Week 12 - Monday

CS222

Last time

- What did we talk about last time?
- Binary file I/O
- Lab 11

Questions?

Project 5

Quotes

Good code is its own best documentation. As you're about to add a comment, ask yourself, "How can I improve the code so that this comment isn't needed?" Improve the code and then document it to make it even clearer.

Steve McConnell
Author of *Code Complete*

Saving space

- The topics we will discuss today are primarily about saving space
- They don't make code safer, easier to read, or more time efficient
- At C's inception, memory was scarce and expensive
- These days, memory is plentiful and cheap

Bit Fields

What if you wanted to record bits?

- The smallest addressable chunk of memory in C is a byte
 - Stored in a char
- If you want to record several individual bit values, what do you do?
- You can use bitwise operations (&, |, <<, >>,
 *) to manipulate bits
 - But it's tedious!

Bit fields in a struct

- You can define a struct and define how many bits wide each element is
 - It only works for integral types, and it makes the most sense for unsigned int
 - Give the number of bits it uses after a colon
 - The bits can't be larger than the size the type would normally have
 - You can have unnamed fields for padding purposes

```
typedef struct _toppings
{
 unsigned pepperoni : 1;
 unsigned sausage : 1;
 unsigned onions : 1;
 unsigned peppers : 1;
 unsigned mushrooms : 1;
 unsigned sauce : 1;
 unsigned cheese : 2;
 //goes from no cheese to triple cheese
} toppings;
```

Code example

You could specify a pizza this way

```
toppings choices;
memset(&choices, 0, sizeof(toppings));
//sets the garbage to all zeroes
choices.pepperoni = 1;
choices.onions = 1;
choices.sauce = 1;
choices.cheese = 2; //double cheese
order(&choices);
```

Struct size and padding

- Structs are always padded out to multiples of 4 or even 8 bytes, depending on architecture
- Unless you use compiler specific statements to change byte packing
- After the last bit field, there will be empty space up to the nearest 4 byte boundary
- You can mix bit field members and non-bit field members in a struct
 - Whenever you switch, it will pad out to 4 bytes
 - You can also have 0 bit fields which also pad out to 4 bytes

Padding example

```
struct kitchen
  unsigned light : 1;
  unsigned toaster : 1;
  int count; // 4 bytes
  unsigned outlets : 4;
  unsigned
 : 4;
 : 1;
  unsigned clock
  unsigned
 : 0;
 : 1;
  unsigned flag
```

16 bytes

Data	Bits
light toaster padding	1 1 30
count	32
outlets unnamed clock unnamed padding	1 0
flag padding	

An alternative to bitwise operations

 You can also use a pointer to a struct with bit fields to read bit values out of other types

```
typedef struct
{
 unsigned LSB : 1;
 unsigned : 30;
 unsigned MSB : 1;
} bits;
```

Which bit is which is dependent on endianness

```
bits* bitsPointer;
int number = 1;
float value = 3.7;
bitsPointer = (bits*) &number;
printf("LSB: %d\nMSB: %d\n", bitsPointer->LSB,
bitsPointer->MSB);
```

Unfortunately...

- Bit fields are compiler and machine dependent
- How those bits are ordered and packed is not specified by the C standard
- In practice, they usually work
 - Most machines are little endian these days
- In theory, endianness and packing problems can interfere

Unions

Unions

- What if you wanted a data type that could hold any of three different things
 - But it would only hold one at a time...
- Yeah, you probably wouldn't want that
- But, back in the day when space was important, maybe you would have
- This is exactly the problem that unions were designed to solve

Declaring unions

- Unions look like structs
 - Put the keyword union in place of struct

```
union Congressperson
{
 int district; //representatives
 char state[15]; //senators
};
```

- There isn't a separate district and a state
 - There's only space for the larger one
 - In this case, 15 bytes (rounded up to 16) is the larger one

Example use

We can store into either one

```
union Congressperson representative;
union Congressperson senator;
representative.district = 1;
strcpy(senator.state, "Wisconsin");
printf("District: %d\n", senator.district);
//whoa, what's the int value of Wisconsin?
```

But... the other one becomes unpredictable

What's in the union?

- How can you tell what's in the union?
 - You can't!
- You need to keep separate information that says what's in the union
- Anonymous (unnamed) unions inside of structs are common

Operands and operators

- We could use such a struct to store terms in an algebraic expression
- Terms are of the following types
 - Operands are double values
 - Operators are char values: +, -, *, and /

```
typedef enum { OPERATOR, OPERAND } Type;
typedef struct
{
 Type type;
 union
 {
 double operand;
 char operator;
 };
} Term;
```

Stack

- A stack is a simple (but useful) data structure that has three basic operations:
 - Push Put an item on the top of the stack
 - Pop Remove an item from the top of the stack
 - Top Return the item currently on the top of the stack
- This kind of data structure is sometimes referred to as an **Abstract Data Type** (ADT)
- We don't actually care how the ADT works, as long as it supports certain basic operations

Stack of double values

 We can implement a stack of double values in a very similar way to the contact list from a couple of labs ago

```
typedef struct
{
 double* values;
 int size;
 int capacity;
} Stack;
```

Stack initialization

- Initializing the stack isn't hard
 - We give it an initial capacity (perhaps 5)
 - We allocate enough space to hold that capacity
 - We set the size to o

```
Stack stack;
stack.capacity = 5;
stack.values = (double*)
 malloc(sizeof(double)*stack.capacity);
stack.size = 0;
```

Push, pop, and top

 We can write simple methods that will do the operations of the stack ADT

```
void push(Stack* stack, double value);
```

```
double pop(Stack* stack);
```

```
double top(Stack* stack);
```

Postfix notation

- You might recall postfix notation from CS221
 - It is an unambiguous way of writing mathematical expressions
- Whenever you see an operand, put it on the stack
- Whenever you see an operator, pop the last two things off the stack, perform the operation, then put the result back on the stack
- The last thing should be the result
- **Example: 5 6 + 3 -** gives (5+6)-3=8

Evaluate postfix

- Finally, we have enough machinery to evaluate an array of postfix terms
- Write the following function that does the evaluation:

```
double evaluate(Term terms[], int size);
```

 We'll have to see if each term is an operator or an operand and interact appropriate with the stack

Quiz

Upcoming

Next time...

Low-level file I/O

Reminders

- Work on Project 5
 - Due on Friday
- Read LPI Chapters 4 and 5