

NWEN 241 C Fundamentals

Qiang Fu

School of Engineering and Computer Science Victoria University of Wellington

This Lecture

- Background about C
- A glimpse of C program structures
- GNU C complier (gcc) and GNU debugger (gdb)

30/03/2015

NWEN 241: Systems Programming

Comparing C, C++, Java

- The C Family of Languages: Interview with Dennis Ritchie, Bjarne Stroustrup, and James Gosling:
 - http://www.gotw.ca/publications/c_family_interview.htm

Comparing C, C++ and Java

- C is the basis for C++ and Java
 - C evolved into C++
 - C++ transmuted into Java
 - The "class" is an extension of "struct" in C
- Similarities
 - Java uses a syntax similar to C++ (for, while, ...)
 - Java supports OOP as C++ does (class, inheritance, ...)
- Differences
 - Java does not support pointer
 - Java frees memory by garbage collection
 - Java is more portable by using bytecode and virtual machine
 - Java does not support operator overloading

- ..

30/03/2015 NWEN 241: Systems Programming 3 30/03/2015 NWEN 241: Systems Programming

Background and Characteristics

- · Designed by Dennis Ritchie of Bell Labs in the 1970s
- An outgrowth of B also developed at Bell Labs
- ANSI/ISO standard in early 1990s.
- Bridging the gap between machine language and high-level languages
 - Low-level features: fast/efficient (systems programming)
 - High-level features: structured programming (applications programming)

30/03/2015

NWEN 241: Systems Programming

Applications

- Operating systems
- Distributed systems
- Network programming
- Database applications
- Real-time and engineering applications
- Any application where efficiency is paramount

30/03/2015

30/03/2015

NWEN 241: Systems Programming

Program Structure

- A C program consists of one or more functions
- A C program must have a main function

```
int main(void)
{ ...;
  return 0;
```

- Execution begins with the main function
- Java vs. C
 - C uses stand-alone functions
 - No stand-alone functions in Java
 - No global functions in Java

Program Structure

- Each function must contain:
 - A function heading, (return type, function name, an optional list of arguments)
 - A list of argument declarations, if arguments are included in heading
 - A compound statement

```
int function_name(int x, int y)
```

30/03/2015 NWEN 241: Systems Programming NWEN 241: Systems Programming

Program Structure

· An example (single function)

30/03/2015

NWEN 241: Systems Programming

9

Program Structure

An example (single function)

```
/* Program to calculate the area of a circle */ /* comment */
#include <stdio.h>
 /* library file access */
#define PI 3.14
 /* macro definition - symbolic constant */
\#define SO(x) ((x)*(x))
 /* macro with arguments */
int main(void)
 /* function heading */
  float radius, area;
 /* variable declarations */
  printf("Radius = ");
 /* output statement (prompt)*/
  scanf("%f", &radius);
 /* input statement */
  area = 3.14 * radius * radius; /* assignment statement */
  printf("Area1 = %f\n", area); /* output statement */
  area = PI * SQ(radius);
 /* use macros */
  printf("Area2 = %f\n", area); /* output statement */
  return 0;
 /* return statement */
```

30/03/2015

NWEN 241: Systems Programming

10

Program Structure

Another example (multiple functions)

```
/* Program to calculate the area of a circle */
#include <stdio.h>
 /* library file access */
 /* macro definition - symbolic constant */
#define PI 3.1415926
float sq(float);
 /* square function - function prototype */
int main(void)
 /* function heading */
  float radius, area;
 /* variable declarations */
  printf("Radius = ");
 /* output statement (prompt)*/
  scanf("%f", &radius);
 /* input statement */
  area = PI * sq(radius);
 /* use square function */
  printf("Area = %f\n", area);
 /* output statement */
  return 0;
 /* return statement */
float sq(float r)
{ return (r * r);}
 /* square function - function definition*/
```

GNU C Compiler (gcc)

- gcc does:
 - preprocessing
 - compilation,
 - assembly, and
 - linking
- Normally all done together, but you can get gcc to stop after each stage.

```
% gcc circle.c /* default output name a.out */
or
% gcc -o circle circle.c
```

Preprocessing

- Execute preprocessor directives
- Preprocessor directives begin with a #
- Text substitution macro substitution, conditional compilation and inclusion of named files

```
#define PI 3.14
```

- PI will be replaced by 3.14

```
\#define SQ(x) ((x) * (x))
```

- SQ(x) will be replaced by $((x)^*(x))$

```
#include <stdio.h>
```

- File stdio.h will be copied

30/03/2015

NWEN 241: Systems Programming

13

15

Preprocessing

- To make gcc stop after preprocessing, use -E
 - % gcc -E circle.c
 - Output goes to standard output
 - % gcc -E -o circle.i circle.c
 - Output goes to circle.i
 - .c files become .i files.
- Does Java support preprocessing?
 - Java does not have a preprocessor
 - No header files
 - Constant data members used in place of #define

30/03/2015

NWEN 241: Systems Programming

1/

Compilation

- Compile, but don't assemble.
- Output from this stage is assembler code (symbolic representation of the numeric machine code).
- To make gcc stop after compilation, use -S.
 - % qcc -S circle.i
 - Output goes to circle.s
 - % gcc -S -o circleC.s circle.c
 - Output goes to circleC.s
 - .c and .i files become .s files.

Assembly

- · Assemble, but don't link.
- Output from this stage is object code.
- To make gcc stop after assembly, use -c.
 - % gcc -c circle.s
 - Output goes to circle.o
 - % gcc -c circle.c -o circleC.o
 - Output goes to circleC.o
 - .c, .i and .s files become .o files.

Linking

- Link, and produce executable.
 - Bring together multiple pieces of object code and arrange them into one executable.
 - % qcc circle.o -o circle
 - % ./circle

30/03/2015

NWEN 241: Systems Programming

17

Linking

- Another example (source code in multiple files)
 - % gcc -c circlelink.c sq.c
 - Output goes to circlelink.o and sq.o
 - % gcc -o circle circlelink.o sq.o
 - % ./circle

Or,

- % qcc circlelink.o sq.o
- % ./a.out

Think about...

- % gcc circlelink.o
- % gcc sq.o

30/03/2015

NWEN 241: Systems Programming

40

GNU Debugger (gdb)

- gdb is used to fix program errors.
- gdb allows a programmer to:
 - observe the execution of a program
 - determine when and if specific lines of code are executed
 - step through a program line by line

GNU Debugger (gdb)

- How gdb works:
 - % gcc -g circle.c
 - -g tells gcc we are going to debug a.out
 - circle.c is compiled without optimisation (rearrangement of code)
 - a symbol table is created to store additional information (e.g., variables used)
 - % gdb a.out
 - Shell prompt (%) → debugger prompt ((gdb))

GNU Debugger (gdb)

- Useful gdb commands:
 - run (start to execute the program)
 - q/quit (exit the debugger)
 - break 10 (stop at line 10)
 - print x (show variable x)
 - display x (show variable x when the program is paused)
 - step (step through the program line by line)
 - next (execute next line)
 - continue (resume the execution until next breakpoint)
 - help

30/03/2015

NWEN 241: Systems Programming

21

GNU Debugger (gdb)

An example (crash)

30/03/2015

NWEN 241: Systems Programming

22

Summary

- C / C++ / Java
- C program structure
- gcc
- gdb

Next Lecture

- More on C fundamentals
- We will look at data types, operators, input/output and control constructs