INTRODUCTION TO C

CS 580U Fall 2017

HISTORY OF C

- Created by Dennis Ritchie at Bell Laboratories in the early 1970s
- Developed for Unix, traditionally used for systems programming
- ANSI C Standardized in 1989 by ANSI (American National Standards Institute)
- What C offers
 - Portability (kind of)
 - Performance (still today)

WHY C?

- Direct relationship with Assembly
- Concise Syntax
- Portability
- Type Checking

COMPILATION: TRANSLATING HIGH LEVEL LANGUAGES

- Interpretation
 - interpreter = program that executes program statements generally one line/command at a time with limited preprocessing
 - easy to debug, make changes
 - languages: Ruby, Python, Java
- Compilation
 - translates statements into machine language but does not execute, allowing for optimization
 - change requires recompilation
 - languages: C, C++, Java

COMPILATION OR INTERPRETATION

- Consider the following algorithm:
 - Get W from the keyboard.

```
X=W+W
```

$$Y = X + X$$

$$Z=Y+Y$$

Print Z to screen.

- If interpreting, how many arithmetic operations occur?
- If compiling, we can analyze the entire program and possibly reduce the number of operations. Can we simplify the above algorithm to use a single arithmetic operation?
 - Z = X * 8

COMPILATION

- C is a compiled language
 - A program, run from the console, reads the code you write and converts it into machine language that can be read by the computer
 - A compiled language gets converted all in one go
 - The Good:
 - Optimization
 - Many errors are found during 'compilation', it's much faster
 - The Bad:
 - requires more static programming techniques

COMPILER

- We will use the GNU compiler, gcc
 - gcc is a program, called from the command line, that compiles source code
- Syntax:
 - o gcc <myfile>
 - produces an executable called a.out
- Example
 - o gcc source.c
- Run your program with ./
 - ./a.out

LIBRARIES

- Pre-written libraries eliminate (some) code repetition
 - Essentially, you can load someone else code into your program and it's not even cheating
- Abstract away some complexity
 - Such as memory mapped IO
- Simplifies code
 - o Load libraries with #include <library>
 - #include <stdio.h>

AN OVERVIEW OF COMPILATION

BASIC C PROGRAM

C NOTES

- C is...
 - whitespace insensitive
 - $\mathbf{x} = 2 + \mathbf{y}$ is that same as $\mathbf{x} = 2 + \mathbf{y}$ is the same as:
 - X
 - =2
 - +v
 - Case sensitive
 - x does not equal X
 - 'hello' does not equal 'HELLO'

COMMENTS

- // -- Single line
 /* */ -- Multiple
 //answer to the universe line
 int answer = 42;
 - /* */ -- Multiple
 line
 /*
 Haikus are easy
 But sometimes they
 don't make sense
 Refrigerator
 */

char answer = 'B';

FORMATTED PRINTING

- You need to include system libraries that contain subroutines for standard input and output
 - including the "header file" called stdio.h which has the printf subroutine.
- printf takes two parameters
 - Format string
 - Variable list

PRINTF()

- Printf sends formatted data to stdout
 - The standard output for your machine, usually the console
- A format string formats the output based on the data type with format specifiers
 - Each type has its own format specifier
 - Some characters have their own format specifier
 - Newline = \n
 - Tab = \t
 - **"** = \"

PRINTF EXAMPLES

- Print an integer
 - o printf("%d", 2);
- Print a floating point number
 - o printf("%f", 2.5);
- Print an integer and a string
 - printf("%d %s", 42, "and bring a towel");
 - You can print multiple values in a single printf statement as long as their order matches the order of the format string

C VARIABLES

- Variables names in C must follow the following rules:
 - Composed of letters, digits, and underscore
 - Begin with a letter or Underscore (not digits)
 - Case Sensitive
 - Must have a data type

DATA TYPES

Each variable has a *type*, which tells the compiler how the data is to be interpreted (and how much space it needs, etc.)

- C has (technically) unlimited
 Data types
- C has 6 primitive (built in) types

- Integers (whole numbers)
 - o int
 - short
 - long
 - unsigned int

- Floating point (real numbers)
 - float
 - o double

- Characters
 - o char

Allocating Space for Variables

- What happens when you run a program?
 - OS allocates memory for your program
- All variable data is stored within this allocated segment

DECLARATION

- When you create a variable, you must declare it first.
 - Declaration prepares a memory location for the data
 - DOES NOT contain nothing.
 - Memory retains whatever garbage was previously in that memory location.
- You must declare a variable as a type
 - You can declare multiple variables of the same type on the same line
 - \blacksquare int x, y, z;

INITIALIZATION

- Assigns a value to a variable
 - - use single quotes around letters
- Overrides existing value
 - There is always an existing value because declaring does not 'clear' memory
- Type of a variable cannot be changed
 - Even if assigned another type

CASTING

- What if you you want to assign the value of a variable to another variable of a different type?
 - You must cast it.
- Casting forces the compiler to interpret the binary as a different type

```
char c = 'A';
int x = (int) c;
Syntax <type> new_var = <type> old_var;
```

LOGICAL VS LITERAL CONVERSION

- Type promotion enables logical conversions for certain type conversions
 - implicit
 - Performed by the compiler to create equivalent values
 - explicit
 - The raw bit representation of the source is copied verbatim, and it is re-interpreted according to the destination type.

PROBLEMS WITH CASTING

- This does not change the type of the old variable (or memory location)
- When casting from a larger type (like an int) to a smaller type (like a char), you may lose data.
 - o int = 32 bits, char = 8 bits
 - C trusts you to know what you are doing
- Example: char c = (char) 256;
 - results in tab character

ARITHMETIC EXPRESSION

• If mixed types, smaller type is "promoted" to larger.

```
\circ x + 4.3
```

- if x is int, converted to double and result is double
- Integer division -- fraction is dropped.

```
o x/3
```

- if x is int and x=5, result is 1 (not 1.666666...)
- Modulo -- result is remainder.
 - o x%3
 - if x is int and x=5, result is 2.

SPECIAL OPERATORS: ++ AND --

- Changes value of variable before (or after) its value is used in an expression.
- Symbol Operation Usage
 - o ++ postincrement x++
 - -- postdecrement x--
 - o ++ preincrement ++x
 - -- predecrement --x 3
 - Pre: Increment/decrement variable before using its value.
 - Post: Increment/decrement variable after using its value.

BOOLEAN EXPRESSIONS

Expressions that resolve to True or False

In C:

- 0 == FALSE
- Anything other than 0 == TRUE

ARRAYS

- An array is a list of items that are all the same type
- It is a static entity
 - same size throughout program
 - size is determined at compile time

4	36	14	1	22

DECLARATION OF ARRAYS

- When declaring arrays, specify
 - Variable Name
 - Type of array
 - Number of elements
 - type array_name[num_elements];
 - o Examples:
 - int c[10];
 - float my_array[3284];

DEFINITION OF ARRAYS

- Several ways to initialize
 - o int n[5] = { 1, 2, 3, 4, 5 };
 - If not enough initializers, rightmost elements become
 0
 - int n[5] = { 0 }
 - All elements 0, e.g. n = [0][0][0][0][0]
 - If too many a syntax error is produced syntax error

REFER TO AN ELEMENT

• int list[] =

 The individual elements of an array are assigned unique subscripts. These subscripts are used to access the elements.

Arrays are 0 indexed

REFER TO AN ELEMENT

- Referencing an array element requires:
 - Array name
 - Position number
- Example:
 - o list[3]

ARRAY SIZE

- An array size is the total size of the array in bytes / the size of the type
- Determine the size of an array with sizeofsizeof(list)/sizeof(type)
- sizeof is an operator that gives you the size in bytes of an element

CHARACTER ARRAY

- Referred to as a string
 - o string type is 'char[]'
 - example: char hello[] = {'H', 'e', 'l', 'l', 'o'}
 - For your convenience: char[] hello = "Hello"
- Where's the end of a Character Array?
 - Strings always end in a null byte
 - NULL byte = '\0' // also 0
 - o char hello[] = {'H', 'e', 'l', 'l', 'o', '\0'};
 - Implicit when using shorthand
 - char hello[] = "Hello"; //'\0' added

CLASSWORK

Arrays

The size of an int: 4

The size of nums (int[]): 20

The number of ints in nums: 5

The first num is 10, the 2nd 12.

The size of a char: 1

The size of name (char[]): 11

The number of chars: 11

The size of secret name (char[]): 13

The number of chars: 13

name="Spider-Man" and secret_name="Peter

Parker"

BOUNDS CHECKING

- Bounds: the start and end of the array
- C arrays have no bounds checking
 - o n[5] will return a value, but it's WRONG
- If size omitted, initializers determine the bounds
 - o int n[] = { 1, 2, 3, 4, 5 };
 - o 5 initializers, therefore 5 element array

ARRAYS AS PARAMETERS

- Arrays as parameters to functions don't need a size
 - o Why not?
- For function foo that takes an array as a parameters the following is sufficient

IF STATEMENT

- 'if' is a reserved word
- Syntax:
 if(<boolean expr>){
 //code
 - }
- Example:
 if(x >= 1)

ELSE STATEMENT

```
'else' is a reserved word
```


```
• Syntax:
```

```
if(<boolean expr>){
 //code
}else{
 //code
}
```


ELSE IF STATEMENT

```
• Syntax:
 if(<boolean expr>){
 //code
 } else if(<boolean expr>){
 //code
 }
```


COMMON ERROR

What happens if you write?if(var = 0)

• Everyone makes this error. I still do.

BLOCK STATEMENTS

- Several lines of code can be grouped together into a compound block statement
- A compound block is usually delimited by braces: { ... } and can contain one or more standard C executable statements.
- Always indent nested blocks.
 - Indentation means nothing to the computer only to a human reader!!!

REPETITION STATEMENT

 Repetition statements allow us to execute a statement multiple times

 Like conditional statements, they are controlled by boolean expressions

WHILE LOOP

```
while(<boolean expr>){
 //do stuff
}
```

- If the condition is true, the statement is executed
- The statement is executed repeatedly until the condition becomes false

FOR LOOP

A special kind while loop

```
int i;
for( i = 0; i < 10; i++ ){
 //do stuff
}</pre>
```

Syntax:

for(<define index>; <conditional>; <alter counter>)

CLASSWORK

Prime Numbers

WHAT ARE FUNCTIONS?

- Function Definition
 - A component or module in a program
 - A subroutine
 - Kinds of functions
 - Library (printf, pow)
 - User defined

Analogy:

- Give ingredients for cookies to baker
- Baker returns cookies
- Eat cookies without caring how they were made

DECLARATION OF A FUNCTION

- Function Definitions require:
 - o return type
 - name (Use camelCase)
 - parameters

```
Example:
 o int foo(int var)
 double now(
```

```
o double pow(
 double base,
 double exponent);
```

```
<returnType> <functionName> <parameter1> <parameter2> ....
```

RETURN VALUES

• Can return any single valid type:

```
o return_type functionName(type parameter)
 //do stuff
 return value;
}
```

Can also return nothing: 'void'

```
void functionName(type parameter)
 //do stuff
 return; //this isn't required for a void function
}
```

RETURN VALUES

Can return a value from anywhere

```
o int functionName(int p){
 if(p == 0){
 return 5;
 }else{
 return 10;
 }
}
```

 Once you return a value, the function stops executing

FUNCTIONS NEED TO BE DECLARED

- Functions take up memory, and anything that takes up memory requires declaration
 - The compiler must know how much memory it will need to pass values around
- You can declare and define a function simultaneously

```
o int add_ints(int x, int y){
 return x + y;
}
```

FUNCTIONS NEED TO BE DECLARED BEFORE USED

 Just like variables, you can declare and define a function separately

```
o int add_ints(int x, int y);

//brilliant code...

int add_ints(int x, int y){
 return x + y;
}
```

CLASSWORK

Functions and Scope


```
#include <stdio.h>
void printPrimes(int limit){
 int i, j;
 for (i=1; i<limit; i++) {</pre>
 int prime=1;
 for (j=2; j<i; j++){
 if (i % j == 0){
 prime=0;
 break:
 if(prime) printf("%d\n", i);
void inc(int num){
 printf("%d\n", num++);
int main(){
 int x = 50, i;
 printPrimes(x);
 for(i = 0; i < 3; i++){
 inc(x);
 return 0;
```

PARAMETERS ARE COPIES

- In C, all parameters to functions are always copies of the value passed in
 'Pass by Value'
- Any changes made to function parameters only exists for the scope of the function

ARGUMENTS AND SCOPE

- Variables are only valid within their scope and nested scopes
 - Scope can be defined by the braces, everything between the braces is a scope
- Each function has its own scope
 - o Can create a nested scope
 with { }
- Global Scope is accessible anywhere

LOCAL VARIABLES DISAPPEAR WITH SCOPE

- Variables created within a scope disappear when the program leaves the scope
- Example:

```
void foo(){
 int x = 2;
}
```

After returning from foo(), 'x' no longer exists