Week 2 - Monday

CS222

Last time

- What did we talk about last time?
- C basics
- Data types
- Output with printf()
- Lab 1

Questions?

Project 1

Quotes

ANSI C retains the basic philosophy that programmers know what they are doing; it only requires that they state their intentions explicitly.

Kernighan and Ritchie from *The C Programming Language*, 2nd Edition

C standards

- Most programming languages have multiple versions
 - C is no exception
- The original, unstandardized version of the language used at Bell Labs from 1969 onward is sometimes called K&R C
 - It's similar to what we use now, but allowed weird function definition syntax and didn't have function prototypes
- The version we'll be talking about is ANSI C89 which is virtually identical to ISO C90
- A newer standard C99 is available, but it is not fully supported by all major C compilers
 - You have to use a special flag when compiling with gcc to get it to use C99 mode

Makefiles

- The order of compilation matters
- You have to compile all necessary files yourself to make your program work
- To make these issues easier to deal with, the make utility is used
- This utility uses makefiles
 - Each makefile has a list of targets
 - Each target is followed by a colon and a list of dependencies
 - After the list of dependencies, on a new line, preceded by a tab, is the command needed to create the target from the dependencies

Sample makefile

Makefiles are called makefile or Makefile

```
all: hello
hello: hello.c
 gcc -o hello hello.c

clean:
 rm -f *.o hello
```

Control flow

- You're already a better C programmer than you think you are
- For selection, C supports:
 - if statements
 - switch statements
- For repetition, C supports:
 - for loops
 - while loops
 - do while loops
- Try to implement code the way you would in Java and see what happens...

Conditionals

- One significant gotcha is that C doesn't have a boolean type
 - Instead, it uses int for boolean purposes
 - 0 (zero) is false
 - Anything non-zero is true

Type safety

- Java is what is called a strongly-typed language
 - Types really mean something
- C is much looser

Declaration syntax

- Another gotcha!
- Can't declare a variable in the header of a for loop
- Doesn't work:

```
for( int i = 0; i < 100; i++ )
{
 printf("%d ", i);
}</pre>
```

You have to declare int i before the loop

Precision


- The C standard makes floating-point precision compiler dependent
- Even so, it will usually work just like in Java
- Just a reminder about the odd floating-point problems you can have:

```
#include <stdio.h>
int main()
{
 float a = 4.0 / 3.0;
 float b = a - 1;
 float c = b + b + b;
 float d = c - 1;
 printf("%e\n", d);
}
```

Base 10 (decimal) numbers

- Our normal number system is base 10
- This means that our digits are: 0, 1, 2, 3, 4, 5,
 6, 7, 8, and 9
- Base 10 means that you need 2 digits to represent ten, namely 1 and o
- Each place in the number as you move left corresponds to an increase by a factor of 10


Base 10 Example


Base 2 (binary) numbers

- The binary number system is base 2
- This means that its digits are: o and 1
- Base 2 means that you need 2 digits to represent two, namely 1 and o
- Each place in the number as you move left corresponds to an increase by a factor of 2 instead of 10

Base 2 Example


C Literals

Literals

- By default, every integer is assumed to be a signed int
- If you want to mark a literal as long, put an L or an l at the end
 - long value = 2L;
 - Don't use 1, it looks too much like 1
 - There's no way to mark a literal as a short
- If you want to mark it unsigned, you can use a **U** or a **u**
 - unsigned int x = 500u;
- Every value with a decimal point is assumed to be double
- If you want to mark it as a float, put an f or an F at the end
 - float z = 1.0f;

Integers in other bases

- You can also write a literal in hexadecimal or octal
- A hexadecimal literal begins with 0x
 - int a = 0xDEADBEEF;
 - Hexadecimal digits are 0 9 and A F (upper or lower case)
- An octal literal begins with 0
 - int b = 0765;
 - Octal digits are 0 7
 - Be careful not to prepend other numbers with 0, because they will be in octal!
- Remember, this changes only how you write the literal, not how it is stored in the computer
- Can't write binary literals

Printing in other bases

- The printf() function provides flags for printing out integers in:
 - %**d** Decimal
 - %x Hexadecimal (%X will print A-F in uppercase)
 - % Octal

```
printf("%d", 1050); //prints 1050
printf("%x", 1050); //prints 41a
printf("%o", 1050); //prints 2032
```

Binary representation

- This system works fine for unsigned integer values
 - However many bits you've got, take the pattern of 1's and o's and convert to decimal
- What about signed integers that are negative?
 - Most modern hardware (and consequently C and Java) use two's complement representation

Two's complement

- Two's complement only makes sense for a representation with a fixed number of bits
 - But we can use it for any fixed number
- If the most significant bit (MSB) is a 1, the number is negative
 - Otherwise, it's positive
- Unfortunately, it's not as simple as flipping the MSB to change signs

Negative integer in two's complement

- Let's say you have a positive number n and want the representation of -n in two's complement with k bits
- 1. Figure out the pattern of k o's and 1's for n
- 2. Flip every single bit in that pattern (changing all o's to 1's and all 1's to o's)
 - This is called one's complement
- Then, add 1 to the final representation as if it were positive, carrying the value if needed

Example

- For simplicity, let's use 4-bit, two's complement
- Find -6

6 is	0110
	6 is

- 2. Flipped is **1001**
- 3. Adding 1 gives 1010

Two's complement to negative integer

- Let's say you have a k bits representation of a negative number and want to know what it is
- Subtract 1 from the representation, borrowing if needed
- 2. Flip every single bit that pattern (changing all o's to 1's and all 1's to o's)
- 3. Determine the final integer value

Example

- For simplicity, let's use 4-bit, two's complement
- Given 1110
- Subtracting 1 1101
- Flipped is 0010
- 3. Which is 2, meaning that the value is -2

All four bit numbers

Binary	Decimal	Binary	Decimal
0000	0	1000	-8
0001	1	1001	-7
0010	2	1010	-6
0011	3	1011	-5
0100	4	1100	-4
0101	5	1101	-3
0110	6	1110	-2
0111	7	1111	-1

But why?!

- Using the flipping system makes it so that adding negative and positive numbers can be done without any conversion
 - Example 5 + -3 = 0101 + 1101 = 0010 = 2
 - Overflow doesn't matter
- Two's complement (adding the 1 to the representation) is needed for this to work
 - It preserves parity for negative numbers
 - It keeps us with a single representation for zero
 - We end up with one extra negative number than positive number

Floating point representation

- Okay, how do we represent floating point numbers?
- A completely different system!
 - IEEE-754 standard
 - One bit is the sign bit
 - Then some bits are for the exponent (8 bits for float, 11 bits for double)
 - Then some bits are for the mantissa (23 bits for float, 52 bits for double)

More complexity

- They want floating point values to be unique
- So, the mantissa leaves off the first 1
- To allow for positive and negative exponents, you subtract 127 (for float, or 1023 for double) from the written exponent
- The final number is:
 - $(-1)^{sign\ bit} \times 2^{(exponent-127)} \times 1.mantissa$

Except even that isn't enough!

- How would you represent zero?
 - If all the bits are zero, the number is 0.0
- There are other special cases
 - If every bit of the exponent is set (but all of the mantissa is zeroes), the value is positive or negative infinity
 - If every bit of the exponent is set (and some of the mantissa bits are set), the value is positive or negative NaN (not a number)

Number	Representation
0.0	0x0000000
1.0	0x3F800000
0.5	0x3F000000
3.0	0x40400000
+Infinity	0x7F800000
-Infinity	0xFF800000
+NaN	0x7FC00000 and others

One little endian

- For both integers and floating-point values, the most significant bit determines the sign
 - But is that bit on the rightmost side or the leftmost side?
 - What does left or right even mean inside a computer?
- The property is the endianness of a computer
- Some computers store the most significant bit first in the representation of a number
 - These are called big-endian machines
- Others store the least significant bit first
 - These are called little-endian machines

Why does it matter?

- Usually, it doesn't!
- It's all internally consistent
 - C uses the appropriate endianness of the machine
- With pointers, you can look at each byte inside of an int (or other type) in order
 - When doing that, endianness affects the byte ordering
- The term is also applied to things outside of memory addresses
- Mixed-endian is rare for memory, but possible in other cases:


Upcoming

Next time...

- Math library
- More on types

Reminders

- Read K&R Chapter 2
- Attend Dr. Teli's talk today!
 - 3:30pm in E270
 - Introduction to Machine Intelligence
 - Please come so that you can give feedback about our faculty candidate