Programming Assignment 2 (PA2) - myCipher

Milestone Due: Wednesday, April 27 @ 11:59pm
Final Due: Tuesday, May 3 @ 11:59 pm

Assignment Overview

Hackers abound and you have been asked to write a crypto program to encrypt/decrypt data. The program will be able to read the data to be encrypted from stdin (data could either be typed in at the keyboard or stdin redirected from a file or via a pipe). The encrypted data will be written to stdout which can be redirected to a file.

You will be writing a program that takes 4 inputs from the command line:

```
[cs30xzzz@ieng9]:pa2$ ./pa2 passphrase key0 key1 rotateValue
```

The program will ask the user to enter a passphrase of at least 8 characters, two 32-bit crypto keys, and a rotation key in the range [-63, +63]. The program will XOR the first 8 characters of the passphrase and the two 32-bit crypto keys to form a 64-bit crypto mask. This mask will be used to XOR the data in 8 byte chunks (two 32-bit register operations per 8 byte chunk) plus individual single byte masks for the trailing bytes. With each 8 bytes of data encrypted with the 64-bit mask, the mask will be rotated according to the rotation key value (rotating left if the rotation key is negative and rotating right if the rotation key is positive).

Grading

- **README: 10 points** See README File section
- **Compiling: 5 points** Using our Makefile; no warnings. If what you turn in does not compile with the given Makefile, you will receive 0 points for this assignment. **NO EXCEPTIONS!**
- Style: 10 points See Style Requirements section
- Correctness: 75 points
 - Milestone (15 points) To be distributed across the Milestone functions (see below)
 - Make sure you have all files tracked in Git.
- Extra Credit: 5 points View Extra Credit section for more information.
- **Wrong Language:** You will lose 10 points for each module in the wrong language, C vs. Assembly or vice versa.

NOTE: If what you turn in does not compile with given Makefile, you will receive 0 points for this assignment.

Getting Started

Follow these steps to acquire the starter files and prepare your Git repository.

Gathering Starter Files:

The first step is to gather all the appropriate files for this assignment.

Connect to ieng9 via ssh (replace cs30xzzz with YOUR cs30 account).

```
$ ssh cs30xzzz@ieng9.ucsd.edu
```

Create and enter the pa2 working directory.

```
$ mkdir ~/pa2
$ cd ~/pa2
```

Copy the starter files from the public directory.

```
$ cp -r ~/../public/pa2StarterFiles/* ~/pa2/
```

Copy your isInRange.s from your pal directory.

```
$ cp ~/pa1/isInRange.s ~/pa2/
```

Starter Files Provided:

pa2.h pa2Strings.h pa2Globals.c test.h testrotate.c Makefile

Preparing Git Repository:

Refer to previous writeups for preparing your Git repository. This will be required again for PA2.

Sample Output

A sample stripped executable provided for you to try and compare your output against is available in the public directory. Note that you cannot copy it to your own directory; you can only run it using the following command (where you will also pass in the command line arguments):

```
$ ~/../public/pa2test
```

If there is a discrepancy between the sample output in this document and the pa2test output, follow the pa2test output.

Below are some brief example outputs of this program. Make sure you experiment with the public executable to further understand the program behavior. Bolded text is what you type in the terminal.

1. Command-line Parsing Errors

1.1. No arguments.

```
[cs30xzzz@ieng9]:pa2$ ./pa2
```

```
Usage: ./pa2 passphrase key0 key1 rotateValue

passphrase (must be at least eight characters long)

key0 (must be numeric; decimal, octal, or hexadecimal)

key1 (must be numeric; decimal, octal, or hexadecimal)

rotateValue (must be a decimal value within the range [-63 - +63])
```

1.2. Too many arguments (extra operand).

```
[cs30xzzz@ieng9]:pa2$ ./pa2 cs301234 45 20 15 23
```

```
Usage: ./pa2 passphrase key0 key1 rotateValue
 passphrase (must be at least eight characters long)
 key0 (must be numeric; decimal, octal, or hexadecimal)
 key1 (must be numeric; decimal, octal, or hexadecimal)
 rotateValue (must be a decimal value within the range [-63 - +63])
```

2. Other Errors

2.1. Passphrase is too short and rotate value is outside the required range.

```
[cs30xzzz@ieng9]:pa2$ ./pa2 cse30 12 55 81
```

```
Passphrase must be at least 8 chars long

Rotation value must be within the range of [-63 - +63]

--- Found 2 error(s) ---
```

- 3. Valid Output
- 3.1. Reading directly from stdin, writing directly to stdout.

```
[cs30xzzz@ieng9]:pa2$ ./pa2 cse30rocks 12 12 4
this is my first message
^D	 	Onu		OSVB	RE 	OCe
```

- 3.2. Encrypting data: piping an input file to stdin and redirecting the output to an output file. [cs30xzzz@ieng9]:pa2\$ cat data | ./pa2 cse30pebbles 0xAB 056 -19 > dataCrypt
- 3.3. Decrypting data: redirecting an input file to stdin and redirecting the output to an output file. [cs30xzzz@ieng9]:pa2\$./pa2 cse30boulders 071 0xEE 63 < dataCrypt > dataDecrypt

Detailed Overview

The function prototypes for the various C and Assembly functions are as follows.

C routines:

```
long parsePassphrase( char * str, unsigned char * passphrase );
long parseKey( char * str, unsigned long * key );
int main( int argc, char * argv[] );
```

Assembly routines:

For the Milestone, you will need to complete:

createMask.s rotate.s parseKey.c parseRotateValue.s

Process Overview:

The following is an explanation of the memory and logical components of the main tasks of the assignment, broken into 3 parts.

1. Parse command line arguments in pa2.c

There are 4 expected user inputs: passphrase, key0, key1, and rotateValue. Within main() in pa2.c, you will be parsing the command line arguments, checking for errors. The passphrase, key0, and key1 will be used to create a 64-bit crypto mask. This mask will be used to encrypt/decrypt the user's data passed in through stdin.

You will be utilizing parsePassphrase(), parseKey(), and parseRotateValue() to process the command line arguments.

- a) Check for errors (detailed in the file description for pal.c).
- b) If any errors are detected, print the appropriate error messages as the errors are found. Once all error conditions have been checked, report the number of errors if any were detected and return EXIT FAILURE. Otherwise, if no errors were found, continue to step 2.

2. Create the mask

Create the mask by XORing the passphrase with the keys (see the file description for createMask.s).

3. Encrypt/decrypt data

You are now ready to encrypt/decrypt the data entered by the user through stdin by passing the appropriate arguments to myCipher(). Note that the act of encrypting and decrypting are the same in this case. That is, if you run the encryption on a file, you will get encrypted data. Then if you run the encryption on that encrypted data, you will get the original file back.

The main idea of myCipher() is to:

- (1) Read the user's data from stdin
- (2) Encrypt the data
- (3) Write the encrypted data to stdout.

If your myCipher () implementation is working properly, you should be able to:

- (1) Create an input file (let's say it's named input).
- (2) Encrypt the file by piping input to your pa2 executable and redirecting the encrypted data to an output file (let's say it's named inputEncrypt).
- (3) Decrypt the file by piping inputEncrypt to the public pa2test executable and redirecting the decrypted data to an output file (let's say it's named inputDecrypt).
- (4) Then if you run diff on the two files (input and inputDecrypt), no differences should be found.

C Functions to be Written

Listed below are the modules to be written in C.

parsePassphrase.c

```
long parsePassphrase( char * str, unsigned char * passphrase );
```

Parse the passphrase from the command line arguments by checking if str contains at least PASSPHRASE_SIZE characters. If it is at least this long, copy just the first PASSPHRASE_SIZE characters into the passphrase output parameter.

IMPORTANT:

- Do not use strncpy() to copy the passphrase because passphrase is an unsigned char *, and strncpy() expects a (signed) char * (see man strncpy). Therefore you must individually copy over the first PASSPHRASE SIZE characters one at a time.
- Do not think of passphrase as a string; passphrase is just an array of 8 bytes of hex values and is NOT null terminated.

Reasons for error:

• If the str is shorter than the minimum PASSPHRASE SIZE, return LENGTH ERR.

Return Value:

If errors were encountered, return the appropriate error value as indicated in the reasons for error section. Otherwise, the passphrase is stored in the output parameter (passphrase), and 0 is returned on success.

parseKey.c

```
long parseKey( char * str, unsigned long * key );
```

This module will be used to parse the second and third command line arguments, key0 and key1. Parse the key passed in as str by converting the string to an unsigned long. The user can enter these values in decimal, octal, or hexadecimal.

Things to consider:

- How can you convert a string to an unsigned long where the value can be expressed in either decimal, octal, or hexadecimal? (hint: man -s3c strtoul())
- How can you check if errors occurred during the conversion?

Reasons for error:

- If the number was too large to be successfully converted, return ERANGE ERR.
- If the number contained invalid characters, return ENDPTR ERR.

Return Value:

If the conversion was successful, the key is stored in the output parameter (key), and 0 is returned. Otherwise, return the appropriate error value as indicated in the reasons for error section.

pa2.c

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

This function is the main driver for the program. It will first parse all of the command line arguments. If all arguments are valid, it will create the 64-bit crypto mask and perform the encryption/decryption from stdin. Otherwise, the appropriate error messages will be printed.

IMPORTANT: You must include the following line at the beginning of your main() function. It will disable buffering on stdout which will help in matching the output of the test program. This line must be included to receive full credit on all tests.

```
(void) setvbuf( stdout, NULL, IONBF, 0 );
```

Parsing command line arguments:

- 1. Check if the correct number of command line arguments were passed in. If there are an invalid number of arguments, print the usage string and return EXIT FAILURE.
- 3. Parse the rest of the command line arguments by calling their respective parsing modules. After parsing each argument, if an error was indicated, print the appropriate error message and continue parsing the remaining arguments. Remember, for any error where error was set, use snprintf() to construct the error string, and then perror() to print out the complete error message. (All error strings are located in pa2Strings.h.)
- 4. If any errors occurred, print the number of errors encountered and return EXIT FAILURE.

If no errors were encountered, perform the encryption/encryption:

- 1. Create the 64-bit crypto mask from the passphrase, key0, and key1.
- 2. Utilize the myCipher() method to encrypt the data from stdin, using the mask and the rotateValue.

Reasons for error:

- Incorrect number of command line arguments are passed in
- passphrase does not meet the minimum length requirement
- key0, key1, or rotateValue are too large to be converted to longs
- key0, key1, or rotateValue contain invalid characters and cannot be converted to longs
- rotateValue is not within the valid range

Return Value: If errors were encountered, return EXIT FAILURE. Otherwise, return EXIT SUCCESS.

Assembly Functions to be Written

Listed below are the modules to be written in Assembly.

createMask.s

This module creates the 64-bit crypto mask that will later be used to encrypt the data. The 64-bit mask will be stored in mask as an array of two 32-bit mask values. Create the mask by XORing the passphrase with the keys. This will require loading the appropriate values from keys and passphrase, and storing the results in mask.

More succinctly, this module should perform the following:

```
mask[0] = keys[0] ^ (1st half of passphrase)

mask[1] = keys[1] ^ (2nd half of passphrase)
```

Return Value: None. Store the 64-bit crypto mask in the output parameter mask.

isInRange.s

```
int isInRange( long minRange, long maxRange, long value, long exclusive );
```

Copied from PA1, no changes necessary.

myCipher.s

```
void myCipher( FILE * inFile, unsigned long mask[], long rotateValue );
```

This function is responsible for the encryption/decryption of the user input using the 64-bit crypto <code>mask</code> created from the command line arguments. You will be reading in the user input from the <code>inFile</code> in blocks of <code>BUFSIZ</code> bytes. From each block read, you will encrypt the data 8 bytes at a time. To do this, first rotate the mask by <code>rotateValue</code>, and then XOR the 8-byte mask with each 8-byte chunk of the block of <code>BUFSIZ</code> bytes. If there are less than 8 bytes left in the block, each byte must be encrypted individually. Be sure to only rotate the mask by <code>rotateValue</code> a single time before handling these last bytes (do **NOT** rotate per individual byte). Once you have encrypted a block of up to <code>BUFSIZ</code> bytes of data, write the encrypted data to stdout.

Note: You will need to create an assembler constant for BUFSIZ = 1024.

Things to consider:

- How would you XOR 8 bytes of data with the mask represented by two unsigned longs?
- How would you encrypt individual bytes of data with individual bytes of the mask?
- How do you read data from a FILE *? (hint: man -s3c fread)
- How do you write data to a FILE *? (hint: man -s3c fwrite)
- What exactly is a FILE *? (hint: man -s3c stdio)

Return Value: None

parseRotateValue.s

```
long parseRotateValue( char * str, long * rotateValue );
```

This function will convert the rotate value passed in as a command line argument from a string to a long (interpreted as a decimal value), and will check if it is in the required range of [MIN_ROTATE - MAX_ROTATE], inclusive (make sure you use your isInRange() function). The parsed rotate value will be stored in the output parameter rotateValue and the return value will be used to indicate errors.

Make sure you use the global variables defined in pa2Globals.c. Remember, you need to load these values before using them in your assembly routine.

Things to consider:

- How can you convert a string to a long as a decimal value?
- How can you check if errors occurred during the conversion?

Reasons for error:

- If the number was too large to be successfully converted, return ERANGE ERR.
- If the number contained invalid characters, return ENDPTR ERR.
- If the number was outside the required range, return BOUND ERR.

Return Value: If the conversion was successful, the rotate value is stored in the output parameter

(rotateValue), and 0 is returned. Otherwise, return the appropriate error value as indicated

in the reasons for error section.

rotate.s

```
void rotate( unsigned long mask[], long rotateValue );
```

This function will rotate the bits in the 64-bit crypto mask. The rotateValue indicates how many bits to rotate by. A negative rotateValue indicates the bits will be rotated left, and a positive rotateValue indicates the bits will be rotated right. You should perform the rotation one bit at a time. After performing the rotation, store the rotated mask back into the mask parameter.

For example: the following shows the result of rotating a 64-bit mask by -16 bits:

Before rotate: 0×CAFEBABEDEADBEEF **After rotate**: 0×BABEDEADBEEFCAFE

Return Value: None. Store the rotated mask in the output parameter mask.

Unit Testing

You are provided with a basic unit test file for rotate.s. This has minimal test cases and is only meant to give you an idea of how to write your own tests.

You must write unit test files for each of the Milestone functions, as well as add several of your own thorough test cases to all 4 unit test files. You will lose points if you don't do this! You are responsible

for making sure you thoroughly test your functions. Make sure you think about boundary cases, special cases, general cases, extreme limits, error cases, etc. as appropriate for each function.

The Makefile includes the rules for compiling and running your Milestone function tests. Keep in mind that your unit tests will not build until all required files for the unit tests have been written (see the Makefile for proper target names).

These test files are not being collected for the Milestone and will only be collected for the final turnin (however, they should already be written by the time you turn in the Milestone because you should be using them to test your Milestone functions).

Unit tests you need to complete: To compile:

testcreateMask.c
testrotate.c
testparseKey.c
testparseRotateValue.c

\$ make testrotate

To run:

\$./testrotate

(Replace "testrotate" with the appropriate file names to compile and run the other unit tests)

README File

Your README file for this and all assignments should contain:

- High level description of what your program does.
- How to compile it (be more specific than: just typing "make"--i.e., what directory should you be in?, where should the source files be?, etc.).
- How to run it (give an example).
- An example of normal output and where that normal output goes (stdout or a file or ???).
- An example of abnormal/error output and where that error output goes (stderr usually).
- How you tested your program (what test values you used to test normal and error states) showing your tests covered all parts of your code (test coverage). (Be more specific than diff'ing your output with the solution output--i.e., what are some specific test cases you tried?, what different types of cases did you test?, etc.)
- Anything else that you would want/need to communicate with someone who has not read the assignment write-up but may want to compile and run your program.
- Answers to questions (if there are any).

Questions to Answer in the README

- 1. What is the command to rename a file?
- 2. What is the command to copy a file?
- 3. What happens when you select text and then middle click in the vim editor when in insert/input mode?
- 4. What is a .vimrc file, and how do you create/edit them?
- 5. What is the command to cut a full line of text to the clipboard in vim? How do you paste it? (Both the questions refer to using the keyboard, not using the mouse).
- 6. How do you search for a string in vim?
- 7. How do you turn on line numbers in vim?
- 8. How can you quickly (with a single Linux command) change directory to a directory named fubar that is in your home (login) directory? You cannot change directory to your home directory first and then

- change directory to fubar. That would take two commands. State how you would do this with a single command no matter where your current working directory might be.
- 9. How do you change the permissions on a file? Let's say want to give read permission to the group? Specify the command to do this.
- 10. Why are professional engineers expected to act with integrity?

Extra Credit

There are 5 points total for extra credit on this assignment.

- Early turnin: [2 Points] 48 hours before regular due date and time [1 Point] 24 hours before regular due date and time (it's one or the other, not both)
- [3 Points Total, 0.5 for each nop] Eliminating nops in the sample assembly file.

Getting Started

Copy over the following files from the public directory.

```
$ cp ~/../public/isortDriver.c ~/pa2
$ cp ~/../public/isort.s ~/pa2
```

Overview

You will be modifying <code>isort.s</code> to perform assembly optimization. This program randomly populates an array of 400 ints, then calls the <code>isort()</code> method in order to perform an insertion sort. The <code>isort()</code> method takes in an array of ints (which, you know that the name of the array is actually a pointer to the first element of the array) and length of the array. After insertion sort has completed, the program calculates the value of the maximum integer value in the array minus the minimum integer value of the array.

There are a total of 6 nops in the assembly code (isort.s). Your task is to eliminate as many of the nops as you can. All nops can be eliminated in isort.s. Every nop eliminated will be worth half a point, so to get all 3 points you will have to eliminate all 6 nops. If the optimized version does not have the same output as the unoptimized version, no points will be awarded.

NOTE:

- Only isort.s should have assembly optimization for extra credit. Do not modify any other assembly functions for the PA2 assignment.
- Make sure you do not make any changes to isortDriver.c. All the optimization changes you need to make should be in isort.s.

Compiling

You can compile the extra credit program using the following command.

```
$ gcc -o isort isortDriver.c isort.s
```

Sample Output

[cs30x	zzz@ie	ng9]:p	a2\$./						
20	24	26	29	44	99	122	148	159	199
229	296	338	352	368	398	403	403	444	514
560	565	587	598	607	613	643	653	659	686
736	783	800	807	810	835	850	858	912	922
944	966	973	1016	1047	1060	1154	1237	1241	1242
1243	1249	1281	1392	1422	1456	1477	1481	1483	1511
1514	1562	1606	1810	1886	1911	1915	1917	1934	1945

```
1950
 2020
 2029
 2036
 2044
 2052
 2068
 2089
 2091
 2132
 2133
 2200
 2218
 2232
 2240
 2254
 2270
 2286
 2300
 2304
 2351
 2313
 2346
 2367
 2397
 2440
 2441
 2446
 2462
 2504
 2553
 2619
 2624
 2639
 2647
 2667
 2671
 2676
 2760
 2765
 2872
 2905
 2908
 2944
 2967
 3004
 3015
 3027
 3036
 3078
 3346
 3144
 3163
 3212
 3271
 3275
 3321
 3365
 3371
 3383
 3403
 3428
 3443
 3449
 3451
 3451
 3508
 3508
 3553
 3580
 3632
 3640
 3644
 3650
 3733
 3772
 3783
 3785
 3786
 3811
 3886
 3898
 3972
 3989
 4015
 4045
 4045
 4115
 4116
 3954
 4119
 4126
 4130
 4160
 4182
 4184
 4207
 4246
 4324
 4344
 4426
 4430
 4431
 4444
 4458
 4461
 4501
 4612
 4663
 4721
 4728
 4776
 4908
 4807
 4856
 4873
 4890
 4976
 4978
 5013
 5024
 5060
 5103
 5158
 5195
 5261
 5271
 5297
 5313
 5323
 5596
 5335
 5342
 5363
 5439
 5536
 5563
 5640
 5679
 5691
 5703
 5711
 5744
 5788
 5789
 5826
 5839
 5847
 5861
 5868
 5896
 6000
 6084
 5885
 5928
 5975
 6003
 6087
 6096
 6138
 6190
 6300
 6317
 6329
 6402
 6402
 6417
 6425
 6547
 6562
 6587
 6591
 6624
 6711
 6719
 6735
 6746
 6758
 6782
 6811
 6820
 6821
 6865
 6865
 6873
 6876
 6885
 6902
 6917
 6934
 6960
 7045
 7076
 7096
 7119
 7163
 7174
 7209
 7257
 7318
 7450
 7497
 7318
 7339
 7341
 7373
 7374
 7418
 7497
 7500
 7567
 7590
 7500
 7512
 7527
 7550
 7586
 7601
 7610
 7614
 7617
 7623
 7629
 7682
 7711
 7724
 7749
 7762
 7767
 7797
 7829
 7857
 7902
 7909
 7978
 7986
 8069
 8092
 8094
 8101
 8211
 8269
 8153
 8418
 8440
 8453
 8483
 8487
 8508
 8545
 8598
 8573
 8628
 8638
 8650
 8661
 8710
 8727
 8751
 8762
 8795
 8816
 8997
 8999
 9041
 9076
 9095
 9149
 8921
 9173
 9245
 9261
 9319
 9421
 9449
 9188
 9375
 9385
 9427
 9454
 9519
 9555
 9646
 9687
 9708
 9767
 9788
 9518
 9896 10022
10076 10138 10152 10168 10225 10229 10238 10246 10293 10304
10309 10334 10368 10433 10508 10565 10589 10662 10671 10752
10797 10874 10882 10885 10904 10908 10948 10984 11100 11155
11257 11327 11392 11419 11427 11499 11502 11565 11604 11647
11677 11684 11684 11687 11716 11762 11889 11920 12024 12045
12059 12063 12125 12137 12153 12234 12237 12245 12245 12291
```

Max - Min = 12271

Milestone Turn-in Instructions

Milestone Turn-in - due Wednesday night, April 27 @ 11:59 pm [15 points of Correctness Section]

Before final and complete turnin of your assignment, you are required to turnin several modules for the Milestone check.

Files required for the Milestone:									
createMask.s	rotate.s	parseKey.c	parseRotateValue.s						

Each module must pass all of our unit tests in order to receive full credit.

A working Makefile with all the appropriate targets and any required header files must be turned in as well. All Makefile test cases for the milestone functions must compile successfully via the commands make test**.

In order for your files to be graded for the Milestone Check, you must use the milestone specific turnin script.

```
$ cse30_pa2milestone_turnin
```

To verify your turn-in:

\$ cse30verify pa2milestone

Final Turn-in Instructions

Final Turn-in - due Tuesday night, May 3 @ 11:59 pm

Once you have checked your output, compiled, executed your code, and finished your README file (see above), you are ready to turn it in. Before you turn in your assignment, you should do make clean in order to remove all the object files, lint files, core dumps, and executables.

Files required for the Final Turn-in:

createMask.s	parseRotateValue.s	pa2Globals.c
isInRange.s	rotate.s	pa2Strings.h
myCipher.s	pa2.c	Makefile
parseKey.c	pa2.h	README
parsePassphrase.c		

testcreateMask.c testrotate.c testparseKey.c

testparseRotateValue.c

Extra Credit Files:

isortDriver.c isort.s

Use the above names *exactly* otherwise our Makefiles will not find your files.

How to Turn in an Assignment

Use the following turnin script to submit your full assignment before the due date as follows:

```
$ cse30turnin pa2
```

To verify your turn-in:

\$ cse30verify pa2

Up until the due date, you can re-submit your assignment via the scripts above. Note, if you turned in the assignment early for extra credit and then turned it in again later (after the extra credit cutoff), you will no longer receive early turn-in credit.

Failure to follow the procedures outlined here will result in your assignment not being collected properly and will result in a loss of points. Late assignments WILL NOT be accepted.

If there is anything in these procedures which needs clarifying, please feel free to ask any tutor, the instructor, or post on the Piazza Discussion Board.

Style Requirements

You will be graded on style for all the programming assignments. The requirements are listed below. Read carefully, and if any of them need clarification do not hesitate to ask.

- Use reasonable comments to make your code clear and readable.
- Use file headers and function header blocks to describe the purpose of your programs and functions. Sample file/function headers are provided with PA0.
- Explicitly comment all the various registers that you use in your assembly code.
- In the assembly routines, you will have to give high level comments for the synthetic instructions, specifying what the instruction does.
- You should test your program to take care of invalid inputs like non-integers, strings, no inputs, etc. This is very important. Points will be taken off if your code doesn't handle exceptional cases of inputs.
- Use reasonable variable names.
- Error output goes to stderr. Normal output goes to stdout.
- Use #defines and assembly constants to make your code as general as possible.
- Use a local header file to hold common #defines, function prototypes, type definitions, etc., but not variable definitions.
- Judicious use of blank spaces around logical chunks of code makes your code easier to read and debug.
- Keep all lines less than 80 characters, split long lines if necessary.
- Use 2-4 spaces for each level of indenting in your C source code (do not use tab). Be consistent. Make sure all levels of indenting line up with the other lines at that level of indenting.
- Do use tabs in your Assembly source code.
- Always recompile and execute your program right before turning it in just in case you commented out some code by mistake.
- Do #include only the header files that you need and nothing more.
- Always macro guard your header files (#ifndef ... #endif).
- Never have hard-coded magic numbers (any number other than -1, 0, or 1 is a magic number). This means we shouldn't see magic constants sitting in your code. Use a #define if you must instead.