

The C Programming Language: Part I

Lecture 2

1107186 – Estruturas de Dados

Prof. Christian Azambuja Pagot CI / UFPB

What is C?

- C is a imperative (procedural) generalpurpose programming language.
- Example:

```
1 int main(void)
2 {
3 printf("hello, world\n");
4 }
5
6
7
```


Where it came from?

 C was developed in 1973 at AT&T Bell Labs by Ken Thompson (left) and Dennis Ritchie (right):

Jargon File

Where it came from?

- "The Development of the C Language", by Dennis Ritchie:
 - http://cm.bell-labs.com/cm/cs/who/dmr/chist.html

Features of the C Lang.

- C is imperative (procedural).
 - Instructions define the actions of the processor.
- C instructions map easily to machine instructions.
- C is meant to be cross-platform.
 - Source code can be compiled to different hardware with minimal modifications.
- C uses lexical scoping.
 - Variable scope defined by its position in the source code.

Features of the C Lang. (cont.)

- C uses static type system.
 - Types are checked during compile time.
- C supports recursion.
 - A function can call itself.
- In C, function parameters are passed by value.
 - Copies
- C is weakly typed.
 - Casting.

C Data Types

- Basic types.
- Structured types.
- User defined types.

Basic Types

- char
- int
- float
- double
- pointers

Optional specifiers*

- signed
- unsigned
- short
- long

*may not apply to all numeric types.

char
signed char
unsigned char
short
short int
signed short
signed short int
unsigned short
unsigned short int
unsigned short
unsigned int
int
signed int
unsigned
unsigned int
long

long int
signed long
signed long int
unsigned long
unsigned long int
long long
long long int
signed long long
signed long long int
unsigned long long int
unsigned long long
unsigned long long int
float
double

long double

Pointers

- A variable is a memory location into which data can be stored.
- C allows the programmer to access either the variable location or its contents.

Pointers

C code excerpt:

RAM Memory

Universidade Federal da Paraíba Centro de Informática

•••

00000000 00000000 00000000 00011001,

RAM Memory

	<u>Addr.</u>	Val.
	0	• • •
X	1	• • •
	2	• • •
	3	• • •
	4	• • •

		<u> </u>
рх	100	• • •
	101	• • •
	102	• • •
J	103	• • •
	104	• • •
	105	• • •
	106	• • •
	107	• • •

Universidade Federal da Paraíba Centro de Informática

•••

0000000 0000000 0000000 00011001,

RAM Memory

Addr.	Val.
0	• • •
1	00011001
2	0000000
3	0000000
4	0000000
	1 2

Little endian

 100
 ...

 101
 ...

 102
 ...

 103
 ...

 104
 ...

 105
 ...

 106
 ...

 107
 ...

12

•••

RAM Memory

	<u>Addr.</u>	Val.
	0	• • •
x	1	00011001
	2	0000000
	3	0000000
	4	0000000

. . .

рх	100	• • •
	101	• • •
	102	• • •
	103	• • •
	104	• • •
	105	• • •
	106	• • •
	107	• • •

...

RAM Memory

	<u>Addr.</u>	Val.
	0	• • •
x	1	00011001
	2	0000000
	3	0000000
	4	0000000

. . .

рх	100	• • •
	101	• • •
	102	• • •
	103	• • •
2	104	• • •
	105	• • •
	106	• • •
	107	• • •

Universidade Federal da Paraíba Centro de Informática

•••

RAM Memory

	Addr.	Val.
	0	• • •
x	1	00011001
	2	0000000
	3	0000000
	4	0000000

. . .

рх	100	0000001
	101	0000000
	102	0000000
)	103	0000000
2	104	0000000
	105	0000000
	106	0000000
	107	00000000

Why different pointer types?

- Mainly due two reasons:
 - To **reduce** the occurrence of **bugs**.
 - To allow for a pointer arithmetic!!!

Pointer Arithmetic

C code excerpts:

Hey! Have you asked permission to write to all those memory positions???

C code excerpts:

RAM memory

1 byte

Memory Allocation Policies

- Memory can be allocated:
 - Automatically.
 - Statically.
 - Dynamically.

Automatic Variables

- Memory is automatically allocated and deallocated when the program execution 'enters' or 'leaves' the lexical variable scope.
- Example:

```
2
3 #include <stdio.h>
4 #include <stdlib.h>
5
6 void loop(void)
7 {
8 int a;
9
10 for (a=0; a<10; a++)
11 printf("%i\n",a);
12 }
13
14 int main(void)
15 {
16 loop();
17
18 return 0;
19 }</pre>
```


Static memory Allocation

- Memory is allocated at compile time.
- Memory remains allocated during the entire program life time.
- May have limited scope (e.g. static local).

```
#include <stdlib.h>
6 void test(void)
 int a = 0:
 static int b = 0;
 printf("Initial a value: %i\n", a);
 printf("Initial b value: %i\n", b);
13
14
 a++:
 b++:
16
17
 printf("Final a value: %i\n", a);
18
 printf("Final b value: %i\n", b);
19 }
20
21 int main(void)
22 {
 printf("\n");
24
 test():
26
 printf("----\n");
 test();
 return 0:
 C code example...
```

(static var.c)

Dynamic Memory Allocation

 Approximated process memory layout (in the virtual memory space):

Process Addr: 0x00000000 Instructions. **Code segment** Initialized global, **Data** const and static vars. Uninitialized vars. .bss (Block Started by Symbol) **Dynamic memory** Heap allocation Automatic vars, return Stack addresses, etc. Addr: 0x0000FFFF

Allocating Space in the Heap

- C functions allows for the allocation/deallocation of heap memory:
 - malloc()
 - Allocate X bytes and returns a pointer to the first byte of allocated memory.
 - calloc()
 - Allocate space for X array elements, initializes to zero, and return a pointer to the allocated memory.
 - free()
 - Deallocate previously allocated memory.
 - realloc()
 - Change the size of previously allocated memory.

Building an Array with malloc()

return Θ;

```
3 #include <stdio.h>
 4 #include <stdlib.h>
 6 int main(void)
 int *pvi = NULL;
 int i:
11
12
13
14
15
16
 printf("\n");
 printf("Initial pvi: %p\n", pvi);
 pvi = (int*) malloc(10 * sizeof(int));
17
 printf("After malloc pvi: %p\n", pvi);
19
20
 for (i=0; i<10; i++)
21
23
24
25
26
27
 printf("Value at position %i: %i\n", i, pvi[i]);
 for (i=0; i<10; i++)
 *(pvi+i) = -i * 10;
 printf("After update pvi: %p\n", pvi);
 printf("----\n");
31
32
33
34
35
36
37
 for (i=0; i<10; i++)
 printf("Value at position %i: %i\n", i, pvi[i]);
 printf("Before free() pvi: %p\n", pvi);
 C code example...
 free(pvi);
 (malloc.c)
 printf("After free() pvi: %p\n", pvi);
```