Advanced C Programming

some from Expert C Programming: Deep C Secrets by Peter van der Linden

CIS*2750

Advanced Programming Concepts

Topics

- Scope of symbol names
 - 4 flavours

- Precedence of operators
 - associativity
 - syntax of declarations with multiple operators

Scope

Definition

- Region over which you can access a variable by name.
- There are 4 types of scope:
 - Program scope ... widest
 - File scope
 - Function scope
 - Block scope ... narrowest

Scoping Principle

• Always define a symbol in the *narrowest* scope that works

• Reasons?

1. Program Scope

- The variable is accessible by all source files that make up the executable.
 - In C, all functions
 - Global (extern) variables
- How does it work?
 - Initially, talking about language-independent concepts →

Program Symbol Concepts

- Names used for *data* and *functions*
 - variable name, typedef, enum, struct (fields), class (data members, methods), and more
- **Definition:** where the named thing "lives"
 - actual *memory location* of data or function
- **Reference:** some *use* of the thing by name
 - load/store, call: must be "resolved" to location
- **Declaration:** tells compiler *about* the name
 - compiler can verify that references are correct

Examples

```
int max(int a, int b); // prototype declaration
float sum = 0.0; // variable definition
sum = sum*10 + max(x,y); // references
^store ^load ^call
// function definition
int max(int a, int b) { return a>b? a : b; }
  // if this was up top before the reference, the definition
  // would serve as a declaration, too
```

External Symbols

- Program scope symbols are passed to **linker** ("man ld", gcc is front end) in .o file
 - External definition, "extdef"
 - External reference, "extref"
- In linked executable, each external symbol:
 - Exactly 1 extdef, or else...
 - "undefined external" "multiply defined external"
 - Any number of extrefs
 - substituted with final memory address of symbol

"Externals"

- Having "program scope" (external symbols) is a common requirement
 - assembly language
 - all kinds of programming languages
 - allows big program to be linked together out of small modules
- Each language has own convention for designating extdef & extref

Using Program Scope in C

Function

- extdef: CalStatus readCalFile(FILE *const...) { ... }
 - **definition** only appears in **one** .c (calutil.c)
- declaration: CalStatus readCalFile(FILE *const...);
 - prototype **declaration** (.h) included in **many** .c files
- extref: stat = readCalFile(ics); //call
- Variable (don't have any in A1)
 - extdef: FILE *inputfile;
 - definition only appears in one .c, outside any function
 - can initialize: *type varname* = *initial_value*;
 - declaration: extern FILE *inputfile;
 - declaration appears anywhere, in/outside functions
 - extref: fclose(inputfile);

2. File Scope

- A variable is accessible from its declaration (definition) point to the end of the file.
 - In C, **static** variables.
 - CAUTION: "static" keyword has multiple uses!
- If variable defined outside any function...
 - would normally be "program scope" (global)
 - "static" keyword keeps definition from being passed to linker → doesn't become *external*

Scope vs. Storage Class

- Storage class applies to where & how long variable is kept, not who can access it (=scope)
- So-called "static" storage
 - Exactly one instance of variable in executable program
 - Applies to program scope (global variables), "static"
 file scope variables, and "static" local variables
- Issue confused in C/C++ (real "deep secret" ©)
 - Program scope (globals) are static in nature, but without "static" keyword
 - If you add "static" keyword, not global anymore!

Contrast Automatic Storage

- Associated with functions
 - Arguments
 - Local variables inside function
- Fresh temporary copy created **on the stack** every time function called
 - Copy can be initialized (same value each time)
 - Copy goes away when function returns to caller
 - Allows recursion to work!
- "static" keyword changes local variable from automatic to static storage class
 - Initialization effective once, when program started

Dynamic Storage

- Third class of storage, contrasted with static and automatic
- Created (temporarily) on the heap via malloc(), calloc(), realloc()
 - Must be explicitly freed via free()
- Address (pointer) has to go in some variable
 - That variable has scope and storage class itself

3. Function Scope

- Accessible *throughout* a function.
 - In C, only **goto** labels have function scope; therefore *you* will never see them ☺
 - "Throughout" means you can jump ahead:

```
goto bummer;
...
bummer: printf( "Outta here!");
```

4. Block Scope

- The variable is accessible *after* its declaration point to the end of the block in which it was declared.
 - In C, these are **local** variables.
 - Includes function's parameters

Example (all in one .c file)

```
/* Program scope */
int i;
 /* File scope */
static int j;
func(int k) { /* func is program scope,
 k is block scope */
 /* Block scope */
 int m;
 /* which are static storage, auto? */
```

What Happens?

```
func() {
 int a = 11;
 {
 int b = 10;
 }
 printf ( "%d %d\n",a,b);
}
```

Won't work!

The variable b is inside a block and therefore is not **visible** to the rest of the function.

What Happens?

```
newfunc() {
 int a = 11;
 {
 int b = 10;
 printf ( "%d\n",b);
 }
 printf ( "%d\n",a);
}
```

WORKS!

Precedence of Operators

Definition

 Determines the *order* in which operators are evaluated.

$$x = 25 * a + c / 2.1$$

- Operators are used to calculate values for both numeric and pointer expressions
- Operators also have an **associativity** which is used to determine which operands are grouped with similar operators.

Associativity

• Applies with 2 or more operators of **same precedence**:

$$A op_1 B op_2 C op_3 D$$

- Answers question: Which *op* is done first?
- Associativity can be either Left-to-Right or Right-to-Left

Associativity

• Left-to-Right (=left associative) is most common

$$a + b - c$$
;

 The + and – operators are both evaluated leftto-right so the expression is

"a plus b, then subtract c"

- Equivalent to: (a + b) - c;

Associativity

• **Right-to-Left** (=right associative) is rare

$$a = b = c$$
;

This expression is read

"assign c to b, then to a"

- Equivalent to: a = (b = c);
- Only meaningful because in C, assignment operator is an *expression*, resulting in a *value*

• The precedence of some operators produces problems when they create behaviours which are unexpected.

- Pointer to structure: *p.f
 - Expectation: the member f of what p points to(*p).f
 - Actually: p.f gives a compile error, means:*(p.f)
 - Why? . is higher precedence than *
 - Note: The -> operator was made to correct this.

int *ap[]

- Expectation: ap is a ptr to an array of ints int (*ap)[]
- Actually: ap is an array of pointers-to-int
 int *(ap[])
- Why? [] is higher precedence than *
- Note: usually found in declarations.

```
int *fp()
```

 Expectation: fp is a ptr to a function returning an int

```
int (*fp)()
```

- Actually: fp is a function returning a ptr-to-int int *(fp())
- Why? () is higher than *
- Note: usually found in declarations.

- c = getchar() != EOF
 - Expectation: (c = getchar()) != EOF
 - Actually: c = (getchar() != EOF)
 - c is set equal to the true/false value
 - Why? comparators == and != have higher precedence than assignment

Solution to Precedence Problems

• When in doubt...

Use parentheses!!!

- Better still, use parentheses anyway
 - You may not be in doubt, but the next reader could be