Welcome to LABC

hello class

```
#include <stdio.h>
int main()
{
 printf ("hello class\n");
 return 0;
}
```

Today's Lecture

- Administration
- Basics
- The preprocessor

Course Staff

Teacher: Eran Marom

TA: Eva Kimel

Course exercises coordinator: Ohad Cohen

Course's email: labc@cs

Course's site: www.cs.huji.ac.il/~labc

Don't send emails to our personal mailboxes! It will just get lost.

Time Schedule

- 6 classes + TAs of C
- + 1 summary and Q&A before the exam
- + 3 time consuming exercises + tons of FUN ©

Lessons:

Tue: 12:00-14:45

Thu: 15:00-15:45

Tirgul (3 groups):

Wed: 11:00, 18:00

Thu: 14:00

Additional HELP:

Reception hour: Thursday 16:00, Rothberg B404

Eva, Ohad - see course site

Forums

Administration

Read and follow course guidelines at course web site:

- Course guidelines
 - Submission policy
 - Communication
 - Grading policy
 - etc.
- Coding guidelines

Course Grading

- 1. 3-4 theoretical exercises
- 2. 3 programming exercises
- 3. 1 exam

Final grade:

- 50% exercises and 50% exam
- You must have a pass grade both in the exercises average, and in the exam
- You must have a grade >= 20 in each exercise

Don't wait for the last minute

Plagiarism policy

- You may discuss your exercise with friends
- You must not exchange any written material (or code) between students
- You are not allowed to copy code from external resources.

It is very easy to detect copying...

How 2 get a 100 for the hw? ©

- Be honest!
- Organize your time = start as early as possible
- Read very carefully the instructions
- Ask in the forum if something is unclear
- Pass the pre-submission script!
- Follow the coding standards guidelines
- Check each part of your code, including edge cases
- We will not publish all of our tests prior to submission
- However, you are welcome to share your testers with other students!
- Learn & explore by yourself!

Course Objectives

Learn the unique features of C:

- 1. C as a procedural programming language
- 2. Pointers [even to functions and to pointers!]
- 3. Memory management

Practice of programming:

- Style
- Modularity
- Testing & Debugging
- Efficiency & Portability

Books & Other resource

Books

- 1. "The C Programming Language", 2nd Edition, Brian W. Kernighan & Dennis M.Ritchie
- 2. "C in a Nutshell", 1st edition, Peter Prinz & Tony Crawford, O'reilly 2005.
- 3. "The Practice of Programming", Brian W. Kernighan & Rob Pike
- 4. "Programming Pearls" 2nd Edition, Jon Bentley

Web

- Wikipedia the article C_(programming_language) to begin with is a nice reading.
- 2. MSDN
- 3. http://www.cplusplus.com/, http://www.cplusplus.com/, http://en.cppreference.com/w/, and http://stackoverflow.com/

Working environments

Your exercises must compile and run on the school machines (aquarium)

Writing C code:

- IDE (Integrated development environment): emacs, eclipse, code::blocks, gtcreator etc.
- Any text editor + SHELL commands

Working from home:

- http://wiki.cs.huji.ac.il/wiki/Connecting_from_outside
- SSH to CS's "river" server (Only river)
- Install Linux on your machine (don't be afraid windows will remain) or on Virtual Machine (Virtual Box) or use cygwin.
- Visual Studio (You can get professional edition from the "aguda" for free, or use the free express edition or https://www.dreamspark.com/)
- CodeBlocks with some free compiler http://www.codeblocks.org
- If you wish to practice code snippets, this is a good web site to do so: http://compileonline.com/

History


Java

70's – Development of UNIX. (Richie+Kernigham – Bell labs)

80's – Large efficient code. (Stroustrup – Bell labs)

90's – Language for the web. (Sun Microsystems)

Simple to convert to machine code.


 $\overline{\mathbf{V}}$

Fast and Efficient


Secure and Safe

Welcome to labC


Easy to avoid bugs
Easy to Debug

History – C:

- First "standard"
- Default int

- enums
- return struct
- fun. prototypes
- void

- //
- VLA
- variadic
 - macros
- inline

- multithreading
- Anonymous
- structs
- _Generic


C – Design Decisions

"Bare bones" – the language leaves maximal flexibility to the programmer

- Efficient code (operating systems)
- More control on memory & CPU usage

High-level

- Type checking
- High-level constructs

Portable

- Standard language definition
- Standard library

C – beware:

No run-time checks

- Array boundary overruns
- Illegal pointers

No memory management

- Programmer has to manage memory
 - Get memory from OS
 - Return it when done using it

C++ - OO extension of C

Classes & methods

OO design of classes

Generic programming

Template allow for code reuse

Stricter type system

Some run-time checks & memory control

First Program in C

```
// This line is a comment,
/* and those lines also.
Next line includes standard I/O library*/
#include <stdio.h>
// main - program entry point. Execution starts here
int main()
{ // {...} define a block
 printf("Hello class!\n");
 return 0;
```

Compiling & Running...

> gcc -Wextra hello.c -o hello
> hello
Hello class!

The basic syntax

Coding guidelines on website.

Variables

Statically typed – each variable has a type. Declare by: <type> <name>.

```
int x;
int x,y;
```

```
int x=0;
```

Optionally initialize (otherwise, for local variables, it is undefined!)

Variables

Statically typed – each variable has a type. Declare by:

<type> <name>.

```
int x;
int x,y;
```

Important word in C. anything may happen. Probably won't format your disk, but may give a hacker a way to do it.

```
int x=0;
```

Optionally initialize (otherwise, for local variables, it is

undefined!)

Variables

Where to declare?

- 1. Inside a block (C89 block beginning), will be visible only in block.
- 2. Outside all blocks global will be visible everywhere.

```
int x=0; // global
int main()
 int x=1; //local hides global
 int x=2; //local hides outer scope
 //x is 2
 //x is 1 again!
```

Scopes

- Code block defined with "{" and "}".
- Only declarations inside current or outer scopes are visible.
- Declarations in inner scope hide declarations in outer scopes:
- Outmost scope (global) had no brackets.
- Keep in mind that a function is also a scope.

```
int y=5,x=0;
{
 int x=y;
 //x is 5
 {
 int y;
 }
}
// x is 0
```

Statements - conditional

```
if (expression)
//single statement or block
else if (expression)
//single statement or block
else (expression)
//single statement or block
switch (integer value)
later...
```

Statements - loops

```
The usual suspects:
int i,j; //in ANSI C you cannot declare inside the for!
// for( initial ; test condition ; update step )
for (i=0,j=0; (i<10 && j<5); i++,j+=2)
//statement or block
while (condition)
//statement or block
do
//statement or block
while (condition);
```

Second Program

```
#include <stdio.h>
int main()
 int i;  // declares i as an integer
 int j = 0; // declares j as an integer,
 // and initializes it to 0
 for( i = 0; i < 10; i++ )
 j += i; // shorthand for j = j + i
 printf("%d %d %d\n", i, j, (i*(i+1))/2);
 return 0;
```

Running...

- > gcc -Wextra loop.c -o loop
- > loop
- 0 0 0 1 1 1 2 3 3 3 6 6 4 10 10 5 15 15 6 21 21 7 28 28 8 36 36 9 45 45

Character Input/Output

```
#include <stdio.h>
int main()
 int c;
 while( (c = getchar()) != EOF )
 putchar(c);
 return 0;
```

#define macro

```
#include <stdio.h>
#define NUM_OF_LINES 10
int main()
 int n = 0;
 int c;
 while(((c=getchar())!=EOF) && (n< NUM_OF_LINES) )</pre>
 putchar(c);
 if( c == '\n' )
 n++;
 return 0;
```

General Input/Output

```
#include <stdio.h>
int main()
 int n;
 float q;
 double w;
 printf("Please enter an int, a float and a double\n");
 scanf("%d %f %lf",&n,&q,&w);
 printf("ok, I got: n=%d, q=%f, w=%lf",n,q,w);
 return 0;
```

Functions

C allows to define functions

```
Syntax:

Return type

int power( int a, int b )

{

Return 7;

Return 7;

Statement
}
```

Procedures

Functions that return void

Example – printing powers

```
int main()
#include <stdio.h>
int power( int base, int n )
 int i;
 int i, p;
 for( i = 0; i < 10; i++ )
 p = 1;
 printf("%d %d %d\n",
 for( i = 0; i < n; i++ )</pre>
 i,
 power(2,i),
 p = p * base;
 power(-3,i));
 return 0;
 return p;
```

Functions Declaration

```
void funcA()
void funcB()
 funcA();
void funcC()
 funcB();
 funcA();
 funcB();
```

```
void funcA()
void funcB()
 funcC();
void funcC()
 funcB();
```

"Rule 1": A function "knows" only functions which were declared above it.

Error: funcC is not known yet.

Functions Declaration

Amendment to "Rule 1": Use forward declarations.

```
void funcC(int param);
void funcA()
void funcB()
 funcC(7);
void funcC(int param)
```

Function declaration

 A declaration tells the compiler the function name and return type.

```
//the following 3 declarations are legit:
  int foo(int a);
  int foo(int);
  int foo();
  int main()
 foo(5);
 return 0;
  int foo(int a) {return a;}
```

NO function overloading

- A function may have several declarations, but only one definition.
- The following code will not compile:

```
int foo(int a) {return a;}
int foo(int a, int b) {return a*b;}

int main()
{
  foo(5);
  return 0;
}
```

Primitive types & sizeof operator

```
int main()
 //Basic primitive types
  printf("sizeof(char) = %lu\n", sizeof(char));
  printf("sizeof(int) = %lu\n", sizeof(int));
  printf("sizeof(float) = %lu\n", sizeof(float));
  printf("sizeof(double) = %lu\n", sizeof(double));
 //Other types:
  printf("sizeof(void*) = %lu\n", sizeof(void*));
  printf("sizeof(long double)= %lu\n", sizeof(long double));
  return 0;
```

Boolean types

Boolean type doesn't exist in C!

Use char/int instead (there is also a possibility to work on bits)

```
zero = false
non-zero = true
```

Examples:

Boolean types

Boolean type doesn't exist in C!

Use char/int instead (there is also a possibility to work on bits)

```
zero = false
non-zero = true
Examples:
```

```
while (1)
{
}
(infinite loop)
```

```
if (-1974)
{
}
(true statement)
```

```
#define TRUE
1
while (TRUE)
{
}
(infinite loop)
```

```
i = (3==4);
(i equals zero)
```

Boolean variables – example

```
int main()
 int a = 5;
 Why has the same TRUE
 while(1)
 conditions as in (a==3)?
 if(!(a-3))
 printf("** a=3 **\n");
 break;
 printf("a=%d\n",a--);
 return 0;
```

Booleans in C99


C99 added the _Bool type. You can use it as follows:

```
#include <stdbool.h>
int main()
 bool t = true;
 bool f = false;
 if (t != f)
 printf("t=%d, f=%d\n", t, f);
 printf("It is %s that 3 is greater than 4.\n",
 (3>4) ? "true" : "false");
 return 0;
```

COMPILATION AND LINKAGE


Compilation in C


The Preprocessor

Preprocessor

- A single-pass program that:
- 1. Includes header files
- 2. Expands macros
- 3. Controls conditional compilation
- 4. Removes comments
- Outputs a code ready for the compiler to work on.

Preprocessor

We can test what the preprocessor does:

> gcc -E hello.c

will print the C code after running the preprocessing

#include directive

#include "foo.h"

Includes the file 'foo.h', start searching from the same directory as the file that contains the #include

#include <stdio.h>

Includes the file 'stdio.h', start searching from the **standard library directory** (part of gcc installation)

Header files

Header file contains

- Definitions of data types (typedef, structs)
- 2. Declarations of functions & constants that are shared by multiple modules.

#include directive allows several
 modules to share the same set of
 definitions/declarations

Modules & Header files

square.h

```
int area (int x1,int y1,int x2,int y2);
...
```

MyProg.c

```
#include "square.h"
int main()
{
 area (2,3,5,6);
}
```

square.c

```
#include "square.h"
#include <math.h>
// implementation
int area (int x1,int y1,int x2, int y2)
{
....
}
```

#define directive

```
#define FOO 1
```

```
int x = F00;
```

is equivalent (after the preprocessing) to:

```
int x = 1;
```

#define with arguments - MACRO

```
#define SQUARE(x) x*x
b = SQUARE (a);
```

is the same as

```
b = a*a;
```

#define -- cautions

```
#define SQUARE(x) x*x

#define PLUS(x) x+x

b = SQUARE(a+1);
c = PLUS(a,a)*5;

Is it what we intended?

b = a+1*a+1; //Actually: b = 2*a+1;
c = a+a*5; //Actually: c = 6*a;
```

Solution:

```
#define SQUARE(x) (x)*(x)
#define PLUS(x) (x + x)
```

#define

Multi-line:

All preprocessor directive effect one **line** (not c statement). To insert a line-break, use "\":

BAD:

GOOD:

```
#define x (5 + \
5)
// x == 10 !
```

Alternative to macros:

Constants

```
enum { F00 = 1 };
or
const int F00 = 1;
```

Functions – inline functions (C99, C++, later on)

#if directive

Allows to have conditional compilation

```
#if defined(DEBUG)
 // compiled only when DEBUG exists
 printf("X = %d\n", X);
#endif
```

Debugging - assert

assert.h

```
#include <assert.h>
// Sqrt(x) - compute square root of x
// Assumption: x non-negative
double sqrt(double x )
 assert(x \ge 0); // aborts if x < 0
If the program violates the condition, then
assertion "x >= 0" failed: file "Sqrt.c", line 7 <exception>
The exception allows to catch the event in debug mode
```

assert.h

- Important coding practice
- Declare implicit assumptions
- Sanity checks in code
- Check for violations during debugging/testing
- #, ##

assert.h

```
// procedure that prints error message
// to disable the printing define the macro NDEBUG
void __assert(char* file,int line,char* test);
#ifdef NDEBUG
  #define assert(e) ((void)0)
#else
 #define assert(e) \
 ((e) ? ((void)∅) : \
 __assert(__FILE__, __LINE__, #e))
#endif
```

Debug/Test mode vs Release mode

```
#include <assert.h>
#define MAX INTS 100
int main()
{
 int ints[MAX INTS];
 i = foo(<something complicated>);
 // i should be in bounds, but is it really?
 // safety assertions
 assert(i>=0);
 assert(i<MAX_INTS);</pre>
 ints[i] = 0;
```

Debug/Test mode vs Release mode

```
#define NDEBUG
#include <assert.h>
#define MAX INTS 100
int main()
{
 int ints[MAX INTS];
 // should be in bounds, but is it really?
 i = foo(<something complicated>);
 // safety assertions
 assert(i>=0);
 assert(i<MAX INTS);
 ints[i] = 0;
```

General purpose debug function

```
// file: my debug.h
// defines a general purpose debug printing function
// usage: same as printf,
// to disable the printing define the macro NDEBUG
#ifdef NDEBUG
 #define printDEBUG(format, ...) ((void)∅)
#else
  #define printDEBUG(format, ...) \
 printf(format, ## VA ARGS )
#endif
```

Defining NDEBUG using the compiler

>> gcc my_program.c -DNDEBUG -o my_exe

This is equivalent for adding at the beginning of the file the definition:

#define NDEBUG

Preprocessor – summary

- Text processing program.
- Does not know c rules
- Operates before compilation, output passed to compiler
- Can do copy and paste / cut
 - #include
 - pastes the included file to current file (.h by convention)
 - usually contains forward declarations
 - #define
 - copy-pastes the macro body where macro name appears
 - constants, simple "functions"
 - #if
 - If condition is not fulfilled, cut the code
 - conditional compilation (e.g. debugging code)