Reference Sheet for CO120.3 Programming III

Summer 2017

Basic Types

1. Don't use the char, short, int and long types.

In order to increase portability and readability, use stdint.h.

Included types are: uint8_t, uint16_t, uint32_t, uint64_t, int16_t, int32_t, int64_t.

Enumerated Types Example:

```
/**
 * @brief An enum type that represents flags for rendering.
 *
 * Each bit represents a different flag. Use bitwise and
 * to check if a flag is set.
 */
enum render_flag {
 /** The ambient flag (bit 0). */
 AMBIENT = 1,
 /** The diffuse flag (bit 1). */
 DIFFUSE = 2,
 /** The specular flag (bit 2). */
 SPECULAR = 4,
};
```

Functions

- 1. Use underscore_separation for function names.
- 2. Don't put a space between the function name and parameter list.
- $3. \ \, {\rm Never}$ leave the parameter list for a function empty.
- 4. Leave a single space between the closing parenthesis of the parameter list and the opening brace of the function body.

Note: Try to keep functions under 40 lines long.

Remember to include **void** in your parameter list for functions without parameters.

Variables Note: In general, you should initialise variables at point of definition. Example: double numbers[2][3] = {{1.0, 2.0, 3.0}, {2.0, 3.0, 4.0}}.

A string can be represented as an array of type char, ending with '/0'. Example: uint8_t hello[] = "Hello!".

Flow of Control

- 1. Always use braces where it is possible to do so.
- 2. Leave a space and after the opening and closing parentheses for the condition, respectively.

Note: You should usually break at the end of each case in a switch statement. Examples:

```
if (condition) {
 statement;
 ...
} else if (condition) {
 ...
} else {
 ...
}

while (condition) {
 ...
}

for (initialiser; condition; increment / decrement) {
 ...
}
```

```
switch (expression) {
  case constant1:
 ...
 break;
  case constant2:
 ...
 break;
  default:
 assert(false);
}
```

Logical Expressions

1. Place constants before variables when using the equality operator.

Note: Use parentheses to clarify precedence in complex expressions. Example: 3 == x, NOT x == 3.

Input Output Use printf to print to standard output. Sanitise using: - %c for character. - %d for signed integer. - %u for unsigned integer. - %o for octal. - %x for hexadecimal. - %f for floating point value. - %e for floating point value using scientific notation. - %s for string. - %p for pointer value.

Use scanf to read from standard input. Beware of secuirity risks when inputting, say, a string. You can use fgets instead.

Examples:

```
int i;
int ret = scanf("%i", &i);
assert(1 == ret);

char buffer[100];
int size = sizeof(buffer);
fgets(buffer, size, stdin);
```

Bitwise Operations

- & for bitwise AND.
- I for bitwise OR.
- >> for RIGHT SHIFT.
- << for LEFT SHIFT.
- ~ for bitwise NOT.
- ^ for bitwise XOR.

Pointers

- 1. When declaring a pointer, place the * adjacent to the variable name, not the type.
- 2. When passing by reference, pointers must be declared as const.

```
Example: int *pointer, NOT int* pointer or int * pointer.
Note: Use the const keyword wherever possible.
Examples:
```

```
int val = 5;
// Value cannot be modified
const int *ptr1 = &val;
// Pointer cannot be modified
int const *ptr2 = &val;
// Neither value nor pointer can be modified
const int const *ptr3 = &val;
```

Think of * as an operator that takes an address and returns the value which it points to. & is an operator that takes a value and returns its address.

We can also use function pointers to pass functions be reference. Example:

```
/**
 * @brief A function which sums its two inputs.
 */
int sum(int a, int b) {
  return a + b;
}

/**
 * @brief A main function which does nothing.
 */
int main(void) {
  int (*sum_pointer)(int, int) = ∑
  return EXIT_SUCCESS;
}
```

Command Line Arguments main can have a type signature where it receives arguments from the command line:

- argc, the number of passed parameters.
- argv, an array of strings.

The first argument is the name of the file! Example:

```
/**
 * @brief A main function which prints its command line arguments.
 */
int main(int argc, char **argv) {
  for (int i = 0; i < argc; i++) {
 printf("argv[%i] = %s\n", i, argv[i]);
  }
  return EXIT_SUCCESS;
}</pre>
```

Memory Management

- 1. main should only return EXIT_SUCCESS or EXIT_FAILURE.
- stlib.h's void *malloc(size_t size) allocates a region of memory of size bytes and returns a pointer to the allocated memory.
- void free(void *ptr) frees a previously allocated memory region.
- You need to check that these don't fail (not NULL).
- string.h's void *memset (void *s, int c, size_t n) sets teh n-byte region starting at s to c.
- void *memcpy(void *dest, const void *src, size_t n) copies n bytes from src to dst, returning dst.
- You can use the memcheck tool provided by valgrind to check for memory leaks.

Assertions assert.h provides assert(logical_expression).

Headers

1. All headers should be surrounded by include guards, #ifndef THIS_H, #define THIS_H.

Note: In general, every .c file should have an associated .h file.

Makefile Example:

```
# Set the flags for the C compiler
CFLAGS = -Wall -pedantic -std=c99

# Build rule for final executable
sum: add.o

# Build rules for the .o files
sum.o: add.h
add.o: add.h

# Rule to clean generated files
clean: rm -f sum sum.o add.o

# Tell make that 'clean' is not a real file
.PHONY: clean
```

More Variables

- static (local): value is retained.
- static (top level): only seen within this file.
- extern variables: defined in header, can be used in multiple files.
- Global variables: try to avoid them.

File Input

- Use FILE fopen(const char *path, const char *mode).
- Modes are r to read from start, w to write from start, a to append.
- Need to check file could be opened (not NULL).
- Use int feof(FILE *stream) to check if end of file has been reached (NULL).
- Use int fclose(FILE *fp) to close file.
- Need to check it doesn't fail.

Reading a file:

- int fscanf(FILE *stream, const char *format, ...).
- char *fgets(char *s, int size, FILE *stream).

Writing to a file:

- int fprintf(FILE *stream, const char *format, ...).
- int fputs(const char *s, FILE *stream).

Binary data:

- Use the mode b.
- size_t fread(void *ptr, size_t size, size_t nmemb, FILE *stream)
- size_t fwrite(const void *ptr, size_t size, size_t nmemb, FILE *stream)
- ptr is the address to read or write, nmemb is the number of elements, size is the number of bytes for each element.
- Need to check returned value is the number of elements.

Error checking:

You can also use int ferror(FILE *stream).

Printing errors:

- Use perror(char *msg) when printing non user defined errors.
- Otherwise, use fprintf(stderr, char *msg).

Structs Example:

```
/**
 * @brief A struct that hold the co-ordinates of a 2D vertex.
 */
typedef struct {
 /** The x co-ordinate */
 float x;
 /** The y co-ordinate */
 float y;
} vertex;
```

- Use . to refer to a struct component.
- \bullet Use -> to refer to a struct component from a pointer to a struct.

Use typedef to declare an alias for an existing type.

Use a union where requirements to store components are mutually exclusive.

Constants Three approaches:

- 1. Use a marco using #define.
- 2. Define a global static const variable (not a true constant).
- 3. Use an unnamed enum.

Strings Use string.h to get:

- size_t strlen(const char *s).
- char *strncat(char *dest, const char *src, size_t n).
- int strncmp(const char *s1, const char *s2, size_t n).
- char *strncpy(char *dest, const char *src, size_t n).

Tips for Lexis Tests Make sure you check for all errors and initialise variables immediately. In particular:

- All functions with a pointer as an argument should check that the given pointer is not NULL.
- \bullet Any memory that you malloc must be checked not NULL and should be initialised immediately to 0.