Computer Labs: Introduction to C

Pedro F. Souto (pfs@fe.up.pt)

September 25, 2016

Contents

C vs. C++

1/0 in 0

C Pointers

Bitwise and Shift Operators

C Integer Conversion

C vs. C++

- ► C++ is a super-set of C
 - C++ has classes facilitates OO programming
 - ► C++ has references safer and simpler than C pointers
- It is possible, and often desirable, to use OO programming in C
 - We'll dedicate a full class to that

Contents

C vs. C++

I/O in C

C Pointers

Bitwise and Shift Operators

C Integer Conversion

I/O in C

C provides standard streams for I/O:

```
stdin
stdout
stderr
```

- But C does not have the cin and cout objects nor the >> or the << operators</p>
 - C does not support classes
- Instead you should use the functions:

```
scanf
```

Not very useful for LCOM

```
printf Or fprintf()
declared in <stdio.h>
```

printf()

- ► The first argument is the format string, which comprises:
 - Standard characters, which will be printed verbatim
 - Conversion specifications, which start with a % character
 - ► Format characters, such as \n or \t, for newline and tabs.
- The syntax of the conversion specifications is somewhat complex, but at least must specify the types of the values to be printed:
 - %c for a character, %x for an unsigned integer in hexadecimal, %d for an integer in decimal, %u for an unsigned integer in decimal, %1 for a long in decimal, %1u for an unsigned long in decimal, %s for a string, %p for an address
- The remaining arguments should:
 - Match in number that of conversion specifications;
 - Have types compatible to those of the corresponding conversion specification
 - ► The first conversion specification refers to the 2nd argument, and so on

Contents

C vs. C++

1/0 in 0

C Pointers

Bitwise and Shift Operators

C Integer Conversion

C Variables and Memory

- C variables abstract memory, and in particular memory addresses.
- ▶ When we declare a variable, e.g.:

```
int n; /* Signed int variable */
```

what the compiler does is to allocate a region of the process' address space large enough to contain the value of a signed integer variable, usually 4 bytes;

Subsequently, while that declaration is in effect (this is usually called the **scope** of the declaration), uses of this variable name translate into accesses to its memory region:

```
n = 2*n; /* Double the value of n */
```

- However, in C, almost any "real world" program must explicitly use addresses
 - C++ provides references which are substitutes of C addresses that work in most cases

C Pointers

- ➤ A C pointer is a data type whose value is a memory address.
 - Program variables are stored in memory
 - Other C entities are also memory addresses
- C provides two basic operators to support pointers:
 - & to obtain the address of a variable. E.g.

```
p = \&n; /* Initialize pointer p with the address of variable n */
```

* to dereference the pointer, i.e. to read/write the memory positions it refers to.

► To declare a pointer (variable), use the * operator:

Use of pointers in C is similar to the use of indirect addressing in assembly code, and as prone to errors.

C Pointers as Function Arguments

- ▶ In C, function arguments (or parameters) are passed by value
 - ▶ In a function call the value of the (actual) arguments are copied onto the stack, and then used as values of the function's formal arguments
- ► Thus the following code snippet will not work as a naïve C programmer is likely to expect:

```
int a, b;
[...]
swap(a,b);
```

▶ To actually swap the values of variables a and b, you need a different swap () function:

```
int a, b;
[...]
swap(&a, &b);
```

- One of the most common uses of pointers in C is as function arguments to return values from the callee to the caller function
 - ► Unlike C++, C does not support **reference variables**

C Pointers and Arrays

- The elements of an array are stored in consecutive memory positions
- ► In C, the name of an array is the address of the first element of that array:

```
int a[5]; p = a; /* set p to point to the first element * p = & (a[0]); /* same as above */
```

C supports pointer arithmetic – meaningful only when used with arrays. E.g. to iterate through the elements of an array using a pointer:

IMP: Pointer p must be declared to point to variables of the type of the elements of array a.

Strings and Pointers in C

- ► A string is an array of characters terminated by character code 0x00 (zero), also known as *end of string* character.
 - ► In C, a string is completely defined by the address of its first character

```
#define HELLO "Hello, World!"
...
char *p = HELLO; /* Set p to point to string HELLO */
for( len = 0; *p != 0; p++, len++);
```

► The C standard library provides a set of string operations, that are declared in <string.h>

```
#include <string.h>
...
char *p = HELLO; /* Set p to point to string HELLO */
len = strlen(p);
```

Array names and string literals are constants not variables. The following is **WRONG**:

```
char a[20];
a = HELLO;  /* This is similar to 2 = 5; */
HELLO = a;  /* Same as above */
may use instead:
```

```
strncpy(a, HELLO, 20); /* Should NOT use strcpy */
```

Contents

C vs. C++

1/0 in 0

C Pointers

Bitwise and Shift Operators

C Integer Conversion

- Bitwise operations
 - are boolean operations, either binary or unary
 - ► take integral operands, i.e. one of the following types char, short, int, long, whether signed or unsigned
 - apply the operation on every bit of these operands

- Bitwise operations
 - are boolean operations, either binary or unary
 - ► take integral operands, i.e. one of the following types char, short, int, long, whether signed or unsigned
 - apply the operation on every bit of these operands

- Bitwise operations
 - are boolean operations, either binary or unary
 - ► take integral operands, i.e. one of the following types char, short, int, long, whether signed or unsigned
 - apply the operation on every bit of these operands

- Bitwise operations
 - are boolean operations, either binary or unary
 - ► take integral operands, i.e. one of the following types char, short, int, long, whether signed or unsigned
 - apply the operation on every bit of these operands

- Bitwise operators:
 - & bitwise AND
 - bitwise inclusive OR
 - ^ bitwise exclusive OR
 - ~ one's complement (unary)
- ▶ Do not confuse them with the logical operators which evaluate the truth value of an expression:
 - & & logical and

 - ! negation

Bitwise Operators: Application

Use with bit masks:

```
uchar mask = 0x80;  // 10000000b
...
if (flags & mask)  // test value of flags MS bit
...
flags = flags | mask;  // set flags MS bit
flags ^= mask;  // toggle flags MS bit
mask = ~mask;  // mask becomes 01111111b
flags &= mask;  // reset flags MS bit
```

In Lab 2, you can use the | operator to set the operating mode of the i8254 timer/counter:

```
#define SQR_WAVE 0x06
[...]
control |= SQR_WAVE;
[...]
```

Shift Operators

- Similar to corresponding assembly language shift operations
 - >> right shift of left hand side (LHS) operand by the number of bits positions given by the RHS operand
 - Vacated bits on the left are filled with:
 - 0 if the LHS is unsigned (logical shift) either 0 or 1 (machine/compiler dependent] if the LHS operand is signed
 - << left shift
 - Vacated bits on the right are always filled with 0's
 - LHS operand must be of an integral type
 - RHS operand must be non-negative

Shift Operators: Application

Integer multiplication/division by a power of 2:

```
unsigned int n;

n <<= 4; // multiply n by 16 (2^4)
n >>= 3; // divide n by 8 (2^3)
```

Flags definitions (to avoid mistakes)

```
#define SQR_WAVE_BIT0 1
#define SQR_WAVE_BIT1 2
#define BIT(n) (0x1 << (n))
mode |= BIT(SQR_WAVE_BIT1) | BIT(SQR_WAVE_BIT0);</pre>
```

Contents

C vs. C++

1/0 in 0

C Pointers

Bitwise and Shift Operators

C Integer Conversion

C Integer Conversion Rules

- C supports different integer types, which differ in their:
 Signedness i.e. whether they can represent negative numbers
 Precision i.e. the number of bits used in their representation
- ► The C standard specifies a set of rules for conversion from one integer type to another integer type so that:
 - ► The results of code execution are what the programmer expects
- One such rule is that:
 - Operands of arithmetic/logic operators whose type is smaller than int are promoted to int before performing the operation

the rational for this is

To prevent errors that result from overflow. E.g:

```
signed char cresult, c1, c2, c3;
c1 = 100;
c2 = 3;
c3 = 4;
cresult = c1 * c2 / c3;
```

source: CMU SEI

Problems Source: CMU SEI Let:

```
uint8_t port = 0x5a;
uint8_t result_8 = ( ~port ) >> 4;
```

Problems Source: CMU SEI Let:

```
uint8_t port = 0x5a;
uint8_t result_8 = ( ~port ) >> 4;
```

Question: What is the value of result_8?

Let:

```
uint8_t port = 0x5a;
uint8_t result_8 = ( ~port ) >> 4;
```

Question: What is the value of result_8?

Answer: Most likely, you'll think in terms of 8-bit integers:

Expr.	8-bit
port	0x5a
~port	0xa5
(~port)>>4	0x0a
result_8	0x0a

Let:

```
uint8_t port = 0x5a;
uint8_t result_8 = ( ~port ) >> 4;
```

Question: What is the value of result_8?

Answer: ... but because of integer promotion, need to think in terms of sizeof(int):

Expr.	8-bit	32-bit
port	0x5a	0x0000005a
~port	0xa5	0xffffffa5
(~port)>>4	0x0a	0xfffffffa
result_8	0x0a	0xfa

```
uint8_t port = 0x5a;
uint8_t result_8 = ( ~port ) >> 4;
```

Question: What is the value of result_8?

Answer: ... but because of integer promotion, need to think in terms
 of sizeof(int):

Expr.	8-bit	32-bit	Solution
port	0x5a	0x0000005a	0x0000005a
~port	0xa5	0xffffffa5	0xffffffa5
(uint_8)	N/A	N/A	0xa5
(~port)>>4	0x0a	0xfffffffa	0x0a
result_8	0x0a	0xfa	0x0a

Solution: One way to fix this is to use a cast on the value after the complement:

```
uint8_t port = 0x5a;
uint8_t result_8 = (uint8_t) ( ~port ) >> 4;
```

This truncates the result of the complement to its LSB, and therefore the right shift works as expected

Further Reading

► INT02-C. Understand integer conversion rules