

C Examples

Jennifer Rexford

Goals of this Lecture


- Help you learn about:
 - The fundamentals of C
 - Deterministic finite state automata (DFA)
 - Expectations for programming assignments
- Why?
 - The fundamentals of C provide a foundation for the systematic coverage of C that will follow
 - DFA are useful in many contexts (e.g., Assignment 1)
- How?
 - Through some examples...

Overview of this Lecture


- C programming examples
 - Echo input to output
 - Convert all lowercase letters to uppercase
 - Convert first letter of each word to uppercase
- Glossing over some details related to "pointers"
 - ... which will be covered subsequently in the course

Example #1: Echo Input to Output


- Include the Standard Input/Output header file (stdio.h)
 #include <stdio.h>
 - Make declarations of I/O functions available to compiler
 - Allow compiler to check your calls of I/O functions
- Define main() function

```
int main(void) { ... }
int main(int argc, char *argv[]) { ... }
```

- Starting point of the program, a standard boilerplate
- Hand-waving: argc and argv are for input arguments

Example #1: Echo Input to Output


Read a single character

```
c = getchar();
```

 Read a single character from the "standard input stream" (stdin) and return it

Write a single character

```
putchar(c);
```

Write a single character to the "standard output stream" (stdout)

Putting it All Together


```
#include <stdio.h>
int main(void) {
 Why int instead
 int c;←
 of char?
 c = getchar();
 putchar(c);
 Why return a
 value?
 return 0,
```

Read and Write Ten Characters


- Loop to repeat a set of lines (e.g., for loop)
 - Three expressions: initialization, condition, and increment
 - E.g., start at 0, test for less than 10, and increment per iteration

```
#include <stdio.h>
int main(void) {
 int c, i;

for (i=0; i<10; i++) {
 c = getchar();
 putchar(c);
}

return 0;</pre>
```

Read and Write Forever


```
 Infinite for loop

 Simply leave the expressions blank


  • E.g., for ( ; ; )
#include <stdio.h>
int main(void) {
  int c;
  for (;;) {
 When will this
 be executed?
 c = getchar();
 putchar(c);
 How would you terminate
 this program?
  return 0;
```

Read and Write Until End-Of-File


- Test for end-of-file
 - **EOF** is a global constant, defined in stdio.h
 - The break statement jumps out of the innermost enclosing loop

```
#include <stdio.h>
int main(void) {
  int c;
  for (;;) {
 c = getchar();
 if (c == EOF)
 break;
 putchar(c);
  return 0;
```


Many Ways to Do the Same Job


```
for (c=getchar(); c!=EOF; c=getchar())
  putchar(c);
 Which approach
 is best?

 ← Typical idiom in C, but

while ((c=getchar())!=EOF)
 messy side-effect in
 putchar(c);
 loop test
for (;;) {
 c = getchar();
 c = getchar();
 while (c!=EOF) {
 if (c == EOF)
 putchar(c);
 break;
 c = getchar();
 putchar(c);
 10
```

Review of Example #1


Character I/O

- Including stdio.h
- Functions getchar() and putchar()
- Representation of a character as an integer
- Predefined constant EOF

Program control flow

- The for and while statements
- The break statement
- The return statement

Operators

- Assignment operator: =
- Increment operator: ++
- Relational operator to compare for equality: ==
- Relational operator to compare for inequality: !=

Example #2: Convert Uppercase


- Problem: Write a program to convert a file to all uppercase
 - Leave non-alphabetic characters alone

Program design:

```
repeat
  Read a character
  If unsuccessful, break out of loop
  If the character is lower-case, convert to upper-case
  Write the character
```

ASCII


American Standard Code for Information Interchange

```
0
 9
 10
 11
 12
 13
 14
 15
  O NUL SOH STX ETX EOT ENQ ACK BEL BS
 HT
 LF
 CR
 SO
 SI
 16 DLE DC1 DC2 DC3 DC4 NAK SYN ETB CAN EM
 SUB
 US
 RS
 32 SP
 3
 48
 5
 6
 7
 64
 A
 K
 E
 F
 80
 P
 96
112
 DEL
 q
```

Lower case: 97-122 and upper case: 65-90 E.g., 'a' is 97 and 'A' is 65 (i.e., 32 apart)


```
#include <stdio.h>
int main(void) {
 int c;
 for (;;) {
 c = getchar();
 if (c == EOF) break;
 if ((c >= 97) \&\& (c < 123))
 c = 32;
 putchar(c);
 return 0;
```

That's a B-minus


- A good program is:
 - Clean
 - Readable
 - Maintainable
- It's not enough that your program works!
 - We take this seriously in COS 217


```
#include <stdio.h>
int main(void) {
 Ugly;
 int c;
 ASCII only
 for (;;) {
 c = getchar();
 if (c == EOF) break;
 if ((c >= 97) & (c < 123))
 c = 32;
 putchar(c);
 return 0;
```

Improvement: Character Constants


```
#include <stdio.h>
 Better; but
int main(void) {
 assumes that
 int c;
 alphabetic
 for (;;) {
 character codes
 are contiguous
 c = getchar();
 if (c == EOF) break;
 if ((c >= 'a') \&\& (c <= 'z'))
 c += 'A' - 'a';
 putchar(c);
 return 0;
```

Improvement: Existing Functions


Standard C Library Functions

ctype(3C)

NAME

ctype, isdigit, isxdigit, islower, isupper, isalpha, isalnum, isspace, iscntrl, ispunct, isprint, isgraph, isascii - character handling

SYNOPSIS

```
#include <ctype.h>
int isalpha(int c);
int isupper(int c);
int islower(int c);
int isdigit(int c);
int isalnum(int c);
int isalnum(int c);
int ispunct(int c);
int ispunct(int c);
int isprint(int c);
int isgraph(int c);
int iscntrl(int c);
int toupper(int c);
int tolower(int c);
```

DESCRIPTION

These macros classify charactercoded integer values. Each is a predicate returning non-zero for true, 0 for false...

The toupper() function has as a domain a type int, the value of which is representable as an unsigned char or the value of EOF.... If the argument of toupper() represents a lower-case letter ... the result is the corresponding upper-case letter. All other arguments in the domain are returned unchanged.


```
#include <stdio.h>
#include <ctype.h>
int main(void) {
 int c;
 for (;;) {
 c = getchar();
 if (c == EOF) break;
 Returns non-zero
 if (islower(c)) ◆
 c = toupper(c); (true) iff c is a lowercase
 character
 putchar(c);
 return 0;
```

Building and Running


```
% 1s
upper.c
% gcc217 upper.c -o upper
% 1s
upper upper.c
% upper
We'll be on time today!
WE'LL BE ON TIME TODAY!
응
```


```
% upper < upper.c
#INCLUDE <STDIO.H>
#INCLUDE <CTYPE.H>
INT MAIN (VOID) {
 INT C;
 FOR (;;) {
 C = GETCHAR();
 IF (C == EOF) BREAK;
 IF (ISLOWER (C))
 C = TOUPPER(C);
 PUTCHAR (C);
 RETURN 0;
```

Output Redirection


```
% upper < upper.c > junk.c
% gcc217 junk.c -o junk

test.c:1:2: invalid preprocessing directive #INCLUDE
test.c:2:2: invalid preprocessing directive #INCLUDE
test.c:3: syntax error before "MAIN"
etc...
```

Review of Example #2


- Representing characters
 - ASCII character set
 - Character constants (e.g., 'A' or 'a')
- Manipulating characters
 - Arithmetic on characters
 - Functions like islower() and toupper()
- Compiling and running C code
 - Compile to generate executable file
 - Invoke executable to run program
 - Can redirect stdin and/or stdout

Example #3: Capitalize First Letter


- Capitalize the first letter of each word
 - "cos 217 rocks" → "Cos 217 Rocks"
- Sequence through the string, one letter at a time
 - Print either the character, or the uppercase version
- Challenge: need to remember where you are
 - Capitalize "c" in "cos", but not "o" in "cos" or "c" in "rocks"
- Solution: keep some extra information around
 - Whether you've encountered the first letter in the word


Deterministic Finite Automaton


Deterministic Finite Automaton (DFA) Actions are not

Actions are not part of DFA formalism;

but they're helpful


- States
- Transitions labeled by characters (or categories)
- Optionally, transitions labeled by actions


```
#include <stdio.h>
#include <ctype.h>
int main (void) {
  int c;
  for (;;) {
 c = getchar();
 if (c == EOF) break;
 character>
  return 0;
```

Implementation


```
cprocess one character> =
switch (state) {
 case 1:
 <state 1 action>
 if (isalpha(c)) {
 putchar(toupper(c));
 break;
 state = 2;
 case 2:
 else putchar(c);
 <state 2 action>
 if (!isalpha(c))
 break;
 state = 1;
 default:
 putchar(c);
 <this should never happen>
```


```
#include <stdio.h>
#include <ctype.h>
int main(void) {
 int c; int state=1;
 for (;;) {
 c = getchar();
 if (c == EOF) break;
 switch (state) {
 case 1:
 if (isalpha(c)) {
 putchar(toupper(c));
 state = 2;
 } else putchar(c);
 break;
 case 2:
 if (!isalpha(c)) state = 1;
 putchar(c);
 break;
 return 0;
```


```
% gcc217 upper1.c -o upper1
% upper1 < upper1.c</pre>
#Include <Stdio.H>
#Include <Ctype.H>
Int Main(Void) {
 Int C; Int State=1;
 For (;;) {
 C = Getchar();
 If (C == EOF) Break;
 Switch (State) {
 Case 1:
 If (Isalpha(C)) {
 Putchar(Toupper(C));
 State = 2;
 } Else Putchar(C);
 Break:
 Case 2:
 If (!Isalpha(C)) State = 1;
 Putchar(C);
 Break;
  Return 0;
```

OK, That's a B


- Works correctly, but
 - Mysterious integer constants ("magic numbers")

- What now?
 - States should have names, not just 1, 2

Improvement: Names for States


Define your own named constants

```
enum Statetype {NORMAL,INWORD};
```

Define an enumeration type

```
enum Statetype state;
```

Define a variable of that type


```
#include <stdio.h>
#include <ctype.h>
enum Statetype {NORMAL,INWORD};
int main(void) {
 int c; enum Statetype state = NORMAL;
 for (;;) {
 c = getchar();
 if (c == EOF) break;
 switch (state) {
 case NORMAL:
 if (isalpha(c)) {
 putchar(toupper(c));
 state = INWORD;
 } else putchar(c);
 break:
 case INWORD:
 if (!isalpha(c)) state = NORMAL;
 putchar(c);
 break;
 return 0;
```

OK, That's a B+


- Works correctly, but
 - No modularity
- What now?
 - Should handle each state in a separate function


```
#include <stdio.h>
#include <ctype.h>
enum Statetype {NORMAL,INWORD};
enum Statetype handleNormalState(int c) {...}
enum Statetype handleInwordState(int c) {...}
int main(void) {
 int c;
 enum Statetype state = NORMAL;
 for (;;) {
 c = getchar();
 if (c == EOF) break;
 switch (state) {
 case NORMAL:
 state = handleNormalState(c);
 break;
 case INWORD:
 state = handleInwordState(c);
 break;
 return 0;
```


```
enum Statetype handleNormalState(int c) {
 enum Statetype state;
 if (isalpha(c)) {
 putchar(toupper(c));
 state = INWORD;
 }
 else {
 putchar(c);
 state = NORMAL;
 }
 return state;
}
```


```
enum Statetype handleInwordState(int c) {
 enum Statetype state;
 putchar(c);
 if (!isalpha(c))
 state = NORMAL;
 else
 state = INWORD;
 return state;
}
```

OK, That's an A-


- Works correctly, but
 - No comments

- What now?
 - Should add (at least) function-level comments

Function Comments


- A function's comment should:
 - Describe what the function does
 - Describe input to the function
 - Parameters, input streams
 - Describe output from the function
 - Return value, output streams, (call-by-reference parameters)
 - Not describe how the function works

Function Comment Examples


Bad main() function comment

Read a character from stdin. Depending upon the current DFA state, pass the character to an appropriate state-handling function. The value returned by the state-handling function is the next DFA state. Repeat until end-of-file.

Describes how the function works

Good main() function comment

Read text from stdin. Convert the first character of each "word" to uppercase, where a word is a sequence of letters. Write the result to stdout. Return 0.

Describes what the function does from caller's point of view

An "A" Effort


```
#include <stdio.h>
#include <ctype.h>
enum Statetype {NORMAL, INWORD};
/*----*/
/* handleNormalState: Implement the NORMAL state of the DFA. */
/* c is the current DFA character. Return the next state. */
/*----*/
enum Statetype handleNormalState(int c) {
  enum Statetype state;
  if (isalpha(c)) {
 putchar(toupper(c));
 state = INWORD;
  }
  else {
 putchar(c);
 state = NORMAL;
  return state;
```

An "A" Effort


```
/*----*/
/* handleInwordState: Implement the INWORD state of the DFA. */
/* c is the current DFA character. Return the next state.
 */
/*----*/
enum Statetype handleInwordState(int c) {
  enum Statetype state;
  putchar(c);
  if (!isalpha(c))
 state = NORMAL;
  else
 state = INWORD;
  return state;
```

An "A" Effort


```
/*----*/
/* main: Read text from stdin. Convert the first character */
/* of each "word" to uppercase, where a word is a sequence of */
/* letters. Write the result to stdout. Return 0.
 */
/*----*/
int main(void) {
  int c;
  enum Statetype state = NORMAL;
  /* Use a DFA approach. state indicates the state of the DFA. */
  for (;;) {
 c = getchar();
 if (c == EOF) break;
 switch (state) {
 case NORMAL:
 state = handleNormalState(c);
 break;
 case INWORD:
 state = handleInwordState(c);
 break;
  return 0;
```

Review of Example #3


- Deterministic finite state automaton
 - Two or more states
 - Transitions between states
 - Next state is a function of current state and current character
 - Actions can occur during transitions
- Expectations for COS 217 assignments
 - Readable
 - Meaningful names for variables and values
 - Modular
 - Multiple functions, each of which does one well-defined job
 - Function-level comments
 - Should describe what function does
 - See K&P book for style guidelines specification

Another DFA Example


- Does the string have "nano" in it?
 - "banano" → yes
 - "nnnnnnanofff" → yes
 - "banananonano" → yes
 - "bananananashanana" → no


Yet Another DFA Example


Question #4 from fall 2005 midterm

Identify whether or not a string is a floating-point number

Valid numbers

- "-34"
- "78.1"
- "+298.3"
- "-34.7e-1"
- "34.7E-1"
- "7."
- ".7"
- "999.99e99"


Invalid numbers

- "abc"
- "-e9"
- "1e"
- "+"
- "17.9A"
- "0.38+"
- " ,
- · "38.38f9"

4. Deterministic Finite Automata


- Optional "+" or "-"
- Zero or more digits


4. Deterministic Finite Automata


- Optional "+" or "-"
- Zero or more digits
- Optional decimal point
 - Followed by zero or more digits


4. Deterministic Finite Automata


- Optional "+" or "-"
- Zero or more digits
- Optional decimal point
 - Followed by zero or more digits

- Optional exponent "E" or "e"
 - Followed by optional "+" or "-"
 - Followed by one or more digits


Summary


- Examples illustrating C
 - Overall program structure
 - Control statements (if, while, for, and switch)
 - Character input/output (getchar() and putchar())
- Deterministic finite state automata (i.e., state machines)
- Expectations for programming assignments