Week 4 - Monday

CS222

Last time

- What did we talk about last time?
- Selection
- Loops
- Lab 3

Questions?

Project 2

Quotes

Unix was not designed to stop its users from doing stupid things, as that would also stop them from doing clever things.

Doug Gwyn

Bad Things

break

- The break command is a necessary part of the functioning of a switch statement
- But, it can also be used to jump out of a loop
- Whenever possible (i.e. always), it should not be used to jump out of a loop
 - Everyone once in a while, it can make things a little clearer, but usually not
 - Loops should have one entry point and one exit

```
for(value = 3; value < 1000; value += 2) {
 if(!isPrime(value))
 break;
}</pre>
```

```
for(value = 3; value < 1000 && isPrime(value);
 value += 2)
{
 ...
}</pre>
```

continue

- The continue command is similar to the break command
- It will cause execution to jump to the bottom of the loop
- If it is a for loop, it will execute the increment
- For all loops, it will return to the top if the condition is true
- It makes things easier for the programmer up front, but the code becomes harder to follow
- The effect can be simulated with careful use of if statements

goto (a four letter word)

- A goto command jumps immediately to the named label
- Unlike break and continue, it is not a legal command in Java
- Except in cases of extreme (EXTREME) performance tuning, it should never be used
 - Spaghetti code results

```
for(value = 3; value < 1000; value += 2) {
 if( !isPrime(value) )
 goto stop;
}
printf("Loop exited normally.\n");
stop:
printf("Program is done.\n");</pre>
```

Systems Programming

System calls

- A system call is a way to ask the kernel to do something
- Since a lot of interesting things can only be done by the kernel, system calls must be provided to programmers via an API
- When making a system call, the processor changes from user mode to kernel mode
- There is a fixed number of system calls defined for a given system

glibc

- The most common implementation of the Standard C Library is the GNU C Library or glibc
- Some of the functions in the glibc perform systems calls and some do not
- There are slight differences between the versions of the glibc
 - Microsoft also has an implementation of the Standard C Library that doesn't always behave the same

Handling system errors

- There are no exceptions in C
- Instead, when a system call fails, it usually returns -1
- To find out why the system call failed
 - First, make sure you #include <errno.h>
 - Then check the value of the integer errno in your program after the system call fails
 - Use the man pages to determine what a given value of erro means
- The perror () function is often used to print errors instead of printf()
 - It sends the output to stderr instead of stdout

Error handling example

```
#include <stdio.h>
#include <fcntl.h>
#include <errno.h>
int main() {
 int fd = open("eggplant.txt", O WRONLY | O CREAT | O EXCL);
 if (fd == -1) {
 perror("Failure to create file: ");
 if( errno == EACCES )
 perror("Insufficient privileges\n");
 else if( errno == EEXIST )
 perror("File already exists\n");
 else
 perror("Unknown error\n");
 exit(EXIT FAILURE);
 return 0;
```

System types

- C has a feature called typedef which allows a user to give a new name to a type
- System types are often created so that code is portable across different systems
- The most common example is size_t,
 which is the type that specifies length
 - It's usually the same as unsigned int
- There are named types for process IDs
 (pid_t), group IDs (gid_t), user IDs
 (uid t), time (time t), and many others

Functions

Anatomy of a function definition

```
type name ( arguments )
{
 statements
}
```

Differences from Java methods

- You don't have to specify a return type
 - But you should
 - int will be assumed if you don't
- If you start calling a function before it has been defined, it will assume it has return type int and won't bother checking its parameters

Prototypes

- Because the C language is older, its compiler processes source code in a simpler way
- It does no reasonable typechecking if a function is called before it is defined
- To have appropriate typechecking for functions, create a prototype for it
- Prototypes are like declarations for functions
 - They usually come in a block at the top of your source file

Prototype example

- Parameter names in the prototype are optional (and don't have to match)
- Both of the following work: int root(int);
 - int root(int blah);
- You can also declare a prototype locally (inside a function), but there isn't a good reason to do so

```
#include <stdio.h>
int root(int value);
//integer square root
int main() {
  int output = root(19);
  printf("Value: %d\n", output);
  return 0;
}
int root(int value) {
 int i = 0;
 while( i*i <= value )</pre>
 i++;
 return i - 1;
}
```

Insanity

- If your method takes nothing, you should put
 void in the argument list of the prototype
- Otherwise, type checking is turned off for the arguments

```
double stuff();
int main()
{
 double output =
 stuff(6.4, "bang"); //legal
 return 0;
}
```

```
double stuff(void);
int main()
{
 double output =
 stuff(6.4, "bang"); //error
 return 0;
}
```

Return values

- C does not force you to return a value in all cases
 - The compiler may warn you, but it isn't an error
- Your function can "fall off the end"
- Sometimes it works, other times you get garbage

```
int sum(int a, int b)
{
 int result = a + b;
 return result;
}
```

```
int sum(int a, int b)
{
 int result = a + b;
}
```

Programming practice

- Let's write a function that:
 - Takes an unsigned integer as a parameter
 - Returns the location of the highest 1 bit in the integer (0-31) or -1 if the integer is o

Parameter	Return Value
0	-1
2	1
3	1
2000	10
4294967295	31

More programming practice

 Let's update the function from the lab so that it can read negative integers too

```
int readInt()
 int c = 0;
 int i = 0;
 while ( (c = getchar()) != EOF \&\& c != '\n')
 if( c >= '0' && c <= '9')
 i = i * 10 + (c - '0');
 return i;
```

Upcoming

Next time...

- More on functions
- Variable scope

Reminders

- Keep reading K&R chapter 4
- Start working on Project 2
 - Get your teams sorted out by the end of the day!