

Lecture 12a: Programming in The C Language

CSIS11: Computer Architecture and Organization

Readings

- Chapters 11-12 Patt and Patel: Introduction to Computing Systems...
- The C Language Kernighan and Ritchie Second Edition, strongly recommended
- Beej's Guide to C Programming (Tutorial) Instructor Repo
- Beej's Guide to C Programming (Library Reference) Instructor Repo

Remaining Schedule

Day	Content	Chapter(s)
4/21	C: Introduction, Variables and Operators	11/12
4/23	C: Control Structures	13
4/28	C: Functions	14
4/30	C: Testing and Debugging	15
5/5	C: Pointers, Arrays and Structs	16
5/7	C: I/O	18
5/12	Review and Work on Final Project	
5/14	Review and Work on Final Project	
5/21	Final Exam – Wed, May 21, 2025 6-8:30 PM	

C: A High-Level Language

- Gives symbolic names to values, don't need to know which register or memory location
- Provides abstraction of underlying hardware, operations do not depend on instruction set
 - example: can write "a = b * c", even though LC-3 doesn't have a multiply instruction
- Provides expressiveness, use meaningful symbols that convey meaning
 - simple expressions for common control patterns (if-then-else)
- Safeguards against bugs
 - can enforce rules or conditions at compile-time or run-time

Compilation vs. Interpretation

Different ways of translating high-level language:

- Interpret single-step, where interpreter manages the process
- Compile multi-step process to create program

Interpretation

- interpreter = program that executes program statements
- generally one line/command at a time
- limited processing
- easy to debug, make changes, view intermediate results
- languages: Python, LISP, Perl, Java, Matlab, C-shell
- Process: python myprog.py

Compilation

- translates statements into machine language
- does not execute, but creates executable program
- performs optimization over multiple statements
- change requires recompilation
- can be harder to debug, since executed code may be different
- languages: C, C++, Fortran, Pascal
- Process: Compile -> Link -> Load

Compile a C Program

Entire mechanism is usually called the "compiler"

Preprocessor

- macro substitution
- conditional compilation
- "source-level" transformations
- output is still C

Compiler

- generates object file
- machine instructions

Compiler

Source Code Analysis - depends on language (not on target machine)

- parses programs to identify its pieces
- variables, expressions, statements, functions, etc.

Code Generation - very dependent on target machine

- generates machine code from analyzed source
- may optimize machine code to make it run more efficiently

Symbol Table

- map between symbolic names and items
- like assembler, but more kinds of information

Link/Load a C Program

Linker


combine object files (including libraries) into executable image

Load

- can be as simple as typing executable image name
- could also require downloading to a target computer and executing remotely

Our Test bed

OnlineGDB


A Simple C Program

```
#include <stdio.h>
#define STOP 0
/* Function: main
 */
/* Description: counts down from user input to STOP */
main()
 /* variable declarations */
  int counter; /* an integer to hold count values */
  int startPoint; /* starting point for countdown */
  /* prompt user for input */
  printf("Enter a positive number: ");
  scanf("%d", &startPoint); /* read into startPoint */
  /* count down and print count */
  for (counter=startPoint; counter >= STOP; counter--)
 printf("%d\n", counter);
```

Preprocessor Directives

#include <stdio.h>

- Before compiling, copy contents of header file (stdio.h) into source code.
- Header files typically contain descriptions of functions and variables needed by the program.
- no restrictions -- could be any C source code

#define STOP 0

- Before compiling, replace all instances of the string "STOP" with the string "0"
- Called a macro
- Used for values that won't change during execution, but might change if the program is reused. (Must recompile.)

Comments

- NO Begin with /* and end with */
- NO Can span multiple lines
- USE // and not the above
- Cannot have a comment within a comment
- As before, use comments to help reader, not to confuse or to restate the obvious
- Don't comment out code, to test, leads to debugging errors

main Function

- Every C program must have a function called main().
- Its best to provide a return type for the function (*void* is typical)
- This is the code that is executed when the program is run.
- The code for the function lives within brackets:

```
void main()
{
 // code goes here
}
```

Variable Declarations

Variables are used as names for data items.

Each variable has a type, which tells the compiler how the data is to be interpreted (and how much space it needs, etc.).

```
int counter;
int startPoint;
```

int is a predefined integer type in C.

Input and Output

Variety of I/O functions in C Standard Library.

Must include <stdio.h> to use them.

```
printf("%d\n", counter);
```

- String contains characters to print and formatting directions for variables.
- This call says to print the variable counter as a decimal integer, followed by a linefeed (\n).

```
scanf("%d", &startPoint);
```

- String contains formatting directions for looking at input.
- This call says to read a decimal integer and assign it to the variable startPoint.
 (Don't worry about the & yet.)

More About Output

Can print arbitrary expressions, not just variables

```
printf("%d\n", startPoint - counter);
```

Print multiple expressions with a single statement

```
printf("%d %d\n", counter, startPoint - counter);
```

Different formatting options:

- %d decimal integer
- %x hexadecimal integer
- %c ASCII character
- %f floating-point number

Examples

This code:

```
printf("%d is a prime number.\n", 43);
printf("43 plus 59 in decimal is %d.\n", 43+59);
printf("43 plus 59 in hex is %x.\n", 43+59);
printf("43 plus 59 as a character is %c.\n", 43+59);
```

produces this output:

```
43 is a prime number.
43 + 59 in decimal is 102.
43 + 59 in hex is 66.
43 + 59 as a character is f.
```

Examples of Input

Many of the same formatting characters are available for user input.

```
scanf("%c", &nextChar);
```

reads a single character and stores it in nextChar

```
scanf("%f", &radius);
```

reads a floating point number and stores it in radius

```
scanf("%d %d", &length, &width);
```

reads two decimal integers (separated by whitespace), stores the first one in length and the second in width

Must use ampersand (&) for variables being modified. (Explained in Chapter 16.)

Basic C Elements

- Variables
 - named, typed data items
- Operators
 - predefined actions performed on data items
 - o combined with variables to form expressions, statements
- Rules and usage

Data Types

C has three basic data types:

- int integer (at least 16 bits)
- double floating point (at least 32 bits)
- char character (at least 8 bits)

Exact size can vary, depending on processor

int is supposed to be "natural" integer size; for LC-3, that's 16 bits -- 32 bits for most modern processors

Variable Names

- Any combination of letters, numbers, and underscore (_)
- Case matters
 - "sum" is different than "Sum"
- Cannot begin with a number
 - usually, variables beginning with underscore are used only in special library routines
- Only first 31 characters are used

Literals

Integer

```
123  /* decimal */
-123
0x123  /* hexadecimal */
```

Floating point

```
6.023
5E12 /* 5.0 x 10^12 */
```

Character

Scope: Global and Local

Where is the variable accessible?

Global: accessed anywhere in program

Local: only accessible in a particular region

Compiler infers scope from where variable is declared

programmer doesn't have to explicitly state

Variable is local to the block in which it is declared

- block defined by open and closed braces { }
- can access variable declared in any "containing" block

Global variable is declared outside all blocks

Example

```
#include <stdio.h>
int itsGlobal = 0;
main()
  int itsLocal = 1; /* local to main */
  printf("Global %d Local %d\n", itsGlobal, itsLocal);
 int itsLocal = 2; /* local to this block */
 itsGlobal = 4;  /* change global variable */
 printf("Global %d Local %d\n", itsGlobal, itsLocal);
  printf("Global %d Local %d\n", itsGlobal, itsLocal);
```

Output

```
Global 0 Local 1
Global 4 Local 2
Global 4 Local 1
```

Operators

Programmers manipulate variables using the operators provided by the high-level language.

Variables and operators combine to form expressions and statements which denote the work to be done by the program.

Each operator may correspond to many machine instructions.

Example: The multiply operator (*) typically requires multiple LC-3 ADD instructions.

Expression

Any combination of variables, constants, operators, and function calls

 every expression has a type, derived from the types of its components (according to C typing rules)

Examples:

```
counter >= STOP
x + sqrt(y)
x & z + 3 || 9 - w-- % 6
```

Statement

Expresses a complete unit of work

executed in sequential order

Simple statement ends with semicolon

```
z = x * y; /* assign product to z */
y = y + 1; /* after multiplication */
; /* null statement */
```

Operators

(1) Function

what does it do?

(2) Precedence

- in which order are operators combined?
- Example: "a * b + c * d" is the same as "(a * b) + (c * d)" because multiply (*) has a higher precedence than addition (+)

(3) Associativity

- in which order are operators of the same precedence combined?
- Example: "a b c" is the same as "(a b) c" because add/sub associate left-to-right

Assignment Operator

Changes the value of a variable.

$$x = x + 4;$$

- 1. Evaluate right-hand side.
- 2. Set value of left-hand side variable to result.

Assignment Operator

All expressions evaluate to a value, even ones with the assignment operator.

For assignment, the result is the value assigned.

- usually (but not always) the value of the right-hand side
- type conversion might make assigned value different than computed value

Assignment associates right to left.

$$y = x = 3;$$

y gets the value 3, because (x = 3) evaluates to the value 3.

Arithmetic Operators

Symbol	Operation	Usage	Precedence	Assoc
*	multiplication	x * y	6	I-to-r
1	division	x / y	6	I-to-r
%	modulo	x % y	6	I-to-r
+	addition	x + y	7	I-to-r
-	subtraction	x - y	7	I-to-r

All associate left to right.

• / % have higher precedence than + -.

Arithmetic Expressions

If mixed types, smaller type is "promoted" to larger.

$$x + 4.3$$

if x is int, converted to double and result is double

Integer division -- fraction is dropped.

if x is int and x=5, result is 1 (not 1.666666...)

Modulo -- result is remainder.

if x is int and x=5, result is 2.

Bitwise Operators

Symbol	Operation	Usage	Precedence	Assoc
~	bitwise NOT	~x	4	r-to-l
<<	left shift	x << y	8	I-to-r
>>	right shift	x >> y	8	I-to-r
&	bitwise AND	x & y	11	I-to-r
٨	bitwise XOR	x ^ y	12	I-to-r
	bitwise OR	x y	13	I-to-r

- Operate on variables bit-by-bit.
- Like LC-3 AND and NOT instructions.
- Shift operations are logical (not arithmetic).
- Operate on values -- neither operand is changed.

Logical Operators

Symbol	Operation	Usage	Precedence	Assoc
!	logical NOT	!x	4	r-to-l
&&	logical AND	x && y	14	I-to-r
II	logical OR	x y	15	I-to-r

Treats entire variable (or value) as TRUE (non-zero) or FALSE (zero). Result is 1 (TRUE) or 0 (FALSE).

Relational Operators

Symbol	Operation	Usage	Precedence	Assoc
>	greater than	x > y	9	I-to-r
>=	greater than or equal	x >= y	9	I-to-r
<	less than	x < y	9	I-to-r
<=	less than or equal	x <= y	9	I-to-r
==	equal	x == y	10	I-to-r
!=	not equal	x != y	10	I-to-r

Result is 1 (TRUE) or 0 (FALSE).

Note: Don't confuse equality (==) with assignment (=).

Special Operators: ++ and --

Changes value of variable before (or after) its value is used in an expression.

Symbol	Operation	Usage	Precedence	Assoc
++	postincrement	X++	2	r-to-l
	postdecrement	X	2	r-to-l
++	preincrement	++X	3	r-to-l
	predecrement	X	3	r-to-l

Pre: Increment/decrement variable before using its value.

Post: Increment/decrement variable after using its value.

Using ++ and --

```
x = 4;

y = x++;
```

Results: x = 5, y = 4 (because x is incremented after assignment)

```
x = 4;

y = ++x;
```

Results: x = 5, y = 5 (because x is incremented before assignment)

Practice with Precedence

Assume a=1, b=2, c=3, d=4.

$$x = a * b + c * d / 2; /* x = 8 */$$

same as:

```
x = (a * b) + ((c * d) / 2);
```

For long or confusing expressions, use parentheses, because reader might not have memorized precedence table.

Note: Assignment operator has lowest precedence, so all the arithmetic operations on the right-hand side are evaluated first.

Symbol Table

Like assembler, compiler needs to know information associated with identifiers

• in assembler, all identifiers were labels and information is address

Compiler keeps more information

- Name (identifier)
- Type
- Location in memory
- Scope

Name	Туре	Offset	Scope
amount	int	0	main
hours	int	-3	main
minutes	int	-4	main
rate	int	-1	main
seconds	int	-5	main
time	int	-2	main

Local Variable Storage

Local variables are stored in an activation record, also known as a stack frame.

Symbol table "offset" gives the distance from the base of the frame.

R5 is the frame pointer – holds address of the base of the current frame.

A new frame is pushed on the run-time stack each time a block is entered.

Because stack grows downward, base is the highest address of the frame, and variable offsets are <= 0.

Allocating Space for Variables

Global data section

- All global variables stored here (actually all static variables)
- R4 points to beginning

Run-time stack

- Used for local variables
- R6 points to top of stack
- R5 points to top frame on stack
- New frame for each block (goes away when block exited)

Variables and Memory Locations

In our examples, a variable is always stored in memory.

When assigning to a variable, must store to memory location.

A real compiler would perform code optimizations that try to keep variables allocated in registers.

Why?

Example: Symbol Table

Name	Туре	Offset	Scope
inGlobal	int	0	global
inLocal	int	0	main
outLocalA	int	-1	main
outLocalB	int	-2	main

Statement	Equivalent assignment
x += y;	x = x + y;
x -= y;	x = x - y;
x *= y;	x = x * y;
x /= y;	x = x / y;
x %= y;	x = x % y;
x &= y;	x = x & y;
x = y;	$x = x \mid y;$
x ^= y;	$x = x ^ y;$
x <<= y;	$x = x \ll y$;
x >>= y;	$x = x \gg y$;

Credit:

Introduction to C and Variables and Operators

University of Texas at Austin

CS310H - Computer Organization

Spring 2010

Don Fussell