Exercise Session 3

Systems Programming and Computer Architecture

Fall Semester 2022

Agenda

- Last week's assignment
- More on C-Programing
 - File I/O

Last Week's Assignment

Bitwise Operations

Bit Lab - bitCount(x)

- Naïve Approach:
 - (x & 1) + ((x >> 1) & 1) + ... + ((x >> 31) & 1)
 - requires: 31 +, 32 &, 31 >> _ 94 operators!!
- Another Idea:
 - Divide 32 bits into segements of «bit counters»

accumumulate bit 25 to 32

accumumulate bit 9 to 16

accumumulate bit 17 to 24

accumumulate bit 1 to 8

Bit Lab - bitCount(x) with counters

Accumulate:

```
unsigned int counts = (x \& m) + ((x >> 1) \& m) + ... ((x >> 7) \& m) 22
```


• Sum up:

```
unsigned int sum = (counts & 0xFF) + ((counts >> 8) & 0xFF) + ((counts >> 16) & 0xFF) + ((counts >> 24) & 0xFF)
```

• # Operators?

Bit Lab - bitCount(x) - better solution?

Accumulate in eight 4-bit Counters (rather than 4 8-bit Counters)

Step 1: Reduce from 8 to 4 Counters

Combine 4 upper counters with 4 lower counters

Goal 1 Counter: c1 + c2 + c3 + c4 + c5 + c6

C Code s = s + (s >> 16);

Step 2: Reduce from 4 to 2 Counters

Combine 1st with 2nd and 3rd with 4th

Goal 1 Counter: c1 + c2 + c3 + c4 + c5 + c6

```
C Code
mask = 0xF | (0xF << 8);
s = (s & mask) + ((s >> 4) & mask);
```

Step 3: Reduce from 2 to 1 Counter

Combine the two remaining counters

Goal 1 Counter: c1 + c2 + c3 + c4 + c5 + c6

C Code
return (s + (s>>8)) & 0x3F;

Bit Lab - bitCount(x) - better solution?

```
int bitCount(int x) {
 /* Sum 8 groups of 4 bits each */
 int m1 = 0x11 \mid (0x11 << 8);
 000101001
 000010001
 int mask = m1 \mid (m1 << 16);
 int s = x \& mask;
 m1
 s += x>>1 \& mask;
 s += x>>2 \& mask;
 mask
 s += x>>3 \& mask;
 /* Now combine high and low order sums */
 s = s + (s >> 16);
 /* Low order 16 bits now consists of 4 sums,
 each ranging between 0 and 8.
 Split into two groups and sum */
 000011111
 000011111
 mask = 0xF | (0xF << 8);
 s = (s \& mask) + ((s >> 4) \& mask);
 return (s + (s >> 8)) \& 0x3F;
 Operators: 25
```

Bit Lab

Questions for Assignment 1?

More on C-Programming

and short overview of assignment 02

Me:

I am good in C language.

Interviewer:

Then write "Hello World" using C.

Me:

Integer Data Types

• You may use the types defined in C99's stdint.h

```
#include <stdint.h>

void main(int argc, char *argv[]) {
 uint8_t x = 22;
 int16_t y = 4434;
 int64_t z = 1 << 44;
}</pre>
```

 Keep in mind not to overflow by using a too small representation for the value

http://www.cplusplus.com/reference/cstdint/

http://pubs.opengroup.org/onlinepubs/9699919799/basedefs/stdint.h.html

Reverse an array

Write a C program that has a function that:

- accepts an array of 32-bit unsigned integers and a length
- reverses the elements of the array in place
- returns void (nothing)


```
#include <stdint.h>;
...
void reverse(uint32_t *arr, unsigned int len) {
 ...
}
```

Choose Your Types Wisely

```
void reverse_array(int array[], unsigned int length)
 for (int i = 0; i < length; i++) {
 /* * /
 Use the -Wall flag every time !!!!
 test.cc: In function 'void reverse_array(int,
 unsigned)':
 test.cc:6:22: warning: comparison between signed and
 unsigned integer expressions [-Wsign-compare]
 for (int i = 0; i < length; i++) {
```

Box-and-arrow diagram

- Use a box-and-arrow diagram for the given program to explain what it prints out.
- Pen & Paper Exercise: hand it in manually or scan it

Little vs. big endian

Write a C program that prints out whether the computer it is running on is little endian or big endian. (hint: pointers and casts)

```
// returns true if little endian, 0 if big endian
bool is_little_endian() {
 ...
}
```

Initializing Memory

(First whitespace-separated word)

It's not safe to assume malloc() returns zeroed memory. So initialize!

```
#include <string.h>
int *data = (int*)malloc(10 * (sizeof(int)));
if (data == NULL) {
 printf("No memory");
 exit(1);
}
// ensure memory is zeroed out
memset(data, 0, 10 * sizeof(int)));
```

Remember, use compiler flags

gcc <FILES> -Wall -Wpedantic -Wextra -Werror -std=c99 -Wmissing-

prototypes

Complex numbers

For this you have to implement a complex number module with following functions:

- add
- subtract
- multiply
- divide

As well as a test driver, which contains the main function.

Dynamic memory allocation

Implement the two functions alloc_set() and free_set(), but be careful during allocations:

```
struct person * alloc_person() {
 struct person * ret = (struct person *)malloc(sizeof(struct person));
 ret->first_name = (char*)malloc(100 * sizeof(char));
 ret->last_name = (char*)malloc(100 * sizeof(char));
 return ret;
}
```

- malloc() can fail, returns NULL.
- Correct code must not leak memory.

Cleanup code

```
struct person * alloc_person() {
 struct person * ret = (struct person *)malloc(sizeof(struct person));
 if(!ret)
 return NULL;
 ret->first name = (char*)malloc(100 * sizeof(char));
 if(!ret->first_name) {
 free(ret);
 return NULL;
 ret->last name = (char*)malloc(100 * sizeof(char));
 if(!ret->last_name) {
 free(ret->first_name);
 free(ret);
 return NULL;
 return ret;
 Systems Programming and Computer Architecture
```

WC

What is wc?

we is a Unix utility that displays the count of characters, words and lines present in a file.

Implement this unix utility step by step while solving one problem at a time.

Start from the given shell in wc.c and then just add the missing components.

File I/O (File descriptors, read, write)

Accessing Files

In general you cannot access the file directly

- You need support from the operating system to open/read/write/close a file.
 - This is called a system call (syscall)
 - -> Lecture Computer Systems
- All file related declarations are in the stdio.h
 #include <stdio.h>

The File Descriptor

 To get a file descriptor you have to open a file

```
FILE *fopen(const char
*filename,
```

- The opening may fail. Check return value!
- Close the file in the end

```
int fclose(FILE *fp);
```

(Text) File Opening Modes

Mode	Read	Write	File Not Exists	File Exists	
r	Yes, from beginning	No	Error	FILE* descriptor returned	
W	No	Yes, from the beginning	New file created, FILE* Descriptor returned	FILE* descriptor returned	
а	No	Yes, from the end (append)	New file crated, FILE* descriptor returned	FILE* descriptor returned	
r+	Yes, from beginning	Yes, from beginning	Error	FILE* descriptor returned.	
W+	Yes, from beginning	Yes, From beginning	New file created, FILE* descriptor returned	Delete file contents (overwrite), File* descriptor returned	
a+	Yes, from beginning	Yes, from the end (append only)	New file crated, FILE* descriptor returned	FILE* descriptor returned	
b	Binary flag that can be added for binary IO				

(Text) File Opening Modes

Mode	Read	W .e	File Not Exists	File Exists	
r	Yes, from begint		Error	FILE* descriptor returned	
W	No	What you	(probably) e assignment	FILE* descriptor returned	
а	No	(append)	e assignm	FILE* descriptor returned	
r+	Yes, from beginning	Yes, from beginning	Enc. Sinnent	FILE* descriptor returned.	
W+	Yes, from beginning	Yes, From beginning	New file created, FILE descriptor returned	Delete file contents (overwrite), File* descriptor returned	
a+	Yes, from beginning	Yes, from the end (append only)	New file crated, FILE* descriptor returned	FILE* descriptor returned	
b	Binary flag that can be added for binary IO				

Reading a Text File (Example)

```
FILE *fp;
int c;
int n = 0:
fp=fopen("myfile.txt","r");
if (fp ==NULL) {
  printf("Error opening
file");
} else {
  do {
 c = fgetc (fp);
 if (c == 'A') {
 Alternatives...
 n++;
 int fgetc(FILE *fp);
 char *fgets(char *str, int count, FILE *fp);
  } while (c != EOF);
  fclose (fp);
 size_t fread(void *buf, size_t size,
 size t count, FILE *fp);
printf("%i", n);
```

Writing a Text File (Example)

```
FILE *fp;
char name];
printf("Enter your name: ");
fgets (name, 256, stdin);
fp=fopen("myfile.txt","a");
if (fp ==NULL) {
  printf("Error opening file");
} else {
 Alternatives...
  if ( fputs (name, fp) < 0) {
 int fputc(int character, FILE *fp);
 printf("Error writing file");
 int *fputs(char *str, FILE *fp);
 size_t fwrite(void *ptr, size_t size,
  fclose (fp);
 size_t count, FILE *fp);
```

Always keep in mind

 All those functions will change the state of the file descriptor by advancing the cursor position

- Sometimes not all data requested is read/written
 - Keep track of how many bytes are processed
 - Loop until finished

Reading Formatted strings

- int fscanf(FILE *stream, const char *format, ...);
 - Version of scanf() that reads from given FILE*.
 - int a; char b[10]; fscanf(stdin, "%d %s", &a, &b);
 - Also sscanf(const char *str, const char *fmt, ...) may be useful

• Format string:

- %s Read string
- %d Read integer

File IO: Resources

Reference and Examples
 http://www.cplusplus.com/reference/cstdio/

- Read the man pages!
 - man 3 getc
 - man 3 isspace
 - man 3 scanf
- http://stackoverflow.com

Function pointers basics

Write a C program that has a function that:

- accepts a function pointer and an array of integers
- invokes the pointed-to function with each of the elements in the array as an argument
- overrides the current array element with the return value of the called function

```
void map(int (*f) (int), int *array, size_t len) {
}
int pow2(int a) {
  return a*a;
}
```

Function pointer

This last part will help you get even more familiar with function pointers.

- write a callback fct to use qsort() to sort records based on first name
- write another callback function for last name
- use apply and a callback to filter the records
- BONUS: implement your own mysort()

Short Quiz about pointers

to get you started thinking of pointers

Quiz: Simple Pointer

```
int a[] = { 0,1,2,3,4 };
int i, *p;
for (p = &a[0], i=0; p+i <= a+4; p++,i++)
 printf("*(p+i) = %d", *(p+i));</pre>
```

Solution: Simple Pointer

Quiz: Arrays and Pointers

```
int a[] = \{ 0, 1, 2, 3, 4 \};
int *p[] = \{a, a+1, a+2, a+3, a+4\};
int **pp = p;
main() {
  printf("...", a, *a, **a);
  printf("...", p, *p, **p);
  printf("...", pp, *pp, **pp);
```

Quiz: Arrays and Pointers

```
 a = address of a
 *a = 0
 **a = Segmentation Fault (Null pointer dereference)
```

```
• p = address of p
 *p = address of a
 **p = 0
```

```
• pp = address of p
*pp address of a
**pp = 0
```

See you next week!

