COMP2521 19T0 lec01 cs2521@ jashankj@

Outline

LLs

Tools

Welcome!

COMP2521 19T0 Data Structures + Algorithms

COMP2521 19T0 lec01

cs2521@ jashankj@

Outline

Syntax

LLS

Tools

COMP2521 19T0

Week 1, Tuesday: Hello, world!

Jashank Jeremy

jashank.jeremy@unsw.edu.au

course introduction more C syntax linked lists, redux tools of the trade

COMP2521 19T0 lec01

cs2521@ jashankj@

Outline Outline

> People Teaching

Resources

-,...

Tools

What?
Course Aims

thinking like a *computer scientist* not just a programmer

know and understand fundamental techniques, data structures, algorithms

reason about applicability + effectiveness

19T0 lec01 Course Syllabus cs2521@ jashankj@ Outline Outline Over the next few weeks... ADTS: stacks, queues, lists, trees, hash tables algorithm analysis: complexity, performance, usability · sorting and searching techniques graphs, graph algorithms COMP2521 Who's Teaching? 19T0 lec01 cs2521@ jashankj@ Dr John Shepherd (jas@) People is the lecturer-in-charge Jashank Jeremy (jashankj@) is the lecturer Sim Mautner Olga Popovic Hayden Smith Elizabeth Willer Clifford Sesel Gal Aharon Deepanjan Chakrabarty Kristian Nolev are your tutors and lab assistants Who's Learning? COMP2521 19T0 lec01 cs2521@ jashankj@ Outline People recent students from... COMP1511 (andrewt, andrewb, jas, ashesh) COMP1917 (richardb, blair, salilk?, angf, simm) COMP1921 (mit, ashesh, anymeyer?) some C experience, familiarity with pointers, ADTS, style, and testing

(also a sense of humour)

What?

COMP2521 Who's Learning? 19T0 lec01 ...and what are they supposed to know? cs2521@ jashankj@ At the start of this course, you should be able to People produce a correct C program from a specification understand the state-based model of computation (variables, assignment, addresses, parameters, scope) use fundamental C data types and structures (char, int, float, arrays, pointers, struct) use fundamental control structures (sequence, selection (if), iteration (while)) · use and build abstraction with function declarations use linked lists COMP2521 Who's Learning? 19T0 lec01 ...and what are they supposed to learn? cs2521@ jashankj@ People By the end of this course, you should be able to analyse performance characteristics of algorithms measure performance behaviour of programs choose + develop effective data structures (DS) choose + develop algorithms (A) on these DS reason about the effectiveness of DS+A package a set of DS+A as an ADT develop + maintain C systems <10 kLoC. COMP2521 How? 19T0 lec01 cs2521@ jashankj@ Outline Teaching

by lecturing at you! in interactive tutorials! in hands-on laboratories! in assignments and exams!

COMP2521 How? 19T0 lec01 ...by lecturing at you! cs2521@ jashankj@ present a brief overview of theory Teaching demonstrate problem-solving methods give practical demonstrations lectures are based on text-book. slides available as PDF (usually up before the lecture...:-) feel free to ask questions... but No Idle Chatting, please. Tue 14-17, Thu 10-13 Ainsworth G03 COMP2521 How? 19T0 lec01 ...in interactive tutorials! cs2521@ jashankj@ clarify any problems with lecture material Teaching work through problems related to lecture topics give practice with design skills ... think before coding exercises available (usually) the week before please read and attempt before your class Webster252 ...[MTW]10, [MW]14, T16 GoldsteinG01 ...F10 GoldsteinG02 ...[HF]14 COMP2521 How? 19T0 lec01 ...in hands-on laboratories! cs2521@ jashankj@ build skills that will help you to Teaching ...complete the assignment work ...pass the final exam give you experience applying tools + techniques small implementation/analysis tasks some tasks will be done in pairs don't fall behind! start them before your class if needed usually up in advance, due by Sunday midnight

> J17-306 sitar [MTWF]11-13; [MWHF]15-17; T17-19

COMP2521 How? 19T0 lec01 ...in assignments! cs2521@ jashankj@ Teaching give you experience applying tools/techniques to larger problems than the lab exercises assignment 1 is an individual assignment assignment 2 is a group assignment will always take longer than you expect organise your time ...don't leave it to the last minute! ...steep late penalties apply! COMP2521 How? 19T0 lec01 ...in exams! cs2521@ jashankj@ Teaching practical exams in weeks 5, 8; each worth 5% • 3h theory + practical extravaganza; worth 55% COMP2521 How? 19T0 lec01 cs2521@ ...in exams! jashankj@ Outline Teaching Supplementary exams are only available to students who ...do not attend the exam AND ...have a serious documented reason for not attending · If you attend an exam ...you are making a statement that you are 'fit and healthy enough' ...it is your only chance to pass (i.e., no second chances)

COMP2521 19T0 lec01 jashankj@

cs2521@

Conduct

Academic Conduct and Integrity

On Academic Integrity

You'll be fired into space or, at least, out of this course if you're found to be using others' work as your own.

The lawyers would like me to remind you that UNSW and CSE consider plagiarism as an act of academic misconduct with severe penalties up to and including exclusion from further study.

COMP2521 19T0 lec01

cs2521@ jashankj@

Conduct

Academic Conduct and Integrity

On Academic Conduct

Course Website

...don't be a dick.

The lawyers would like me to remind you that UNSW and CSE consider bullying, harassment, ... both on- and off-campus (including online!) an act of student misconduct with severe penalties up to and including exclusion from further study.

COMP2521 19T0 lec01

cs2521@ jashankj@

Resources

webcms3.cse.unsw.edu.au/COMP2521/19T0

cse.unsw.edu.au/~cs2521/19T0

COMP2521 19T0 lec01 cs2521@ jashankj@

Outline
Outline
People
Teaching

Resources

Syntax

Toolo

Resources
The Textbook

Algorithms in C, parts 1-4 and 5, by Robert Sedgewick

BEWARE!

there are *many* editions/versions of this book, with various different programming languages including C, C++, Java, and Pascal

COMP2521 19T0 lec01

cs2521@ jashankj@

Outline
Outline
People
Teaching
Assessment
Conduct

Resources

Syntax

Tools

Resources

Additional Face-to-Face Help

- weekly consultations...
 for extra help with labs and lecture material more time slots scheduled near assignments/exams email cs2521@ for additional consultations, if needed
- help sessions...to be advised
- WebCMS3 course forums

COMP2521 19T0 lec01

cs2521@ jashankj@

Outline
Outline
People
Teaching
Assessment

Resources

-,.....

Tools

 Do lab exercises and assignments yourself (or with your pair partner when appropriate)

Programming is a skill that improves with practice
 The more you practice, the easier labs/assignments/exams will be.

- Don't restrict practice to lab times
 ...or two days before assignments are due.
- Make use of tutorials by ...attempting questions before the class ...participating!
- · Go to consults if you need help or fall behind
- · We want you to do the best you can!

Advice

COMP2521 19T0 lec01 cs2521@ jashankj@

Outline

Syntax

Style New C

switch

break, continu ternaries

a = b = c

T. . I.

More C Syntax

COMP2521 19T0 lec01

cs2521@ jashankj@

Outline

Syntax Compiling

Style New C

> switch break, continue

ternaries a = b = c

LLS

Tools

Compiling

LOOKING FOR dcc?

dcc held your hand in *many* ways. the training wheels are now off! no *dcc* for you! if you're desperate, try 3c

- compiling for normal use
 - \$ **2521 3c -o prog prog.c**
- compiling multiple files
 - \$ 2521 3c -o prog prog.c f2.c f3.c
- compiling with leak checking
 - \$ 2521 3c +leak -o prog prog.c f2.c f3.c

COMP2521 19T0 lec01

cs2521@ jashankj@

Outline

Syntax

Style

for switch break, continue

0.101

Tools

Style in COMP1511/1917/1921

COMP1511, COMP1917, COMP1921 used a restricted subset of C

mandated layout, mandated brackets, only if + while, no side-effects, no conditional expressions, functions with only one return...

> ... but this style is used in no texts + no real code.

cs2521@ jashankj@ the good more freedom, more power! Style more choice in how you express programs can write more concise code the bad easy to produce code that's cryptic, incomprehensible, unmaintainable the style guide available on the course website COMP2521 Style in COMP2521 19T0 lec01 cs2521@ jashankj@ layout: consistent indentation brackets: omit braces around single statements Style control: all C control structures (except goto ... that's how you get ants) assignment statements in expressions (but prefer to avoid side-effects ... that's how you get ants!) conditional expressions ('ternaries') permitted (use with caution! that's how you get ants!!) functions may have multiple returns (concise \rightarrow clear! ants!!!) 'for' loops COMP2521 19T0 lec01 cs2521@ jashankj@ with while with for init; while (cond) { for (init; cond; incr) /* ... do something */; /* ... do something */; incr; }

Style in COMP2521

COMP2521

19T0 lec01

```
'for' loops
19T0 lec01
 cs2521@
jashankj@
 with while
for
 with for
 int sum = 0;
 int i = 0;
 int sum = 0;
 while (i < 10) {
 for (int i = 0; i < 10; i++)
 sum = sum + i;
 sum += i;
 j++;
 }
COMP2521
 'for' loops
19T0 lec01
 pros and cons
 cs2521@
jashankj@
Syntax
for
 all interesting parts of the loop in one spot!
 ... but easy to write disgusting code
 prefer for when counting or with sequences
 ... otherwise, use a while loop
COMP2521
 'switch' statements
19T0 lec01
cs2521@
jashankj@
 switch (colour) {
 if (colour == 'r') {
 case 'r':
 puts ("red");
 puts ("red"); break;
 } else if (colour == 'b') {
 case 'g':
switch
 puts ("blue");
 puts ("green"); break;
 } else if (colour == 'g') {
 case 'b':
 puts ("green");
 puts ("blue"); break;
 } else {
 default:
 puts ("invalid?");
 puts ("invalid?");
 }
 }
```

the break is critical... if it isn't present, execution will fall through

```
'switch' statements
19T0 lec01
cs2521@
jashankj@
 char *month_name (int);
 Exercise: Switched On
switch
 Write a function month_name
 that accepts a month (1 = Jan ...12 = Dec)
 and returns a string containing the month name
 ... assume the string will be read only
 ... use a switch to decide on the month
 Exercise: Hip, Hip, Array
 Suggest an alternative approach using an array.
 jumping around: 'return', 'break', 'continue'
COMP2521
19T0 lec01
cs2521@
jashankj@
 avoid deeply nested statements!
 return in a function
 gives back a result to the caller
 terminates the function, possibly 'early'
 break in while, for, switch
 allows early termination of a block
 jumps to the first statement after the block
 continue in while, for
 terminates one iteration... but continues the loop
 jumps to after the last block statement
 Conditional Expressions ('Ternaries')
COMP2521
19T0 lec01
cs2521@
jashankj@
 if statements can't return a value.
 if (y > 0) {
 x = z + 1;
 } else {
ternaries
 x = z - 1;
 }
 ... but what if they could?
 x = (y > 0) ? z + 1 : z - 1;
```

COMP2521 19T0 lec01

cs2521@ jashankj@

ternaries

Rewrite these using ternaries, or explain why we can't do that.

Exercise: Rewriting (I)

$$y = x + 1;$$

Conditional Expressions ('Ternaries')

if
$$(x > 0)$$

$$y = x - 1;$$

$$z = x + 1;$$

COMP2521 19T0 lec01

cs2521@ jashankj@

Syntax

a = b = c

Assignment in Expressions

- assignment is really an expression
 - ... returns a result: the value being assigned
 - ... returned value is generally ignored
- assignment often used in loop conditions
 - ... combines test with collecting the next value
 - ... makes expressing such loops more concise

COMP2521 19T0 lec01

cs2521@ jashankj@

a = b = c

Assignment in Expressions

```
int nchars = 0;
int ch = getchar ();
while (ch != EOF) {
 nchars++;
 ch = getchar ();
}
 ...or ...
int ch, nchars = 0;
while ((ch = getchar ()) != EOF)
 nchars++;
```

```
cs2521@
jashankj@
 Exercise: Mystery Biscuits
 void what_does_it_do (void)
 {
 int ch;
a = b = c
 while ((ch = getchar ()) != EOF) {
 if (ch == '\n') break;
 if (ch == 'q') return;
 if (! isalpha (ch)) continue;
 putchar (ch);
 }
 puts ("Thanks!");
 }
 Function Pointers
COMP2521
19T0 lec01
cs2521@
jashankj@

 In C, you may point to anything in memory.

 The compiled program is in memory.

 The compiled program is made up of functions.

 Therefore...you can point at functions.

 Function pointers

 ... are references to memory addresses of functions
 ... are pointer values and can be assigned/passed
 ... are effectively opaque
 ... (unless you're interested in machine code)
 ... ((if you are, you'll enjoy COMP1521))
COMP2521
 Function Pointers
19T0 lec01
cs2521@
jashankj@
 return_t (*var)(arg_t, ...)
&Function
 int \rightarrow int: int (*fp)(int);
 (int, int) \rightarrow void: void (*fp2)(int, int);
```

COMP2521 19T0 lec01 **Assignment in Expressions**

```
COMP2521
 Function Pointers
19T0 lec01
cs2521@
jashankj@
 int square (int x) { return x * x; }
 int times_two (int x) { return x * 2; }
 int (*fp)(int);
 // Take a pointer to the square function, and use it.
 fp = □
 int n = (*fp) (10);
 // Taking a pointer works without the `&'.
 fp = times_two;
 n = (*fp) (2);
 // Normal function notation also works.
 n = fp (2);
COMP2521
 Higher-Order Functions
19T0 lec01
cs2521@
jashankj@
 functions that take or return functions
 e.g., traverse an array, applying a function to all values.
 void print_array (size_t len, char *array[])
 {
 puts ("[");
 for (size_t i = 0; i < len; i++)
 printf ("%s\n", array[i]);
 puts ("]");
 }
COMP2521
 Higher-Order Functions
19T0 lec01
cs2521@
jashankj@
 functions that take or return functions
 e.g., traverse an array, applying a function to all values.
 void traverse (size_t len, char *xs[], void (*f)(char *))
 {
 for (size_t i = 0; i < len; i++)
 (*f) (xs[i]);
&Function
 }
 void print_array (size_t len, char *array[])
 {
 puts ("[");
 traverse (len, array, &puts);
 puts ("]");
 }
```

```
Using Higher-Order Functions
19T0 lec01
cs2521@
jashankj@
 void traverse (link l, void (*f) (link));
 traverse (my_list, print_node);
 traverse (my_list, print_grade);
 void print_grade (link l)
 void print_node (link l)
 {
 if (l == NULL)
 if (l == NULL)
 puts ("(nil)");
 puts ("NULL");
 else if (l->data >= 85)
 else
 printf ("HD ");
 printf ("%d -> ", l->data);
 else
 }
 printf ("FL ");
 }
COMP2521
19T0 lec01
```

Linked Lists

Recap: Linked Lists

```
COMP2521
19T0 lec01
```

cs2521@ jashankj@

LLs

COMP2521

cs2521@ jashankj@

Outline

 a sequential collection of 'nodes' holding value + pointer(s) ...no 'random access' to individual nodes

- easy to add, rearrange, remove nodes
- list node references other list nodes ...singly-linked list: next only ...doubly-linked list: prev and next
- last node's next may point to ...NULL - no 'next' node ...a 'sentinel' node without a value ...the first node (a circular linked list)

```
COMP2521
 Recap: Linked Lists in C
19T0 lec01
 cs2521@
jashankj@
 typedef int Item;
 typedef struct node *link;
 typedef struct node {
 Item item;
 link next;
 } node;
 // allocating memory:
 link x = malloc (size of *x);
 link y = malloc (sizeof (node));
 // what's wrong with this?
 link z = malloc (sizeof (link));
COMP2521
 Recap: Linked Lists in C
19T0 lec01
cs2521@
jashankj@
 // traversing a linked list:
 link curr = ...;
Recap
 while (curr != NULL) {
 /* do something */;
 curr = curr->next;
 }
 // traversing a linked list, for loop edition
 for (link curr = ...; curr != NULL; curr = curr->next)
 /* do something */;
COMP2521
 Functions on Linked Lists
19T0 lec01
cs2521@
jashankj@
Outline
 Exercise: 'insert_front'
 link insert_front (link list, link new);
 Write a function to insert a node at the beginning of the list.
 Would this prototype work?
 void insert_front (link list, link new);
 Exercise: 'insert_end'
 link insert_end (link list, link new);
 Write a function to insert a node at the end of the list.
```

cs2521@ jashankj@ Exercise: 'reverse' Write a function which reverses the order of the items in a linked list. link reverse (link list) { link curr = list; link rev = NULL; while (curr != NULL) { tmp = curr->next; curr->next = rev; rev = curr; curr = tmp; return rev; } COMP2521 19T0 lec01

Functions on Linked Lists

Deletion in Linked Lists

```
Demonstration: 'delete_item'
```

```
// Remove a given node from the list
// and return the start of the list
link delete_item (link ls, link n);
```

COMP2521 19T0 lec01

cs2521@ jashankj@

Deletion

COMP2521 19T0 lec01

cs2521@ jashankj@

Deletion

Deletion in Linked Lists

- deletion is awkward:
 - ...we must keep track of the previous node
- can we delete a node if we only have the pointer to the node itself?
- we may need to traverse the whole list to find the predecessor ...and that's if we even have a reference to the head

IDEA every node stores a link to both the previous and next nodes

```
The Doubly-Linked List
COMP2521
19T0 lec01
cs2521@
jashankj@

 Move forward and backward in such a list

Deletion

 Delete node in a constant number of steps

 typedef struct dnode *dlink;
 typedef struct dnode {
 Item item;
 dlink prev, next;
 } dnode;
COMP2521
```

19T0 lec01

cs2521@ jashankj@

Deletion

The Doubly-Linked List

- Deleting nodes: easier, more efficient
- Other operations:
 - ...pointer to previous node is necessary in many operations
 - ...doesn't have to be maintained separately for doubly linked lists
 - $...2\times$ pointer manipulations necessary for most list operations
 - ...memory overheads in storing an additional pointer

COMP2521 19T0 lec01

cs2521@ jashankj@

Outline

Tools

Debugging

The Tools of the Trade

COMP2521 Documentation 19T0 lec01 cs2521@ jashankj@ Outline learn how to access documentation 'online': man(1), info(1) – available in exam environment! Documentation you should even learn to write documentation: mdoc, texinfo, doxygen, sphinx all make it easy to document code and projects (though are beyond the scope of the course) COMP2521 man(1) 19T0 lec01 The Unix Programmer's Manual cs2521@ jashankj@ the traditional 'Unix manual': terse documentation in several sections terrible tutorial, but great reference man ls gets ls(1) commands (1), man printf gets printf(1) syscalls (2), man 3 printf gets printf(3) library functions (3), file formats (5), SOME USEFUL MAN-PAGES the system (7), intro in all sections. administrative tools (8), stdio.h(0p), stdlib.h(0p), math.h(0p)and more... printf(3), ascii(7) COMP2521 info 19T0 lec01 cs2521@ GNU's Online Documentation System jashankj@ GNU decided man(1) wasn't good enough (a bundle of loose documents \neq a good manual...) info so built the Texinfo system the info(1) command SOME USEFUL INFO MANUALS will fall back to man(1)-pages libc, qdb, qcc,

other renderings of info pages:

dead trees, PDFs, web sites ...

binutils, coreutils,

emacs, ...

19T0 lec01 Debugging in the Software Development Cycle cs2521@ jashankj@ what's happening in your program as it runs? why did that segfault happen? what values are changing in my program? Debugging "I'll just add some printf(3)s..." clunky, not reliable, only gives what you ask for a family of tools can help you find out: debuggers source debuggers: gdb/ddd/gud, lldb, mdb specialist tools: valgrind, sanitizers COMP2521 gdb 19T0 lec01 The Breaking-Point cs2521@ jashankj@ set args args print expr set command arguments print out an expression run args info locals run the program under test print out all local variables break expr next set a breakpoint run to the next line of code gdb watch *expr* step set a watch expression step into a line of code continue quit run the program under test exit gdb **NOTE** you'll need to compile with -g or GDB is very unfriendly indeed COMP2521 Sanitizers 19T0 lec01 cs2521@ Programmers Must Wash Hands Before Returning To Codebase jashankj@ {Address, Leak, Memory, Thread, DataFlow, UndefinedBehaviour}Sanitizer a family of compiler plugins, developed by Google which instrument executing code with sanity checks use-after-free, array overruns, value overflows, uninitialised values, and more Sanitizers you've been using ASan+UBSan already: dcc uses them! usable on your own *nix systems (Linuxes, BSDs, 'macOS') too! unfortunately... a bit of work to get going on CSE (hence dcc and 3c) clang -fsanitize=address,undefined -fno-omit-frame-pointer

-g -m32 -target i386-pc-linux-gnu --rtlib=compiler-rt -lgcc -lgcc_s

-o prog main.c f2.c

2521 3c -o prog main.c f2.c

Code, Compile, Crash, Confusion

```
COMP2521
 valgrind
19T0 lec01
 Have You Forgotten Something?
 cs2521@
jashankj@

 finding memory leaks

 ... not free'ing memory that you malloc'd

 finding memory errors

 ... illegally trying access memory
 $ valgrind ./prog
valgrind
 ==29601== HEAP SUMMARY:
 ==29601== in use at exit: 64 bytes in 1 blocks
 ==29601== total heap usage: 1 allocs, 0 frees, 64 bytes allocated
 ==29601==
 ==29601== LEAK SUMMARY:
 ==29601==
 definitely lost: 64 bytes in 1 blocks
 Valgrind doesn't play well with ASan. Compile without '3c' if you really need it.
COMP2521
 make
19T0 lec01
 Making Everything Better
 cs2521@
jashankj@
 long, intricate compilation lines?
 forgot to recompile parts of your code?
 make lets you specify
 rules, dependencies, variables
 to define what a program needs to be compiled
make
 doing only the necessary amount of work
 implicit rules for compiling C (and more)
 (.c \rightarrow .o, .o \rightarrow exec)
COMP2521
 make
19T0 lec01
 cs2521@
 A Simple Example
jashankj@
Outline
 CC
 = gcc
 CFLAGS
 = -Wall -Werror -std=c99 -g
 LDFLAGS = -g - lm
 # `prog' depends on `prog.o', `ADT.o'
 prog: prog.o ADT.o
make
 # `prog.o' depends on `prog.c', `ADT.h'
 prog.o: prog.c ADT.h
 # `ADT.o' depends on `ADT.c', `ADT.h'
 ADT.o: ADT.c ADT.h
 ${CC} ${CFLAGS} -std=gnu11 -c $< -o $@
```