CS 33

Introduction to C

CS33 Intro to Computer Systems

V-1

Static Local Variables

- Scope
 - · like local variables
- Lifetime
 - · like global variables
- · Initialized just once
 - · when program begins
 - · implicit initialization to 0

CS33 Intro to Computer Systems

V-2

Copyright © 2021 Thomas W. Doeppner. All rights reserved.

Static local variables have the same scope as other local variables, but their values are retained across calls to the procedures they are declared in. Like global variables, uninitialized static local variables are implicitly initialized to zero. Initialization happens just once, when the program starts up. Thus, in **sub2**, *var* is set to 1 when the program starts, and not every time **sub2** is called.

```
int sub() {
 static int svar = 2;
 int lvar = 1;
 svar += lvar;
 lvar++;
 return svar;
}


int main() {
 sub();
 printf("%d\n", sub());
 return 0;
}
```

What is printed?

- a) 2
- b) 3
- c) 4
- d) 5

CS33 Intro to Computer Systems

V-3

Let's step back and revisit our concept of virtual memory. All of a program, both code and data, resides in virtual memory. We begin to explore how all of this is organized. This is neither a complete nor a totally accurate picture, but serves to explain what we've seen so far. Executable code (also known, historically, as text) resides at the lower-addressed regions of virtual memory. After it comes a region of memory that contains global and static local data. At the high-addressed end of the address space is memory reserved for the stack. The stack itself starts at the high end of this region and grows (in response to function calls, etc.). If the end of the stack reaches the end of the region of memory reserved for it, a segmentation fault occurs, and the program terminates.

This is clearly very rough. As we learn more about how computer systems work, we'll fill in more and more of the details.

```
scanf: Reading Data
int main() {
 int i, j;
 scanf("%d %d", &i, &j);
 ./a.out
 printf("%d, %d", i, j);
 3
 12
 3, 12
 Two parts

 formatting instructions

 - whitespace in format string matches any amount of white
 space in input
 » whitespace is space, tab, newline ('\n')

 arguments: must be addresses

 – why?
CS33 Intro to Computer Systems
 V-5
 Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

The function **scanf** is called to read input, doing essentially the reverse of what **printf** does. Its first argument is a format string, like that of **printf**. Its subsequent arguments are pointers to locations where the input should be copied (after format conversion as specified in the format string). Note that we must have pointers for these arguments, not simple values, since arguments are passed by value. (Make sure you understand why this is important!)

The format conversion done is the reverse of what **printf** does. For example, **printf**, given the %d format code, converts the machine representation of an integer into its string representation in decimal notation. **scanf** with the same format code takes the string representation of a number in decimal notation and converts it to the machine representation of an integer.

#define (again)

```
#define CtoF(cel) (9.0*cel)/5.0 + 32.0
```

Simple textual substitution:

```
float tempc = 20.0;
float tempf = CtoF(tempc);
// same as tempf = (9.0*tempc)/5.0 + 32.0;
```

CS33 Intro to Computer Systems

V-6

#define CtoF(cel) (9.0*cel)/5.0 + 32.0 float tempc = 20.0; float tempf = CtoF(tempc+10); // same as tempf = (9.0*tempc+10)/5.0 + 32.0; #define CtoF(cel) (9.0*(cel))/5.0 + 32.0 float tempc = 20.0; float tempf = CtoF(tempc+10); // same as tempf = (9.0*(tempc+10))/5.0 + 32.0; CS33 Intro to Computer Systems V-7 Copyright © 2021 Thomas W. Doeppner. All rights reserved.

Be careful with how arguments are used! Note the use of parentheses in the second version.

Conditional Compilation

```
#ifdef DEBUG
  #define DEBUG_PRINT(a1, a2) printf(a1,a2)
#else
  #define DEBUG_PRINT(a1, a2)
#endif

int buggy_func(int x) {
  DEBUG_PRINT("x = %d\n", x);
 // printed only if DEBUG is defined
 ...
}

CS33 Intro to Computer Systems

V-8
Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

One can define DEBUG simply by using the statement

#define DEBUG

or by supplying the flag -D=DEBUG to gcc.

Note that in addition to #ifdef (which should be read "if defined"), there's also #ifndef (which should be read "if not defined"). Thus, the code in slide could also be written

```
#ifndef DEBUG
#define DEBUG_PRINT(a1, a2)
#else
#define DEBUG_PRINT(a1, a2) printf(a1,a2)
#endif
```

Structures

```
struct ComplexNumber {
 float real;
 float imag;
};

struct ComplexNumber x;
x.real = 1.4;
x.imag = 3.65e-10;
```

CS33 Intro to Computer Systems

V-9

Pointers to Structures

```
struct ComplexNumber {
 float real;
 float imag;
};

struct ComplexNumber x, *y;
x.real = 1.4;
x.imag = 3.65e-10;
y = &x;
y->real = 2.6523;
y->imag = 1.428e20;
CS33 Intro to Computer Systems
V-10 Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

Note that when we refer to members of a structure via a pointer, we use the "->" notation rather than the "." notation.

structs and Functions

CS33 Intro to Computer Systems

V-11

Would This Work?

```
struct ComplexNumber *ComplexAdd(
 struct ComplexNumber *a1,
 struct ComplexNumber *a2) {
 struct ComplexNumber result;
 result.real = a1->real + a2->real;
 result.imag = a1->imag + a2->imag;
 return &result;
}
cs33 Intro to Computer Systems
V-12 Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

This doesn't work, since it returns a pointer to result that would not be in scope once the procedure has returned. Thus, the returned pointer would point to an area of memory with undefined contents.

How About This?

This works fine: the caller provides the location to hold the result.

Using It ...

```
struct ComplexNumber j1 = {3.6, 2.125};
struct ComplexNumber j2 = {4.32, 3.1416};
struct ComplexNumber sum;
ComplexAdd(&j1, &j2, &sum);
```

CS33 Intro to Computer Systems

V-14

Arrays of structs

```
struct ComplexNumber j[10];
j[0].real = 8.127649;
j[0].imag = 1.76e18;
```

CS33 Intro to Computer Systems

V-15

Arrays, Pointers, and structs


```
/* What's this? */
struct ComplexNumber *jp[10];

struct ComplexNumber j0;
jp[0] = &j0;
jp[0]->real = 13.6;

CS33 Intro to Computer Systems

V-16 Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

Subscripting (i.e., the "[]" operator) has a higher precedence than the "*" operator. Thus, jp is an array of pointers to **struct ComplexNumbers**.


```
struct list_elem {
 int val;
 struct list_elem *next;
} a, b;

int main() {
 a->val = 1;
 a->next = &b;
 b->val = 2;
 printf("%d\n", a->next->val);
 return 0;
}
```

- · What happens?
 - a) prints something and terminates
 - b) syntax error
 - c) seg fault

CS33 Intro to Computer Systems

V-18

```
struct list_elem {
 int val;
 struct list_elem *next;
} a, b;

int main() {
 a.val = 1;
 a.next = &b;
 b.val = 2;
 printf("%d\n", a.next.val);
 return 0;
}
```

- · What happens?
 - a) prints something and terminates
 - b) syntax error
 - c) seg fault

CS33 Intro to Computer Systems

V-19

```
struct list_elem {
 int val;
 struct list_elem *next;
} a, b;

int main() {
 a.val = 1;
 b.val = 2;
 printf("%d\n", a.next->val);
 return 0;
}
```

- · What happens?
 - a) prints something and terminates
 - b) syntax error
 - c) seg fault

CS33 Intro to Computer Systems

V-20

```
struct list_elem {
 int val;
 struct list_elem *next;
} a, b;

int main() {
 a.val = 1;
 a.next = &b;
 b.val = 2;
 printf("%d\n", a.next->val);
 return 0;
}
```

- · What happens?
 - a) prints something and terminates
 - b) syntax error
 - c) seg fault

CS33 Intro to Computer Systems

V-21

Structures vs. Objects

· Are structs objects?

(What's an object?)

CS33 Intro to Computer Systems

V-22

Copyright © 2021 Thomas W. Doeppner. All rights reserved.

for (;;)
 printf("C does not have objects!\n");

Structures Containing Arrays

```
struct Array {
 int A[6];
} S1, S2;

int A1[6], A2[6];

A1 = A2;
 // not legal: arrays don't know how big they are

S1 = S2;
 // legal: structures do

CS33 Intro to Computer Systems
V-23 Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

This seems pretty weird at first glance. But keep in mind that the name of an array refers to the address its first element, and does not represent the entire array. But the name of a structure refers to the entire structure.

A Bit More Syntax ...

Constants

```
const double pi =
 3.141592653589793238;
area = pi*r*r; /* legal */
pi = 3.0; /* illegal */
```

CS33 Intro to Computer Systems

More Syntax ...

```
const int six = 6;
int nonconstant;
const int *ptr_to_constant;
int *const constant_ptr = &nonconstant;
const int *const constant_ptr_to_constant = &six;

ptr_to_constant = &six;
 // ok
*ptr_to_constant = 7;
 // not ok
*constant_ptr = 7;
 // ok
constant_ptr = &six;
 // ok
*Constant_ptr = &six;
// not ok

CS33 Intro to Computer Systems

V-25 Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

Note that constant_ptr_to_constant's value may not be changed, and the value of what it points to may not be changed.

And Still More ...

· Array initialization

CS33 Intro to Computer Systems

V-26

Characters

- ASCII
 - American Standard Code for Information Interchange
- works for:
 - » English

» not much else

- » Swahili
- doesn't work for:
 - » French» Spanish
 - » German
 - » Korean

- » Arabic
- » Sanskrit
- » Chinese
- » pretty much everything else

CS33 Intro to Computer Systems

V-27

Copyright @ 2021 Thomas W. Doeppner. All rights reserved.

ASCII is appropriate for English. European colonial powers devised written forms of some languages, such as Swahili, using the English alphabet. What differentiates the English alphabet from those of other European languages is the absence of diacritical marks. ASCII has no support for characters with diacritical marks and works for English, Swahili, and very few other languages. (Swahili may be written in either a Latin script, which can be represented in ASCII, as well as an Arabic script, which doesn't have a standard ASCII representation. See https://www.omniglot.com/writing/swahili.htm.)

Characters

- Unicode
 - support for the rest of world
 - defines a number of encodings
 - most common is UTF-8
 - » variable-length characters
 - » ASCII is a subset and represented in one byte
 - » larger character sets require an additional one to three bytes
 - not covered in CS 33

CS33 Intro to Computer Systems

V-28

Copyright © 2021 Thomas W. Doeppner. All rights reserved.

The Unicode standard first came out in 1991. It defines a number of character encodings. UTF-8, in which each character is represented with one to four bytes, is the most commonly used, particularly on web sites. Being variable in length, its decoding requires more computation than fixed-width character encodings. Unicode also defines some fixed-with encodings, but these require more space than variable-width encodings.

ASCII Character Set 00 10 20 30 40 50 60 70 80 90 100 110 120 0: \0 \n (2 < FP Z d x 1: \v G Q y 2: \f н R z P 3: \r Ι S g { P 4: Т J 5: K } 6: 8 L j 7: \a u DEL 8: \b D N Х 9: \t 1 E 0 Y C **CS33 Intro to Computer Systems** V-29 Copyright © 2021 Thomas W. Doeppner. All rights reserved.

ASCII uses only seven bits. Most European languages can be coded with eight bits (but not seven). Many Asian languages require far more than eight bits.

This table is a bit confusing: it's presented in column-major order, meaning that it's laid out in columns. Thus, the value of the character '0' is 48, the value of '1' is 49, the value of '2' is 50, the value of '3' is 51, etc. Note that there are no printable characters in the "20" column.

chars as Integers

```
char tolower(char c) {
  if (c >= 'A' && c <= 'Z')
 return c + 'a' - 'A';
  else
 return c;
}</pre>
```

CS33 Intro to Computer Systems

V-30

Character Strings

CS33 Intro to Computer Systems

V-31

Is there any difference between c1 and c2 in the following?

```
char c1 = 'a';
char *c2 = "a";
```

CS33 Intro to Computer Systems

V-32

Yes!!

CS33 Intro to Computer Systems

V-33

What do s1 and s2 refer to after the following is executed?


```
char s1[] = "abcd";
char *s2 = s1;
s1[0] = 'z';
s2[2] = '\0';
```

CS33 Intro to Computer Systems

V-34

Copyright © 2021 Thomas W. Doeppner. All rights reserved.

Note that the declaration of s1 results in the allocation of 5 bytes of memory, into which is copied the string "abcd" (including the null at the end).

Note that if either s1 or s2 is printed (e.g., "printf("%s", s1)), all that will appear is "zb" — this is because the null character terminates the string. Recall that s1 is essentially a constant: its value cannot be changed (it points to the beginning of the array of characters), but what it points to may certainly be changed.

String constants are stored in an area of memory that's made read-only, thus any attempt to modify them is doomed. In the example, s1 is a pointer that points to such a read-only area of memory. This is unlike what was done two slides ago, in which the string in read-only memory was copied into read-write memory pointed to by s1.

Copying Strings (1)

The answer to the first question is no: the assignment will be considered a syntax error, since the value of s2 is constant. What we really want to do is copy the array pointed to by s1 into the array pointed to by s2.

It would not work if s2 were declared simply as a pointer. The original s2, declared as an array, has 5 bytes of memory associated with it, which is sufficient space to hold the string that's being copied. Thus, the original s2 points to an area of memory suitable for holding a copy of the string. The second s2, being declared as simply a pointer and not given an initial value, points to an unknown location in memory. Copying the string into what s2 points to will probably lead to disaster.

Copying Strings (2) char s1[] = "abcdefghijklmnopqrstuvwxyz"; char s2[5]; for (i=0; s1[i] != '\0'; i++) s2[i] = s1[i]; s2[i] = '\0'; for (i=0; (i<4) && (s1[i] != '\0'); i++) s2[i] = s1[i]; s2[i] = s1[i]; s2[i] = '\0'; CS33 Intro to Computer Systems V-38 Copyright © 2021 Thomas W. Doeppner. All rights reserved.

The answer, of course, is that the first for loop doesn't work, since there's not enough room in the array referred to by s2 to hold the contents of the array referred to by s1. Note that "&&" is the AND operator in C.

The correct way to copy a string is shown in the code beginning with the second for loop, which checks the length of the target: it copies no more than 4 bytes plus a null byte into s2, whose size is 5 bytes.

String Length

```
char *s1;

s1 = produce_a_string();
// how long is the string?

sizeof(s1); // doesn't yield the length!!

for (i=0; s1[i] != '\0'; i++)
;
// number of characters in s1 is i

CS33 Intro to Computer Systems

V-39

Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

sizeof(s1) yields the size of the variable s1, which, on a 64-bit architecture, is 8 bytes.

```
Size
  int main() {
 char s[] = "1234";
 $ gcc -o size size.c
 printf("%d\n", sizeof(s));
 $ ./size
 proc(s, 5);
 5
 8
 return 0;
 12
 $
  void proc(char s1[], int len) {
 char s2[12];
 printf("%d\n", sizeof(s1));
 printf("%d\n", sizeof(s2));
 V-40
CS33 Intro to Computer Systems
 Copyright @ 2021 Thomas W. Doeppner. All rights reserved.
```

sizeof(s) is 5 because 5 bytes of storage were allocated to hold its value (including the null).

sizeof(s1) is 8 because it's a pointer to a char, and pointers occupy 8 bytes. sizeof(s2) is 12 because 12 bytes of storage were allocated for it.

```
void proc(char s[7]) {
 printf("%d\n", sizeof(s));
}
```

What's printed?

- a) 7
- b) 8
- c) 15
- d) 16

CS33 Intro to Computer Systems

V-41

Comparing Strings (1)

```
char *s1;
char *s2;

s1 = produce_a_string();
s2 = produce_another_string();
// how can we tell if the strings are the same?

if (s1 == s2) {
 // does this mean the strings are the same?
} else {
 // does this mean the strings are different?
}

CS33 Intro to Computer Systems

V-42 Copyright © 2021 Thomas W. Doeppner. All rights reserved.
```

Note that comparing s1 and s2 simply compares their numeric values as pointers, it doesn't take into account what they point to.

Comparing Strings (2)

```
int strcmp(char *s1, char *s2) {
  int i;
  for (i=0;
 (s1[i] == s2[i]) && (s1[i] != 0) && (s2[i] != 0);
 i++)
 ; // an empty statement

if (s1[i] == 0) {
 if (s2[i] == 0) return 0; // strings are identical
 else return -1; // s1 < s2
 } else if (s2[i] == 0) return 1; // s2 < s1
 if (s1[i] < s2[i]) return -1; // s1 < s2
 else return 1; // s2 < s1;
}

CS33 Intro to Computer Systems

V-43 Copyright © 2021 Thomas W. Doeppner. All rights reserved.</pre>
```

The for loop finds the first position at which the two strings differ. The rest of the code then determines whether the two strings are identical (if so, they must be of the same length), and if not, it determines which is less than the other. The function returns -1 if s1 is precedes s2, 0 if they are identical, and 1 if s2 precedes s1.