The C Language An International Standard

CIS2750

Professional Aspect of Software Engineering

ANSI C

- The C language appeared in the early 1970s and was originally cryptic, small, and tolerant. For the next ten years C evolved in the UNIX environment.
- The resultant language was first described in the paper "Portability of C Programs and the UNIX System," by S.C. Johnson and Dennis Ritchie in 1978.
- This style of C was commonly called UNIX C.

ANSI C

- In 1989 the American National Standards Institute (ANSI) standardized C as standard X3.159-1989.
 - In December of that year ISO adopted the ANSI C standard making minor changes.
- In 1990 ANSI then re-adopted ISO standard C.
 - This version of C is known as either ANSI C or Standard C or C89
- ISO/IEC 9899:1999 = "C99", influenced by C++
 - Adopted by ANSI in 2000
- ISO/IEC 9899:2011 = "C11" \rightarrow newest standard

- The ANSI standard defines several terms which describe the characteristics of an implementation. They are useful to describe **what is and is not acceptable** in the language.
- Implementation defined code means that the compiler writer chooses what happens and has to document it.
 - Example: whether the sign bit is propagated when shifting a bit right.

- Unspecified behavior for something correct which the standard does not impose any requirements.
 - Example: the order of argument evaluation.
- Undefined behavior is something incorrect which the standard does not impose any requirements. Anything may happen, from nothing, to a warning message, to program termination.
 - Example: what happens when a signed integer overflows.

- A **constraint** is a restriction or requirement which must be obeyed. If you do not then your program will become undefined.
 - Example: the operands of the % operator must be of integral type or a diagnostic will result.
- An interesting problem with the definition of constraints is that compilers only have to produce an **error** message if a program violates both syntax and constraints.

- Semantic rules which are not explicitly stated can be broken and because this behavior is undefined the compiler does not have to issue a warning.
 - Example: the C standard header files have a function called malloc, but redefining this function is not a constraint so the compiler does not have to warn if this happens.

- Strictly conforming code is one which:
 - uses only specified features of the language
 - doesn't exceed any implementation-defined limits
 - has no output that depends on implementation defined, unspecified, or undefined features
- Highest chance of success for porting between compilers/systems without changes!

Conforming programs *can* depend on non-portable features.

- A conforming program is considered with respect to a **specific** implementation and may be non-conforming using a different compiler.
- Compilers *can* have extensions, but not ones which alter the behavior of a strictly conforming program.

ANSI Changes to (older) C

- A variety of minimum sizes were defined by the standard including:
 - 31 parameters in a function definition
 - 31 arguments in a function call
 - 509 characters in a source line
 - 32 levels of nested parentheses in an expression
 - long integers are at least 32 bits

New Features of C99

Coding

- end-of-line (//) comments like C++
- Mix declarations and code
- Remove implicit function declaration

Data types

- long long int and long double (minimum 64 bits)
- _Complex → pair of floating point, <complex.h> ops
- **Bool** boolean aka **bool**, <stdbool.h> with **true** & **false**
- Variable length arrays
- Flexible array members of structures

Library

- sprintf family of functions in stdio.h

New Features of C11

- Latest 2011 standard, available on cis2750.socs
 - Was called C1X; goes along with C++11
 - Some feature are "optional" for compilers to support
- Data types
 - Unicode chars: char16_t & char32_t for UTF-16/32
- "Security" _s versions of exploitable risky functions
 - $gets() \rightarrow gets_s()$, others like this
- Multithreading built in <threads.h> <stdatomic.h>
- Array bounds checking (optional feature)

Lengths of Numeric Data Types

- Lengths (in bits) *not* defined by C language
 - Cp. Java: byte, short (2 bytes), int (4), long (8)
- C integers: sizeof(char) <= sizeof(short) <= sizeof(int) <= sizeof(long)
 - char must have at least 8 bits, short and int 16+, long
 32+, long long 64+
 - More bits → greater negative/positive range
 - NOTE: char considered a numeric type
 - We conveniently use it for 8-bit character codes like ASCII and UTF-8

Floating Point Data Types

- C floating point: sizeof(float) <= sizeof(double)
 - <= sizeof (long double)
 - Aka "single" vs. "double" vs. "quad precision"
- Scientific notation stored in 3 bit-fields:
 - s = sign bit (0 pos., 1 neg.);
 - $-\exp = (\text{signed}) \text{ exponent } \rightarrow \text{ mantissa } * 2^{\exp}$

Floating Point Data Types

- Single vs. double precision, more bits \rightarrow
 - greater negative/positive range of exponent (can represent greater magnitudes) $\sim 10^{38}$ vs. 10^{308}
 - greater precision of mantissa (can represent more significant digits)
- Tricks to save bits
 - Normalization: shift mantissa left/right (adjusting exp)
 till it starts with "1." then don't store "1" (assume it)
 - Add "bias" of 127 (or 1023) to exp to avoid having to store negative exponents

Floating Point Arithmetic

- Multiply and divide are easy:
 - $x*2^a * y*2^b = x*y*2^{a+b}$
 - $x*2^a / y*2^b = x/y*2^{a-b}$
- Add and subtract require aligning binary points
 - shift mantissas left/right, adjusting exps till equal
 - then add/subtract mantissas
 - NOTE: when magnitudes of numbers differ greatly or subtracting numbers that are very close, "round-off error" can cause loss of significance
- Pitfalls of f.p. arithmetic forms its own big topic

Why Do We Care about Older C?

- For new development, we don't, but...
- Huge installed code base is "old"
 - Many jobs involve maintenance of legacy code
 - Avoid misunderstanding legacy code
 - Based on your new-C habits
 - Avoid introducing bugs into legacy code
 - Keep to legacy coding style for consistency!
- Choices: retain older C compiler *or* try to upgrade to new compiler standard (exposes "code rot")

What is "code rot"?

- Aka "software rot" "bit rot"
- When program hasn't been changed, yet stops working/compiling
 - Earlier assumptions no longer valid and program breaks
 - Famous Y2K bug → 2 bytes no longer enough, storage-saving shortcut induced bogus operation
 - Compiler, libraries, or OS "upgraded," features discontinued or incompatible

Holding Code Rot at Bay

- Recognize assumptions that won't stand test of time
 - "Users will *never* need more than 32767 records, so 16-bit index is fine!" (+1 looks <0) \rightarrow *Comair fiasco*
- Write strictly-conforming software, not relying on extensions or "tricks"
 - E.g., intentionally accessing outside array bounds
- Recompile when language spec revised, system upgraded, etc.
 - May discover small problems, easily fixed
 - Or BIG problems needing major reexamination