CS 61C Great Ideas in Computer Architecture Lecture 3: Introduction to C, Part II

Instructor: Sagar Karandikar sagark@eecs.berkeley.edu

http://inst.eecs.berkeley.edu/~cs61c

New on the Schedule

- My Office Hours:
 - M 8-9am, W 11am-12pm, 511 Soda
 - ^ today, right after lecture
 - Or by appointment
- Office hours:
 - My OH will be for conceptual questions lectures, homework, exams
 - TA OH for project questions, lab checkoffs, etc.
 - We will rearrange TA OH to be later in the week for project/homework purposes

Review: Components of a Computer

Review: C Operators - Precedence

Precedence	Operator	Description	Associativity		
	++	Suffix/postfix increment and decrement	Left-to-right		
	()	Function call			
1	[]	Array subscripting			
•		Structure and union member access			
	->	Structure and union member access through pointer			
	(type){list}	Compound literal(C99)			
	++	Prefix increment and decrement	Right-to-left		
	+ -	Unary plus and minus			
	! ~	Logical NOT and bitwise NOT			
2	(type)	Type cast			
2	*	Indirection (dereference)			
	&	Address-of			
	sizeof	Size-of			
	_Alignof	Alignment requirement(C11)			
3	* / %	Multiplication, division, and remainder	Left-to-right		
4	+ -	Addition and subtraction			
5	<< >>	Bitwise left shift and right shift			
6	< <=	For relational operators < and ≤ respectively			
0	>>=	For relational operators > and ≥ respectively			
_		- · · · · · · · · · · · · · · · · · · ·			

Review: Address vs. Value

- Consider memory to be a single huge array
 - Each cell of the array has an address associated with it
 - Each cell also stores some value
 - Do you think they use signed or unsigned numbers? Negative address?!
- Don't confuse the address referring to a memory location with the value stored there

	101 102 103 104 105															
• • •				23						42						• • •

Review: Pointers

- An address refers to a particular memory location; e.g., it points to a memory location
- Pointer: A variable that contains the address of a variable

Review: Pointer Syntax

- int *x;
 - Tells compiler that variable x is address of an int
- x = &y;
 - Tells compiler to assign address of y to x
 - & called the "address operator" in this context
- $\bullet z = *x;$
 - Tells compiler to assign value at address in x to z
 - * called the "dereference operator" in this context

Review: Creating and Using Pointers

How to create a pointer:

& operator: get address of a variable

Note the "*" gets used 2 different ways in this example. In the declaration to indicate that **p** is going to be a pointer, and in the **printf** to get the value pointed to by **p**.

How get a value pointed to?

"*" (dereference operator): get the value that the pointer points to

```
printf("p points to %d\n",*p);
```

Review: Using Pointer for Writes

- How to change a variable pointed to?
 - Use the dereference operator * on left of assignment operator =

$$*p = 5; p x 5$$

Review: Pointers and Parameter Passing

- Java and C pass parameters "by value"
 - Procedure/function/method gets a copy of the parameter, so changing the copy cannot change the original

```
void add_one (int y) {
 y = y + 1;
  }
int y = 3;
add_one(y);

y remains equal to 3
```

Pointers in C

- Why use pointers?
 - If we want to pass a large struct or array, it's easier / faster / etc. to pass a pointer than the whole thing
 - Want to modify an object, not just pass its value
 - In general, pointers allow cleaner, more compact code
- So what are the drawbacks?
 - Pointers are probably the single largest source of bugs in C, so be careful anytime you deal with them
 - Most problematic with dynamic memory management coming up next lecture
 - Dangling references and memory leaks

Video: Fun with Pointers

https://www.youtube.com/watch?
v=6pmWojisM_E

Why Pointers in C?

- At time C was invented (early 1970s), compilers often didn't produce efficient code
 - Computers 25,000 times faster today, compilers better
- C designed to let programmer say what they want code to do without compiler getting in way
 - Even give compiler hints which registers to use!
- Today, many applications attain acceptable performance using higher-level languages without pointers
- Low-level system code still needs low-level access via pointers, hence continued popularity of C

Clickers/Peer Instruction Time

```
void foo(int *x, int *y)
 { int t;
 if ( *x > *y ) { t = *y; *y = *x; *x = t; }
 int a=3, b=2, c=1;
 foo(&a, &b);
 foo(&b, &c);
 foo(&a, &b);
 printf("a=%d b=%d c=%d\n", a, b, c);
 A: a=3 b=2 c=1
 B: a=1 b=2 c=3
Result is: C: a=1 b=3 c=2
 D: a=3 b=3 c=3
 E: a=1 b=1 c=1
```

Administrivia

- HW0 out, everyone should have been added to edX
 - Due: Sunday @ 11:59:59pm
- HW0-mini-bio posted on course website
 - Give paper copy to your TA in lab next Tuesday
- First lab due at the beginning of your lab tomorrow
- Get Clickers!
- Let us know about exam conflicts by the end of this week

Break

C Arrays

Declaration:

```
int ar[2];
```

declares a 2-element integer array: just a block of memory

```
int ar[] = {795, 635};
```

declares and initializes a 2-element integer array

C Chars

- char is a special type designed to hold all possible values of "execution character set"
- Standard mandates that sizeof(char) is 1 byte
- Byte is not guaranteed to be 8 bits, but we will assume so (and all modern archs do so)
- The character set modern systems use is the American Standard Code for Information Interchange (ASCII)

C Chars and ASCII

- Everything is still a number!
- ASCII maps characters to numerical values

<u>Dec</u>	H	Oct	Chai	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Cl	<u>1r</u>
0	0	000	NUL	(null)	32	20	040	@#32;	Space	64	40	100	<u>4</u> #64;	0	96	60	140	<u>4</u> #96;	8
1	1	001	SOH	(start of heading)	33	21	041	@#33;	!	65	41	101	A	A	97	61	141	a#97;	a
2	2	002	STX	(start of text)	34	22	042	a#34;	rr	66	42	102	B	В	98	62	142	a#98;	b
3	3	003	ETX	(end of text)	35	23	043	a#35;	#	67	43	103	C	C	99	63	143	a#99;	C
4	4	004	EOT	(end of transmission)	36	24	044	a#36;	ş	68	44	104	D	D	100	64	144	4#100;	d
5	5	005	ENQ	(enquiry)	37	25	045	@#37;	*	69	45	105	E	E	101	65	145	e	e
6				(acknowledge)				a#38;		70			F		102	66	146	f	f
7	7	007	BEL	(bell)	39	27	047	@#39;	1	71			G					g	
8	8	010	BS	(backspace)	40	28	050	a#40;	(72			H					4 ;	
9	9	011	TAB	(horizontal tab)	41	29	051))	73	49	111	I	I				i	
10	A	012	LF	(NL line feed, new line)	42	2A	052	&# 4 2;	*	74	4A	112	 4 ;	J	106	6A	152	j	j
11	В	013	VT	(vertical tab)				+</td><td></td><td>75</td><td></td><td></td><td>K</td><td></td><td>107</td><td>6B</td><td>153</td><td>k</td><td>k</td></tr><tr><td>12</td><td>С</td><td>014</td><td>FF</td><td>(NP form feed, new page)</td><td></td><td></td><td></td><td>,</td><td></td><td>76</td><td></td><td></td><td>L</td><td></td><td></td><td></td><td></td><td>l</td><td></td></tr><tr><td>13</td><td>D</td><td>015</td><td>CR</td><td>(carriage return)</td><td>45</td><td>2D</td><td>055</td><td>a#45;</td><td></td><td>77</td><td></td><td></td><td>M</td><td></td><td></td><td></td><td></td><td>m</td><td></td></tr><tr><td>14</td><td>E</td><td>016</td><td>SO.</td><td>(shift out)</td><td></td><td></td><td></td><td>a#46;</td><td></td><td>78</td><td>4E</td><td>116</td><td>N</td><td>N</td><td>110</td><td>6E</td><td>156</td><td>n</td><td>n</td></tr><tr><td>15</td><td>F</td><td>017</td><td>SI</td><td>(shift in)</td><td>47</td><td>2F</td><td>057</td><td>a#47;</td><td>/</td><td>79</td><td></td><td></td><td>O</td><td></td><td></td><td></td><td></td><td>o</td><td></td></tr><tr><td>16</td><td>10</td><td>020</td><td>DLE</td><td>(data link escape) 📗</td><td></td><td></td><td></td><td>a#48;</td><td></td><td>80</td><td></td><td></td><td>O;</td><td></td><td>112</td><td>70</td><td>160</td><td>p</td><td>р</td></tr><tr><td></td><td></td><td></td><td></td><td>(device control 1)</td><td></td><td></td><td></td><td>a#49;</td><td></td><td>81</td><td></td><td></td><td>Q</td><td>_</td><td></td><td></td><td></td><td>q</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(device control 2)</td><td></td><td></td><td></td><td>a#50;</td><td></td><td>82</td><td></td><td></td><td>R</td><td></td><td></td><td></td><td></td><td>r</td><td></td></tr><tr><td>19</td><td>13</td><td>023</td><td>DC3</td><td>(device control 3)</td><td></td><td></td><td></td><td>a#51;</td><td></td><td></td><td></td><td></td><td>S</td><td></td><td></td><td></td><td></td><td>s</td><td></td></tr><tr><td>20</td><td>14</td><td>024</td><td>DC4</td><td>(device control 4)</td><td></td><td></td><td></td><td>@#52;</td><td></td><td></td><td></td><td></td><td>4;</td><td></td><td></td><td></td><td></td><td>t</td><td></td></tr><tr><td>21</td><td>15</td><td>025</td><td>NAK</td><td>(negative acknowledge)</td><td></td><td></td><td></td><td>a#53;</td><td></td><td></td><td></td><td></td><td>U;</td><td></td><td>ı</td><td></td><td></td><td>u</td><td></td></tr><tr><td>22</td><td>16</td><td>026</td><td>SYN</td><td>(synchronous idle)</td><td></td><td></td><td></td><td>a#54;</td><td></td><td>86</td><td></td><td></td><td>V</td><td></td><td></td><td></td><td></td><td>v</td><td></td></tr><tr><td>23</td><td>17</td><td>027</td><td>ETB</td><td>(end of trans. block)</td><td></td><td></td><td></td><td>a#55;</td><td></td><td>87</td><td></td><td></td><td>W</td><td></td><td></td><td></td><td></td><td>w</td><td></td></tr><tr><td>24</td><td>18</td><td>030</td><td>CAN</td><td>(cancel)</td><td></td><td></td><td></td><td>a#56;</td><td></td><td>88</td><td></td><td></td><td>X</td><td></td><td></td><td></td><td></td><td>x</td><td></td></tr><tr><td>25</td><td>19</td><td>031</td><td>EM</td><td>(end of medium)</td><td></td><td></td><td></td><td>a#57;</td><td></td><td>89</td><td></td><td></td><td>Y</td><td></td><td></td><td></td><td></td><td>y</td><td></td></tr><tr><td>26</td><td>lA</td><td>032</td><td>SUB</td><td>(substitute)</td><td></td><td></td><td></td><td>a#58;</td><td></td><td>90</td><td></td><td></td><td>Z</td><td></td><td>ı</td><td></td><td></td><td>z</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(escape)</td><td></td><td></td><td></td><td>a#59;</td><td></td><td>91</td><td></td><td></td><td>[</td><td>_</td><td></td><td></td><td></td><td>{</td><td></td></tr><tr><td></td><td></td><td>034</td><td></td><td>(file separator)</td><td></td><td></td><td></td><td>4#60;</td><td></td><td>92</td><td></td><td></td><td>\</td><td></td><td></td><td></td><td></td><td>4;</td><td></td></tr><tr><td></td><td></td><td>035</td><td></td><td>(group separator)</td><td></td><td></td><td></td><td>۵#61;</td><td></td><td>93</td><td></td><td></td><td>];</td><td></td><td></td><td></td><td></td><td>}</td><td></td></tr><tr><td>30</td><td>1E</td><td>036</td><td>RS</td><td>(record separator)</td><td></td><td></td><td></td><td>4#62;</td><td></td><td></td><td></td><td></td><td>a#94;</td><td></td><td></td><td></td><td></td><td>~</td><td></td></tr><tr><td>31</td><td>1F</td><td>037</td><td>US</td><td>(unit separator)</td><td>63</td><td>3F</td><td>077</td><td>۵#63;</td><td>2</td><td>95</td><td>5F</td><td>137</td><td>_;</td><td>_</td><td>127</td><td>7F</td><td>177</td><td></td><td>DEL</td></tr></tbody></table>											

Source: www.asciitable.com

C Chars and ASCII

- Everything is still a number!
- ASCII maps characters to numerical values
- Not great for non-western languages
- Modern apps use unicode
 - Considerably more complicated than ASCII
- Characters are symbols in single quotes:

```
char hello = 'B';
```

Characters are distinct from strings!

C Strings

String in C is just an array of characters

```
char string[] = "abc";
```

- How do you tell how long a string is?
 - Last character is followed by a 0 byte (aka "null terminator")

```
int strlen(char s[])
{
 int n = 0;
 while (s[n] != 0) n++;
 return n;
}
```

C String Standard Functions

- int strlen(char *string);
 - Computes the length of a NULL terminated string
- int strcmp(char *str1, char *str2);
 - Returns 0 if str1 and str2 are identical
 - What happens if you check the cond. str1 == str2?
- char *strcpy(char *dst, char *src);
 - Copy the contents of string src to the memory that dst points to
 - Caller's job to ensure that space dst points to is large enough
- More: http://www.cplusplus.com/reference/ cstring/

Array Name / Pointer Duality

- *Key Concept*: Array variable is a "pointer" to the first (0th) element
- So, array variables almost identical to pointers
 - char *string and char string[] are nearly identical declarations
 - Differ in subtle ways: incrementing, declaration of filled arrays
- Consequences:
 - ar is an array variable, but looks like a pointer
 - ar[0] is the same as *ar
 - ar[2] is the same as * (ar+2)
 - Can use pointer arithmetic to conveniently access arrays

Changing a Pointer Argument?

- What if want function to change a pointer?
- What gets printed?

Pointer to a Pointer

- Solution! Pass a pointer to a pointer, declared as **h
- Now what gets printed?

```
void inc_ptr(int **h)
{ *h = *h + 1; }

int A[3] = {50, 60, 70};
int *q = A;
inc_ptr(&q);
printf("*q = %d\n", *q);
```


C Arrays are Very Primitive

- An array in C does not know its own length, and its bounds are not checked!
 - Consequence: We can accidentally access off the end of an array
 - Consequence: We must pass the array and its size to any procedure that is going to manipulate it
- Segmentation faults and bus errors:
 - These are VERY difficult to find;
 be careful! (You'll learn how to debug these in lab)

Segmentation Faults vs. Bus Errors

```
000
 1. 10:0:~/scratch - "[~/scratch] :zsh" (tmux)
~/scratch » cat test.c
 sagar@dark-doodad
int main() {
 int *p;
 *p = 1000;
~/scratch » gcc test.c
 sagar@dark-doodad
~/scratch » ./a.out
 sagar@dark-doodad
[1]
 76909 bus error ./a.out
~/scratch »
 sagar@dark-doodad
```

Segmentation Faults vs. Bus Errors

```
1. 10:0:~/scratch - "[~/scratch] :zsh" (tmux)
~/scratch » cat test.c
 sagar@dark-doodad
int main() {
 int *p = 1003;
 *p = 1000;
~/scratch » gcc test.c
 sagar@dark-doodad
test.c:2:10: warning: incompatible integer to pointer conversion initializing
 'int *' with an expression of type 'int' [-Wint-conversion]
 int *p = 1003;
1 warning generated.
~/scratch » ./a.out
 sagar@dark-doodad
 77613 segmentation fault ./a.out
[1]
~/scratch »
 sagar@dark-doodad
```

√107 0:~/scratch*

"「~/scratch] :zsh " 21:55 23-Jun-15

Segmentation Faults vs. Bus Errors

- Both are common errors when using pointers, but segfaults are most common
- Bus Error: Your program is trying to do something that the hardware bus does not support
 - e.g. unaligned accesses
- Segmentation Fault: Your program is trying to access memory that it doesn't have permission to modify
 - e.g. accidentally walking off the end of an array

Use Defined Constants

Array size n; want to access from 0 to n-1, so you should use counter AND utilize a variable for declaration & incrementation

```
- Bad pattern
int i, ar[10];
for(i = 0; i < 10; i++){ ... }
- Better pattern
const int ARRAY_SIZE = 10;
int i, a[ARRAY_SIZE];
for(i = 0; i < ARRAY_SIZE; i++){ ... }</pre>
```


Accessing elements:

```
ar[num]
```

- SINGLE SOURCE OF TRUTH
 - You're utilizing indirection and avoiding maintaining two copies of the number
 10
 - DRY: "Don't Repeat Yourself"

Pointing to Different Size Objects

- Modern machines are "byte-addressable"
 - Hardware's memory composed of 8-bit storage cells, each has a unique address
- A C pointer is just abstracted memory address
- Type declaration tells compiler how many bytes to fetch on each access through pointer
 - E.g., 32-bit integer stored in 4 consecutive 8-bit bytes

Endianness

- Not clear which order to store bytes that make up an int (or any > 1 byte quantity) in memory
- Big-endian:
 - store the most significant byte of a word at the smallest memory address
- Little-endian:
 - store the least significant byte of a word at the smallest memory address

Big-Endian

Say we want to store 0xABCDEF01 in memory:

```
int a = 0xABCDEF01
int b[1];
int *c = b;
c[0] = a;
```

Little-Endian

Say we want to store 0xABCDEF01 in memory:

```
int a = 0xABCDEF01
int b[1];
int *c = b;
c[0] = a;
```


```
100 101 102 103 104 ... C
... 01 EF CD AB 64 ... ...
```

sizeof() operator

- sizeof(type) returns number of bytes in object
 - But number of bits in a byte is not standardized
 - In olden times, when dragons roamed the earth, bytes could be 5, 6, 7, 9 bits long
- By definition, sizeof(char)==1
- Can take sizeof(arr), or sizeof(structtype)
- We'll see more of sizeof when we look at dynamic memory management

Pointer Arithmetic

```
 pointer + number pointer – number
 e.g., pointer + 1 adds 1 something to a pointer
```


Adds 1*sizeof (char) to the memory address

Adds 1*sizeof (int) to the memory address

Pointer arithmetic should be used <u>cautiously</u>

Arrays and Pointers

Array ≈ pointer to the initial (0th) array element

$$a[i] = *(a+i)$$

- An array is passed to a function as a pointer
 - The array size is lost!
- Usually bad style to interchange arrays and pointers
 - Avoid pointer arithmetic!

Passing arrays:

```
Must explicitly
 Really int *array
 pass the size
int
foo(int array[],
 unsigned int size)
 ... array[size - 1] ...
}
int
main(void)
 int a[10], b[5];
 ... foo(a, 10)... foo(b, 5) ...
```

Arrays and Pointers

```
int
foo(int array[],
 unsigned int size)
{
 printf("%d\n", sizeof(array));
}
int
main(void)
 machines!)
{
 int a[10], b[5];
 ... foo(a, 10)... foo(b, 5) ...
 What does this print?
 printf("%d\n", sizeof(a));
```

What does this print? 8 ... because **array** is really a pointer (and a pointer is architecture dependent, but likely to be 8 on modern

40

Arrays and Pointers

```
int i;
int array[10];

for (i = 0; i < 10; i++)
{
 array[i] = ...;
}</pre>
```

```
int *p;
int array[10];

for (p = array; p < &array[10]; p++)
{
 *p = ...;
}</pre>
```

These code sequences have the same effect!

Clickers/Peer Instruction Time

```
int x[5] = \{ 2, 4, 6, 8, 10 \};
  int *p = x;
  int **pp = &p;
  (*pp)++;
  (*(*pp))++;
  printf("%d\n", *p);
Result is:
A: 2
B: 3
C: 4
D: 5
E: None of the above
```

CS61C In the News (1/23/2015): Google Exposing Apple Security Bugs

- Google security published details of three bugs in Apple OS X (90 days after privately notifying Apple)
 - One network stack problem fixed in Yosemite
 - One is dereferencing a null pointer!
 - One is zeroing wrong part of memory!
- Separately, Google announces it won't patch WebKit vulnerability affecting Android 4.3 and below (only about 930 million active users)

Break

Concise strlen()

```
int strlen(char *s)
{
 char *p = s;
 while (*p++)
 ; /* Null body of while */
 return (p - s - 1);
}
```

What happens if there is no zero character at end of string?

Point past end of array?

 Array size n; want to access from 0 to n-1, but test for exit by comparing to address one element past the array

```
int ar[10], *p, *q, sum = 0;
...
p = &ar[0]; q = &ar[10];
while (p != q)
 /* sum = sum + *p; p = p + 1; */
sum += *p++;
- Is this legal?
```

 C defines that one element past end of array must be a valid address, i.e., not cause an error

Valid Pointer Arithmetic

- Add an integer to a pointer.
- Subtract 2 pointers (in the same array)
- Compare pointers (<, <=, ==, !=, >, >=)
- Compare pointer to NULL (indicates that the pointer points to nothing)

Everything else illegal since makes no sense:

- adding two pointers
- multiplying pointers
- subtract pointer from integer

Arguments in main()

- To get arguments to the main function, use:
 - -int main(int argc, char *argv[])
- What does this mean?
 - argc contains the number of strings on the command line (the executable counts as one, plus one for each argument). Here argc is 2:
 - unix% sort myFile
 - argv is a pointer to an array containing the arguments as strings

Example

foo hello 87
argc = 3 /* number arguments */
argv[0] = "foo", argv[1] = "hello", argv[2] = "87"
-Array of pointers to strings

Clickers/Peer Instruction Time

How many of the following pointer ops will generate warnings or errors in the compiler?

- 1. pointer + integer
- 2. integer + pointer
- 3. pointer + pointer
- 4. pointer integer
- 5. integer pointer
- 6. pointer pointer
- 7. compare pointer to pointer
- 8. compare pointer to integer
- 9. compare pointer to 0
- 10. compare pointer to NULL

invalid

- a)1
- b)2
- c) 3
- d)4
- e)5

And In Conclusion, ...

- Pointers are abstraction of machine memory addresses
- Pointer variables are held in memory, and pointer values are just numbers that can be manipulated by software
- In C, close relationship between array names and pointers
- Pointers know the type of the object they point to (except void *)
- Pointers are powerful but potentially dangerous