UMassAmherst

CS197c: Programming in C++

Lecture 2
Marc Cartright

http://ciir.cs.umass.edu/~irmarc/cs197c/index.html


Syllabus

- Lecture 1 : C/C++ basics, tools, Makefiles, C data types, ADTs
- Lecture 2 : C libraries
- Lecture 3 : Classes in C++, C++ I/O
- Lecture 4 : Memory & Pointers
- Lecture 5 : More Pointers
- Lecture 6 : Templates and the STL
- Lecture 7 : Reflection, Exceptions, C++11
- Lecture 8 : Adv. Topics: Boost and OpenGL


Today

C Libraries


Recap: Compilation Models

■ Source code → machine executable code


Recap: Compilation Models

■ Source code → machine executable code


C++ Compilation Model: Linking


- "Linking" puts together separate object files to make final output (done by link editor)
 - program
 - another object file
- 2 types of linking: static and dynamic


Static Linking

All included libraries are copied into the


Dynamic Linking

Object file contains pointers to libraries, resolves at runtime:


Today's Goals:

- Understand
 - how to access libraries
 - use of headers to expose interfaces
 - what's available in the C library


■ Hello world !!

```
#include <cstdio>
int main(int argc, char * argv[]) {
 printf("Hello world!\n");
 return 0;
}
```


■ Hello world !!

#include <cstdio>

Preprocessor includes header file

```
int main(int argc, char * argv[]) {
 printf("Hello world!\n");
 return 0;
}
```


Components of C/C++ software

- Header files (.h in C, optional ext in C++)
 - Global declaration, class declarations
 - Included in other files
 - Preprocessor literally replaces #include with file contents
 - Should be guarded against multiple or recursive inclusions

- Implementation files (.c / .cc or .cpp)
 - All implementation of code elements

Header files and source files


Header files

Sample header:

```
#ifndef MYHEADER |
#define MYHEADER |
float cosine(float x);

<function declarations>

Protects against |
multiple inclusion

#endif
```


■ Hello world !!


Main

```
void main()
int main()
int main(int argc, char * argv[])
```

- Serves as entry point to program
- 1st variant takes no arguments, returns no status
- 2nd variant takes no args but returns status
- 3rd accepts args and returns status
 - Most widely used, no harm in doing it


■ Hello world !!

```
#include <cstdio>
Arguments from cmd line

int main(int argc, char * argv[]) {
 printf("Hello world!\n");
 return 0;
}
```


Command-Line Arguments

- Similar to Java, but not quite
 - 1st argument is program call
 - Arguments come as C-strings

```
>> ./myprogram input1.txt 5 "holy cow!"
int main(int argc, char *argv[]) {
...
}
argv[0] = "./myprogram"
argv[1] = "input1.txt"
argv[2] = "5"
argv[3] = "holy cow!"
```


■ Hello world !!


```
#include <cstdio>
int main(int argc, char * argv[]) {
 printf("Hello world!\n");
 return 0;
}
```


I/O in C

- C is function-based
 - printf(<format string>, <args>+);
 - scanf(<format string>, <receivers>+);
- Specify what the output should look like, then arguments are swapped in

printf("I'm only going to count to %d.\n", 3);


Hello world !!

```
#include <cstdio>
int main(int argc, char * argv[]) {
 printf("Hello world!\n");
 return 0;
}
```


The C library

- Popular libraries
 - <cstdio>
 - <cstdlib>
 - <cstring>
 - <cmath>
 - <cli><cli>inits>

- Obscure
 - all the rest

Reference: http://en.wikipedia.org/wiki/C_standard_library


<cstdio>

- Contains functions for input and output
 - printf/scanf probably most commonly used
 - fprintf is the file-based variant
 - sprintf prints TO a string (like a StringBuilder)
- When playing with files:
 - fopen/fclose
 - fflush, fseek ftell, feof, and so on


<cstdlib>

- Collection of utility functions and constants
 - defines the NULL value
- C-string ← → numeric conversions
 - atoi, atol, strtol, atof, strtod
- Random numbers
 - rand, srand
- C-Memory handling (skipping)
- Process control
 - exit, abort, getenv, system


<cstring>

- Collection of string manipulation functions
- Popular functions
 - strlen: determine the length of a C string
 - strcmp: lexicographically compare two C strings


<cmath>

- Collection of mathematical functions and constants
 - Constants: M_E, M_PI, M_SQRT2
 - Functions: cos, sin, log10, pow(x,y), etc.


<cli>its>

- Collection of limiting constants for the data types
 - LONG_MIN, LONG, MAX, INT_MIN, INT_MAX
- Necessary because different systems implement data types differently
 - LONG_MAX on 32-bit compiler: 2³¹
 - LONG_MAX on 64-bit compiler: 2⁶³


Other libraries

- Provide other utility functions, worth at least reading over
- Wikipedia a good reference
- Every computer has the C libraries somewhere on it


Walkthrough

C Library example


Next lecture

Into C++: Classes

