Lecture 3: Its time to see the C...

Agenda

Computer Science 61C Spring 2017

- Computer Organization
- Compile vs. Interpret
- · C vs Java

ENIAC (U.Penn., 1946) First Electronic General-Purpose Computer

Computer Science 61C Spring 2017

- Blazingly fast (multiply in 2.8ms!)
 - 10 decimal digits x 10 decimal digits
- But needed 2-3 days to setup new program, as programmed with patch cords and switches
 - At that time & before, "computer" mostly referred to people who did calculations

EDSAC (Cambridge, 1949) First General Stored-Program Computer

Computer Science 61C Spring 2017

- Programs held as numbers in memory
 - This is the revolution:
 It isn't just programmable,
 but the program is just the
 same type of data that the
 computer computes on
- 35-bit binary 2's complement words

Components of a Computer

Computer Science 61C Spring 2017 Friedland and Weaver Memory Input **Processor** Enable? Read/Write Control **Program** Datapath Address Bytes PC Write Registers Data Data Arithmetic & Logic Unit / Read Output (ALU) Data Processor-Memory Interface I/O-Memory Interfaces

Great Idea: Levels of Representation/Interpretation

Introduction to C "The Universal Assembly Language"

Computer Science 61C Spring 2017

Friedland and Weaver

- Class pre-req included classes teaching Java
 - "Some" experience is required before CS61C
 - C++ or Java OK
- Python used in two labs
- C used for everything else "high" level
- Almost all low level assembly is MIPS
 - But Project 4 will require touching 64b Arm assembly which is very similar

THE

BRIAN W. KERNIGHAN DENNIS M. RITCHIE

PRENTICE HALL SOFTWARE SERIES

Language Poll

Computer Science 61C Spring 201

- Please raise your hand for the first one you can say yes to:
- I have programmed in C, C++, C#, or Objective-C
- I have programmed in Java
- I have programmed in Swift, Go, Rust, etc.
- None of the above

Intro to C

Computer Science 61C Spring 201

- C is not a "very high-level" language, nor a "big" one, and is not specialized to any particular area of application. But its absence of restrictions and its generality make it more convenient and effective for many tasks than supposedly more powerful languages.
 - Kernighan and Ritchie
- Enabled first operating system not written in assembly language: UNIX - A portable OS!

Intro to C

computer Science 61C Spring 201

- Why C?: we can write programs that allow us to exploit underlying features of the architecture – memory management, special instructions, parallelism
- C and derivatives (C++/Obj-C/C#) still one of the most popular application programming languages after >40 years!

Disclaimer

Computer Science 61C Spring 2017

- You will not learn how to fully code in C in these lectures! You'll still need your C reference for this course
 - K&R is a must-have
 -]"JAVA in a Nutshell," O'Reilly
 - Chapter 2, "How Java Differs from C"
 - http://oreilly.com/catalog/javanut/excerpt/index.html
 - Brian Harvey's helpful transition notes
 - On CS61C class website: pages 3-19
 - http://inst.eecs.berkeley.edu/~cs61c/resources/HarveyNotesC1-3.pdf
- Key C concepts: Pointers, Arrays, Implications for Memory management
- Key security concept: All of the above are unsafe: If your program contains an error in these
 areas it might not crash immediately but instead leave the program in an inconsistent (and
 often exploitable) state

 Berkeley EECS

Agenda

Computer Science 61C Spring 2017

- Computer Organization
- Compile vs. Interpret
- · C vs Java

Compilation: Overview

Computer Science 61C Spring 2017

- C compilers map C programs directly into architecture-specific machine code (string of 1s and 0s)
 - Unlike Java, which converts to architecture-independent bytecode that may then be compiled by a just-in-time compiler (JIT)
 - Unlike Python environments, which converts to a byte code at runtime
 - These differ mainly in exactly when your program is converted to low-level machine instructions ("levels of interpretation")
- For C, generally a two part process of compiling .c files to .o files, then linking the .o files into executables;
 - Assembling is also done (but is hidden, i.e., done automatically, by default);
 we'll talk about that later

C Compilation Simplified Overview (more later in course)

Computer Science 61C Spring 2017 Friedland and Weave foo.c bar.c C source files (text) Compiler/assembler Compiler Compiler combined here foo.o bar.o Machine code object files Pre-built object lib.o Linker file libraries a.out Machine code executable file

Compilation: Advantages

Computer Science 61C Spring 2017 Friedland and Wo

- Excellent run-time performance: generally much faster than Scheme or Java for comparable code (because it optimizes for a given architecture)
 - But these days, a lot of performance is in libraries:
 Plenty of people do scientific computation in *python!?!*, because they have good libraries for accessing GPU-specific resources
- Reasonable compilation time: enhancements in compilation procedure (Makefiles) allow only modified files to be recompiled

Compilation: Disadvantages

Computer Science 61C Spring 201

- Compiled files, including the executable, are architecturespecific, depending on processor type (e.g., MIPS vs. RISC-V) and the operating system (e.g., Windows vs. Linux)
- Executable must be rebuilt on each new system
 - I.e., "porting your code" to a new architecture
- "Change → Compile → Run [repeat]" iteration cycle can be slow during development
 - but make only rebuilds changed pieces, and can do compiles in parallel (make -j X)
 - linker is sequential though → Amdahl's Law

C Pre-Processor (CPP)

- C source files first pass through macro processor, CPP, before compiler sees code
- CPP replaces comments with a single space
- CPP commands begin with "#"
- #include "file.h" /* Inserts file.h into output */
- #include <stdio.h>/* Looks for file in standard location, but no actual difference! */
- #define M PI (3.14159) /* Define constant */
- #if/#endif /* Conditional inclusion of text */
- Use –save-temps option to gcc to see result of preprocessing
- Full documentation at: http://gcc.gnu.org/onlinedocs/cpp/

CPP Macros: A Warning...

omputer Science 61C Spring 2017

- You often see C preprocessor macros defined to create small "functions"
 - But they aren't actual functions, instead it just changes the text of the program
- This can produce, umm, interesting errors

```
#define twox(x) (x + x)
```

- twox (y++);
- (y++ + y++);

C vs. Java

Computer Science 61C Spr		C	Java
	Type of Language	Function Oriented	Object Oriented
	Programming Unit	Function	Class = Abstract Data Type
	Compilation	•	javac Hello.java creates Java virtual machine language bytecode
	Execution	a.out loads and executes program	java Hello interprets bytecodes
	hello, world	<pre>#include<stdio.h> int main(void) { printf("Hello\n"); return 0; }</stdio.h></pre>	<pre>public class HelloWorld { public static void main(String[] args) { System.out.println("Hello"); } }</pre>
Davids dav EE C	Storage	Manual (malloc, free)	New allocates & initializes, Automatic (garbage collection) frees
BETKELEY ELECTRICAL ENGINEERING & COMPUTER SCIENCE	Fron	n http://www.cs.princeton.edu/introcs	s/faq/c2java.html

C vs. Java

		C	Java
		/* */	/* */ or // end of line
	Constants	#define, const	final
	Preprocessor	Yes	No
	Variable declaration	At beginning of a block	Before you use it
	Variable naming conventions	sum_of_squares	sumOfSquares
	Accessing a library	#include <stdio.h></stdio.h>	<pre>import java.io.File;</pre>

Typed Variables in C

int variable1 = 2;
float variable2 = 1.618;
Must d

char variable3 = 'A';

 Must declare the type of data a variable will hold

Types can't change

Туре	Description	Examples
int	integer numbers, including negatives	0, 78, -1400
unsigned int	integer numbers (no negatives)	0, 46, 900
float	floating point decimal numbers	0.0, 1.618, -1.4
char	single text character or symbol	'a', 'D', '?'
double	greater precision/big FP number	10E100
long	larger signed integer	6,000,000,000

Integers: Python vs. Java vs. C

Computer Science 61C Spring 2017			Friedland and Weave
	Language	sizeof(int)	
	Python	>=32 bits (plain ints), infinite (long ints)	
	Java	32 bits	
	С	Depends on computer; 16 or 32 or 64	

- C: int should be integer type that target processor works with most efficiently
- Only guarantee: sizeof(long long)
 ≥ sizeof(long) ≥ sizeof(int) ≥ sizeof(short)
 - Also, **short** >= 16 bits, **long** >= 32 bits
 - All could be 64 bits

Consts and Enums in C

omputer Science 61C Spring 2017

Friedland and Weaver

 Constant is assigned a typed value once in the declaration; value can't change during entire execution of program const float golden_ratio = 1.618; const int days_in_week = 7;

- You can have a constant version of any of the standard C variable types
- Enums: a group of related integer constants. Ex:

```
enum cardsuit {CLUBS,DIAMONDS,HEARTS,SPADES};
enum color {RED, GREEN, BLUE};
```


Typed Functions in C

```
Computer Science 61C Spring 2017
  int number of people ()
 return 3;
  float dollars and cents ()
 return 10.33;
  }
  int sum ( int x, int y)
 return x + y;
Berkeley EECS
```

- You have to declare the type of data you plan to return from a function
- Return type can be any C variable type, and is placed to the left of the function name
- You can also specify the return type as void
 - Just think of this as saying that no value will be returned
- Also necessary to declare types for values passed into a function
- Variables and functions MUST be declared before they are used

Structs in C

Computer Science 61C Spring 2017

Friedland and Weaver

Structs are structured groups of variables, e.g.,

```
typedef struct {
 int length_in_seconds;
 int year_recorded;
} Song;

Song song1;

song1.length_in_seconds = 213;
song1.year_recorded = 1994;

Song song2;

song2.length_in_seconds = 248;
song2.year_recorded = 1988;
Berkeley EECS
```

Dot notation: x.y = value

A First C Program: Hello World

```
Original C:

main()

printf("\nHello World\n");

printf("\nHello World\n");

return 0;

}
```


C Syntax: main

Computer Science 61C Spring 201

- When C program starts
 - C executable a.out is loaded into memory by operating system (OS)
 - OS sets up stack, then calls into C runtime library,
 - Runtime 1st initializes memory and other libraries,
 - then calls your procedure named main ()
- We'll see how to retrieve command-line arguments in main() later...

A Second C Program: Compute Table of Sines

```
angle degree = 0;
#include <stdio.h>
 /* initial angle value */
#include <math.h>
 /* scan over angle
int main(void)
 while (angle degree <= 360)
 /* loop until angle degree > 360 */
 angle degree;
 int
 double angle radian, pi, value;
 angle radian = pi*
 /* Print a header */
 angle degree/180.0;
 value = sin(angle radian);
 printf("\nCompute a table of the
sine function\n\n");
 printf (" %3d
 %f \n ",
 /* obtain pi once for all
 */
 angle degree, value);
 /* or just use pi = M PI, where */
 angle degree += 10;
 /* M PI is defined in math.h
 */
 /* increment the loop index */
 pi = 4.0*atan(1.0);
 printf("Value of PI = f \n\n",
 return 0;
 pi);
 printf("angle Sine \n");
```

Berkeley EEC

Computer Science 61C Spring 2017

Second C Program Sample Output

Computer Science 61C Spring 2017

Friedland and Weaver

Compute a table of the sine function

Value of PI = 3.141593

angle	Sine
0	0.00000
10	0.173648
20	0.342020
30	0.500000
40	0.642788
50	0.766044
60	0.866025
70	0.939693
80	0.984808
90	1.000000
100	0.984808
110	0.939693
120	0.866025
130	0.766044
140	0.642788

. . .

C Syntax: Variable Declarations

Computer Science 61C Spring 2017

- Similar to Java, but with a few minor but important differences
 - All variable declarations must appear before they are used
 - All must be at the beginning of a block.
 - A variable may be initialized in its declaration;
 if not, it holds garbage! (the contents are undefined)
- Examples of declarations:
 - Correct: { int a = 0, b = 10; ...
 - Incorrect: for (int i = 0; i < 10; i++) { ...</pre>

C Syntax : Control Flow (1/2)

omputer Science 61C Spring 201

- Within a function, remarkably close to Java constructs (shows Java's legacy) in terms of control flow
 - A statement can be a {} of code or just standalone
- if-else
 - if (expression) statement

```
if (x == 0) y++;
if (x == 0) {y++;}
if (x == 0) {y++; j = j + y;}
```

- if (expression) statement1 else statement2
 - There is an ambiguity in a series of if/else if/else if you don't use {}s, so use {}s to block the code
- while
 - while (expression) statement
- do statement while (expression);
 Berkeley EECS

C Syntax : Control Flow (2/2)

• for (initialize; check; update) statement

• for

- switch
 - switch (expression) {
 case const1: statements
 case const2: statements
 default: statements
 }
 - break;

Berkeley EECS

- Note: until you do a break statement things keep executing in the switch statement
- C also has goto
 - But it can result in spectacularly bad code if you use it, so don't! if ((err = SSLHashSHA1.update(&hashCtx, &signedParams)) != 0) goto fail; goto fail; /* MISTAKE! THIS LINE SHOULD NOT HAVE BEEN HERE */

C Syntax: True or False

computer Science 61C Spring 201

- What evaluates to FALSE (aka #AlternateTrue) in C?
 - 0 (integer)
 - NULL (a special kind of pointer that is also 0: more on this later)
 - No explicit Boolean type
 - Often you see #define bool (int)
- What evaluates to TRUE in C?
 - Anything that isn't false is true
 - Same idea as in Python: only 0s or empty sequences are false, anything else is true!

C and Java operators nearly identical

Computer Science 61C Spring 201

- arithmetic: +, -, *, /, %
- assignment: =
- augmented assignment: +=, =, *=, /=, %=, &=, |=, ^=,
 <<=, >>=
- bitwise logic: ~, &, |, ^
- bitwise shifts: <<, >>
- boolean logic: !, &&, ||
- equality testing: ==, !=

- subexpression grouping: ()
- order relations: <, <=, >, >=
- increment and decrement: + + and --
- member selection: ., ->
 - This is slightly different than Java because there are both structures and pointers to structures
- conditional evaluation: ? :

Nick's Tip of the Day...

Computer Science 61C Spring 2017

Berkeley EECS

- Why valgrind
 - Easy to install on a Raspberry Pi:
 sudo apt-get install valgrind
 - Instructions on other platforms are implementation dependent
- Valgrind turns most unsafe "heisenbugs" into "bohrbugs"
 - It adds almost all the checks that Java does but C does not
 - The result is your program immediately crashes where you make a mistake
- Nick's scars from 60C:
 - First C project, spent an entire day tracing down a fault...
 - That turned out to be a <= instead of a < in initializing an array!