Week 3 - Friday

CS222

Last time

- What did we talk about last time?
- ASCII table
- printf() format strings
- Bitwise operators

Questions?

Project 1

Quotes

Unix is simple. It just takes a genius to understand its simplicity.

Dennis Ritchie

Precedence

- Operators in every programming language have precedence
- Some of them are evaluated before others
 - Just like order of operations in math
- * and / have higher precedence than + and -
 - = has a very lowest precedence
- I don't expect you to memorize them all, but
 - Know where to look them up
 - Don't write confusing code

Precedence table

Туре	Operators	Associativity
Primary Expression	() []> expr++ expr	Left to right
Unary	* & + - ! ~ ++exprexpr (typecast) sizeof	Right to left
Binary	* / %	Left to right
	+ -	
	>> <<	
	< > <= >=	
	== !=	
	&	
	^	
	1	
	&&	
	11	
Ternary	?:	Right to left
Assignment	= += -= *= /= %= >>= <<= &= ^= =	Right to left
Comma	<i>I</i>	Left to right

Insane precedence example

- What happens here?
 - * x++ >> 5 == 4 % 12 & 3
- It's also worth noting that precedence doesn't tell the whole story
- What about multiple assignments in a single line of code?
- C doesn't give you guarantees about what happens when
- The following could have different results on different compilers:

```
printf("%d %d", x++, (x + 5));
a[x] = x++;
x = x++;
```

Control flow

- Sequences of statements surrounded by braces are treated like a single statement with no value
 - Braces can be thrown in whenever you want
 - We used to say that "braces were optional" for oneline blocks, but this is the more accurate way to look at it
- An expression can always become a statement

```
int a = 150;
a; //legal in C, illegal in Java
```

Selection

if statements

- Like Java, the body of an if statement will only execute if the condition is true
 - The condition is evaluated to an int
 - True means not zero

Sometimes this is natural and clear; at other times it can be cryptic.

 An else is used to mark code executed if the condition is false

Anatomy of an if

Any single statement ending in a semicolon or a block in braces

Anatomy of an if-else

Nesting

- We can nest if statements inside of other if statements, arbitrarily deep
- Just like Java, there is no such thing as an else if statement
- But, we can pretend there is because the entire if statement and the statement beneath it (and optionally a trailing else) is treated like a single statement

switch statements

- switch statements allow us to choose between many listed possibilities
- Execution will jump to the matching label or to default (if present) if none match
 - Labels must be constant (either literal values or #define constants)
- Execution will continue to fall through the labels until it reaches the end of the switch or hits a break
 - Don't leave out break statements unless you really mean to!

Anatomy of a switch statement

```
switch ( data )
 case constant1:
 statements1
 case constant2:
 statements2
 . . .
 case constantn:
 statementsn
 default:
 default statements
```

Loops

Three loops

- C has three loops, just like Java
 - while loop
 - You don't know how many times you want to run
 - for loop
 - You know how many times you want to run
 - do-while loop
 - You want to run at least once
- Like if statements, the condition for them will be evaluated to an int, which is true as long as it is non-zero
 - All loops execute as long as the condition is true

while loop

- A while loop is the keyword while followed by a pair of parentheses
- Within the parentheses is a condition
- If the condition is true, the body of the loop will be executed
- At the end of the loop, the condition is checked again

Anatomy of a while loop


```
while ( condition )
```

statement

for loop

- A for loop consists of three parts:
 - Initialization
 - Condition
 - Increment
- The initialization is run when the loop is reached
- If the condition is true, the body of the loop will be executed
- At the end of the loop, the increment will be executed and the condition checked again
 - If the condition is empty (nothing in it), it is considered true

Anatomy of a for loop

The comma operator

- C has a comma operator
- Expressions can be written and separated by commas
- Each will be evaluated, and the last one will give the value for the entire expression

```
int a = 10;
int b = 5;
int c = a, b, ++a, a + b; //16
```

Adding the comma to for

- Sometimes you want to do multiple things on each iteration
- Consider this code to reverse an array

 You can even use a comma in the condition part, but it doesn't usually make sense

do-while loops

- As in Java, there are do-while loops which are useful only occasionally
- They work just like while loops except that that they are guaranteed to execute at least once
- Unlike a while loop, the condition isn't checked the first time you go into the loop
- Sometimes this is useful for getting input from the user
- Don't forget the semicolon at the end!

Anatomy of a do-while loop

do

statement

```
while ( condition );
```

Duff's device

C has relatively relaxed syntax rules

```
int n = (count + 7) / 8;
switch (count % 8)
 case 0: do { *to++ = *from++;
 *to++ = *from++;
 case 7:
 *to++ = *from++;
 case 6:
 *to++ = *from++;
 case 5:
 *to++ = *from++;
 case 4:
 case 3:
 *to++ = *from++;
 case 2:
 *to++ = *from++;
 case 1:
 *to++ = *from++;
 } while (--n > 0);
```

What the hell is that?!

Common Loop Errors

Infinite loops

Loops can go on forever if you aren't careful

```
int n = 40;
int i = 1;
while( i <= 40 )
 printf("%d", i);
 //supposed to print all the numbers
 //less than 40, but i never increases
```

Infinite for loops

Infinite for loops are unusual, but possible:

```
for( ; ; )
  printf("Hey!");
```

This situation is more likely:

```
int i;
for(i = 0; i < 10; i++)
{
 printf("%d", i);
 //lots of other code
 i--; //whoops, maybe changed from while?
}</pre>
```

(Almost) infinite loops

 Overflow and underflow will make some badly written loops eventually terminate

```
int i;
for( i = 1; i <= 40; i-- )
//whoops, should have been i++
 printf("%d", i);
```

Fencepost errors

Being off by one is a very common loop error

```
int i;
for(i = 1; i < 40; i++)
//runs 39 times
 printf("%d", i);
```


Skipping loops entirely

 If the condition isn't true to begin with, the loop will just be skipped

```
int i;
for( i = 1; i >= 40; i++ )
//oops, should be <=
 printf("%d", i);</pre>
```

Misplaced semicolon

 A misplaced semicolon can cause an empty loop body to be executed

```
int i;
for( i = 1; i <= 40; i++ );
//semicolon is wrong
{
 printf("%d", i);
}</pre>
```

- Everything looks good, loop even terminates
- But, only one number will be printed: 41
- Misplaced semicolon usually makes a while loop infinite

Lab 3

Upcoming

Next time...

- Systems programming concepts
- Functions and prototypes

Reminders

- Read LPI chapter 3 and K&R chapter 4
- Project 1 due tonight by midnight!