Pointers, Scopes, Flow of Control, and Linkers in C

010.133
Digital Computer Concept and Practice
Spring 2013

Lecture 10

C Pointers

- A reference to a variable
 - The location (address) of the variable in the memory
- A pointer is a variable that stores a reference to another variable
 - It is said to point to the variable
 - Used in programs to access memory and manipulate addresses
- The basic syntax to declare a pointer is a type name followed by
 * and an identifier
 - For example,
 - int *x;
 - x is a pointer to an integer
 - x contains the address of an integer variable or value
- A null pointer has a special value (NULL) reserved for indicating that it does not refer to any valid object
 - For example,
 - int *x = NULL;

Reference Operator

- "address of" operator
- The reference (address) of a variable is obtained by preceding the variable with &

Dereference Operator

- "value pointed by" operator
- Pointer dereferencing
 - Obtaining the value stored in the location which the pointer points to
- Preceding the pointer with *
- If a NULL pointer is dereferenced then a run-time error will occur and execution will stop likely with a "segmentation fault"
- The l-value of *x is the value of x and its r-value is the value stored in the location pointed to by x

Void Type

- The type for the result of a function that does not return anything
- The type of a pointer which does not point to any particular type
 - For example, void *x;
 - The pointer contains an address and the compiler has no idea what type of object the pointer points to
- To indicate that a function does not take any parameters
 - int foo(void)
 - int foo() // equivalent to the above

Call by Value

- Arguments to functions are always passed by value
 - When a function is called, the value of each real argument is assigned to the corresponding formal parameter, and any changes in a formal parameter does not affect the value of the associated real argument
- The expression passed as an argument to a function is first evaluated, and its value is passed to the function

Call by Value (contd.)

```
#include <stdio.h>
int sum( int n )
 int s = 0;
 for ( ; n > 0; n--)
 s += n;
 return s;
int main( void )
 int n = 5;
 printf( "sum = %d\n'', sum( n ) );
 printf( "n = %d\n", n );
 return 0;
```

Swap


```
#include <stdio.h>
void swap(int x, int y);
int main(void)
{
 int m = 3, n = 4;  // ①

 swap(m, n);  // ②
printf("m = %d, n = %d\n", m, n);
 return 0;
}
```


Swap (contd.)

```
#include <stdio.h>
void swap(int *x, int *y);
int main(void)
{
 int m = 3, n = 4;  // ①
 swap(&m, &n);  // ②
 printf("m = %d, n = %d\n", m, n);
 return 0;
}
```


Local Variables

- Local variables
 - A variable declared inside a function
 - Function parameters
 - A variable declared inside a block
- Not visible to other functions
- Each local variable in a function or a block comes into existence when the function is called or the block is entered, and it disappears when the function or the block is exited
- The memory space for a local variable is allocated in the associated function's stack frame
 - Called automatic variables
 - Exists solely for the duration of the stack frame

Non-local Variables in C

- Memory spaces for non-local variables are allocated in the data section of the memory
 - x: .word 12
 - y: .word
- Exist for all time from the beginning of program execution to the end of the execution
- Accessible to all functions


```
#include <stdio.h>
int area(int w, int h) {
 return w * h;
int main(void) {
 int width = 5, height;
 height = 10;
 printf("width: %d, height: %d, area: %d\n",
 width, height, area(width, height));
 return 0;
 #include <stdio.h>
 int width = 5;
 int height;
 int area(void) {
 return width * height;
 int main(void) {
 height = 10;
 printf("width: %d, height: %d, area: %d\n",
 width, height, area(width, height));
 return 0;
```

Declarations and Definitions

• Declarations tell us about the types of things, while definitions tell us about their values

Scope Rules

- A variable declared inside a function is a local variable
- Each local variable in a function comes into existence when the function is called, and it disappears when the function is exited
 - Temporary storage for the lifetime of the function or block
 - Its memory is allocated in the function's stack frame
 - Such a variable is called an *automatic* variable
 - Default and implicit

```
int foo(int n) {
 int i;
 ...
}
```


- Function parameters (e.g., variable n in foo) are also automatic variables
- If we put **static** in the declaration of a local variable, it remains in existence throughout the program

• Variable i in the example below is called a *static*

local variable

```
int foo(int n)
{
 static int i;
 ...
}
```


- A variable declared outside any function is an external variable
 - Permanent storage for the lifetime of the program
 - Implicit
- The scope of a variable or a function is the part of the program within which the variable or the function can be used
 - The scope of a local variable is the function in which the variable is declared
 - The scope of an external variable or a function is from the point of its declaration to the end of the file
 - An external variable can be accessed by all functions that follow its declaration

 Because of the scope rule, a function should be defined before it is used (called)

However, C allows a function to be declared before it is

defined

Forward declaration

```
#include <stdio.h>
int foo(int n);
int main(void)
 int x;
 foo(x);
int foo(int n)
```

```
#include <stdio.h>
int foo(int n)
int main(void)
 int x;
 foo(x);
```


• When we have a newly declared variable in the scope of another variable x with the same name, new x hides old x in the scope of new x

```
#include <stdio.h>
int i; /* external variable */
int foo(int n); /* forward declaration */
int main(void)
  int x:
 /* i refers to the external variable i */
  x = i;
int foo(int n) /* function definition */
  int i;
  i = n;
```

Static Scope and Block Structure

- A block is a grouping of declarations and statements
 - Enclosed with { and }
- A declaration D belongs to a block B if B is the most closely nested block containing D
 - D is located within B, but not within any block that is nested within B
- Static-scope rule
 - If declaration D of name x belongs to block B, then the scope of D is all of B, except for any blocks B' nested to any depth within B, in which x is redeclared
 - A name x is redeclared in B' if some other declaration D' of the same name x belongs to B'

Blocks in C

```
main() {
  int a = 1;
  int b = 1;
 int b = 2;
 int a = 3;
 printf("%d%d\n", a, b);
 int b = 4;
 printf("%d%d\n", a, b);
 printf("%d%d\n", a, b);
  printf("%d%d\n", a, b);
```


Sequential Flow of Control

 Statements in a program are executed one after another in the order they placed in the program

If Statement

- The if statement has the following form:
 - if (expression) statement1 else statement2
 - The else part is optional
- If *expression* is evaluated to true, then statement1 is executed
- If it is false, statement2 is executed
 - If it is false and there is no else part, the if statement does nothing

```
CMP R5,#0 @ R5 contains the value of expression
BEQ Else
... @ code for statement1
B Done
Else:
... @ code for statement2
Done:
```


If Statement (contd.)

 The following if statement sets abs to be the absolute value of x

```
if (x > 0) abs = x;
else abs = -x;
```

• The following example sets min to be the minimum of i and j

```
min = i;
if (j < min) min = j;</pre>
```


If Statement (contd.)

- statement1 or statement2 should be a single statement
- Compound statement
 - A series of declarations and statements surrounded by braces
 - { declarations statements }
 - A compound statement itself is a (single) statement
 - A block

```
if (x < 0) {
  temp = x;
  x = y;
  y = temp;
}</pre>
```


Cascaded if

- A cascaded if statement can be used to write a multi-way decision
- What does the program below do?

```
#include <stdio.h>
int main(void)
 char op;
 int a = 20, b = 4;
 printf("Select operator (+, -, *, /) : ");
 scanf("%c", &op);
 if (op == '+') printf("20 %c 4 = %d\n", op, a+b);
 else if (op == '-') printf("20 %c 4 = %d\n", op, a-b);
 else if (op == '*') printf("20 %c 4 = %d\n", op, a*b);
 else if (op == '/') printf("20 %c 4 = %d\n", op, a/b);
 else printf("Wrong operator!\n");
 return 0;
```


Switch Statement

- The switch statement also describes a multi-way decision that tests whether an expression matches one of several values
- The default case is optional
 - If the default case does not exist and none of the cases match, then no action will take place

```
switch(op) {
case '+': printf("20 %c 4 = %d\n", op, a+b);
 break;
case '-': printf("20 %c 4 = %d\n", op, a-b);
 break;
case '*': printf("20 %c 4 = %d\n", op, a*b);
 break;
case '/': printf("20 %c 4 = %d\n", op, a/b);
 break;
default: printf("Wrong operator!\n");
 break;
}
```


Switch Statement (contd.)

- The **break** statement causes an immediate exit from the switch statement
- If break is absent in a case, execution falls through to the next case

```
switch(op) {
case '+': printf("20 %c 4 = %d\n", op, a+b);
 break;
case '-': printf("20 %c 4 = %d\n", op, a-b);
 break;
case '*': printf("20 %c 4 = %d\n", op, a*b);
 break;
case '/': printf("20 %c 4 = %d\n", op, a/b);
 break;
default: printf("Wrong operator!\n");
 break;
}
```

For Statement

- The for statement is a convenient way to write a loop that has a counting variable
 - for (expr1; expr2; expr3) statement
 - expr1 is an initialization that is executed only once at the beginning of the loop
 - expr2 is a termination condition
 - expr3 is executed at the end of each loop iteration

```
@ code for expr1
Loop:
 @ code for expr2
 @ R5 contains the value of expr2
 CMP R5,#0
 BEQ Done
 @ code for statement
 @ code for expr3
 B Loop
Done:
```


For Statement (contd.)

 A for loop that computes the sum of integers from 1 to 100

```
#include <stdio.h>
int main(void)
{
 int i, sum = 0;
 for (i=1; i<=100; i++)
 sum = sum + i;

 printf("1 + 2 + .... + 99 + 100 = %d\n", sum);
 return 0;
}</pre>
```


While Statement

- The while statement has the following form
 - while (expr) statement
 - expr is evaluated
 - If it is true (non-zero), statement is executed and expr is evaluated again
 - This process continues until expr becomes false (zero)

```
Loop:
 @ code for expr
 @ R5 contains the value of expr
 CMP R5,#0
 BEQ Done
 @ code for statement
 B Loop

Done:
```


While Statement (contd.)

- Finding the minimum integer i such that 1+2+...+ i > 1000
- In general, for loops are better if we know the number of iterations in advance, and while loops are better otherwise

```
#include <stdio.h>
int main(void)
{
 int i = 0, sum = 0;

 while (sum <= 1000) {
 i = i + 1;
 sum = sum + i;
 }
 printf("minimum i which satisfies (1+2+...+i) > 1000 is %d\n", i);
 return 0;
}
```

Infinite Loops

- Sometimes one may need an infinite loop which can be written as follows:
 - while (1) statement

Do Statement

- The do statement is similar to the while statement, but expression is tested after the loop body (i.e., statement)
 - do statement while (expression);
- the loop body is executed at least once

Break Statement

 Causes an exit from the innermost enclosing loop or switch statement

```
while(1) {
 scanf("%1f", &x);
 if (x < 0.0)
 break;
 printf("%f\n", x*x);
}</pre>
```

Continue Statement

- Causes the current iteration of a loop to stop and the next iteration of the loop begin
- Printing all integers less than 100 that are not divisible by 3

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

 for (i=0; i<100; i++)
 {
 if ( i % 3 == 0) continue;
 printf("%d ", i);
 }
 printf("\n");
 return 0;
}</pre>
```


Goto Statement

- goto label;
 - Control is unconditionally transferred to a labeled statement
- In general, goto should be avoided
 - Using many gotos makes the program hard to read

```
...
goto error;
...
error: {
 printf("error\n");
 exit(1);
}
```


exit(int status)

- In stdlib
- Never returns
- Terminates the program
 - o (EXIT_SUCCESS) stands for successful program completion
 - 1 (EXIT_FAILURE) stands for unsuccessful program completion

```
#include <stdio.h>
#include <stdlib.h>

void main()
{
  int a = 0;

  if (a == 1)
 exit(1);
  else
 exit(0);

  a = 1;
}
```


getchar() and putchar()

- getchar()
 - Gets a value from the keybord and returns the value
- putchar(c)
 - The value of c is written to the standard output in the format of a character
- Both defined in stdio.h

```
#include <stdio.h>
void main()
{
 int c;
 while ( ( c = getchar() ) != EOF ) {
 putchar( c );
 }
}
```


Programming Example

 Write a program that gets a positive integer n and print the following shape in n lines

 The main idea is to have nested for loops, and to make each iteration of the outer for loop print each line of the shape

Programming Example (contd.)

```
#include <stdio.h>
int main(void)
  int n, i, j;
  scanf("%d", &n);
  for (i=1; i<=n; i++) {
 for (j=1; j<=i; j++)
 printf("*");
 printf("\n");
  return 0;
```


Exercise

- Write a program to check the proper pairing of parentheses
 - Input: "()(()())"
 - Output: "Yes"
 - Input: "((())()))"
 - Output: "No"

Typical Compilation Phases (revisited)

Object Files

- Addresses of instructions and data are not fixed in an object file
- To determine the address later with a linker, it contains relocation information

Executable Files

- An executable file is generated by combining one or more object files and libraries
- The addresses of instructions and data are determined by linker

A Simplistic Program Translation Scheme

- Problems
 - Efficiency: small change requires complete recompilation
 - Modularity: hard to share common functions (e.g., printf)

A Better Scheme Using a Linker

A Better Scheme Using a Linker (contd.)

- Modularity
 - Program can be written as a collection of smaller source files, rather than one monolithic mass
 - Can build libraries of common functions (more on this later)
 - E.g., Math library, standard C library
- Efficiency
 - Time
 - Change one source file, compile, and then relink
 - No need to recompile other source files
 - Space
 - Libraries of common functions can be aggregated into a single file
 - Yet executable files and running memory images contain only code for the functions they actually use

Extern Storage Class

- Variables declared outside a function
 - Permanent storage for the lifetime of the program
- Implicit
- All functions have external storage class
- The keyword extern tells the compiler to look for the variable in this file or some other file
 - E.g., extern int a; in foo.c

Extern Storage Class (contd.)

```
/***********
/* main.c */
/************
int a, b, c;
void foo(void);
int main (void)
 a = b = c = 1;
 foo();
 printf("%d %d %d\n", a, b, c);
 return 0;
```

```
/***********
/* foo.c */
/***********
void foo(void)
 extern int a:
 int b, c;
 a = b = c = 4;
 return;
```