036	30	1E	RS	(record separator)	136	94	5E	,
	037	31	1F	US	(unit separator)	137	95	5F	
	040	32	20	SPAC	=	140	96	60	-
	041	33	21	!	,L	141	97	61	•
	042	34	22	:		142	98	62	a h
	042 043	35	23	#		143	99	63	b
)43)44	36	24	\$		143	100	64	c d
	045	37	25	φ %		145	100	65	
									e f
	046	38	26	&		146	102	66 67	
	047	39	27			147	103	67 60	g
	050 051	40	28	(150	104	68 60	h :
	051	41	29)		151	105	69	i
	052	42	2A	*		152	106	6A	j
	053	43	2B	+		153	107	6B	k
	054	44	2C	,		154	108	6C	1
	055	45	2D	-		155	109	6D	m
	056	46	2E	•		156	110	6E	n
	057	47	2F	/		157	111	6F	0
	060	48	30	0		160	112	70	P
	061	49	31	1		161	113	71	q
	062	50	32	2		162	114	72	r
	063	51	33	3		163	115	73	S
	064	52	34	4		164	116	74	t
(065	53	35	5		165	117	75	u
	066	54	36	6		166	118	76	v
(067	55	37	7		167	119	77	w
(070	56	38	8		170	120	78	x
(071	57	39	9		171	121	79	У
(072	58	ЗА	:		172	122	7A	z
	073	59	3B	;		173	123	7B	{
	074	60	3C	<		174	124	7C	Ì
	075	61	3D	=		175	125	7D	}
	076	62	3E	>		176	126	7E	~
(?		177	127	7F	DEL

10.1 Read This First

You should know by now that a C string is stored within an array of chars, that the end of a string is marked by the null character, and that the C character constant for the null character is '\0'.

The library header file **<string.h>** contains prototypes for common string-related operations, such as copying a string, finding the length of a string, finding the location of a particular character within a string, and so on.

The "cat" in strcat stands for *concatenation*, which means appending one string to the end of another. Here is a very brief program that uses strcat:


```
#include <string.h>
int main(void)
{
  char s[8];
  strcpy(s, "foo");
  strcat(s, "bar");
  return 0;
}
```

This is what the array s would look like before and after the call to strcat:

before call to strcat

'nf,	'o'	'o'	,/0,	??	??	??	??
s[0]							s[7]

after call to strcat

Although they are both part of the standard C library, neither strcpy nor strcat are safe! For example, if the strcat call in the above example were

```
strcat(s, "abcdefghijklmnopqrstuvwyz");
```

then strcat would try to write many characters outside of the array s, with an unpredictable but probably destructive and confusing effect. You should look for and use safer alternatives to strcpy and strcat if you're ever writing C code in which absolute security and reliability are needed. Nevertheless, strcpy and strcat are important parts of the history of C, and it is important for you to understand how they work.

10.2 What to Do

Download the file lab3exG.c from D2L. Study the C code, then build an executable and run it to see what the output is.

Modify the definition for safecat so that it does what the function interface comment says it does. The test code in main should help you check whether your modifications have worked, but always keep in mind that tests usually can't prove that code is correct!

Copy your final version of lab3exG.c into your post-lab report.