Introduction to C

Programming Workshop in C (67316)
Fall 2018
Lecture 3
23.10.2018

Boolean types

Boolean types

Boolean type doesn't exist in C! (unlike C++ or Java)

Use char/int instead (It's possible to manipulate bits)

```
zero => false
non-zero => true
```

Examples:

```
while (1)
{
}
(infinite loop)
```

```
if (-1974)
{
}
(true statement)
```

```
#define TRUE 1
while (TRUE)
{
}
(infinite loop)
```

```
i = (3==4);
(i equals zero)
```

Booleans in C99

C99 added the _Bool type. You can use it as follows:


```
#include <stdbool.h>
 What is the size of
#include <stdio.h>
 bool?
int main()
  bool t = true;
  bool f = false;
 if (t != f)
 printf("t=%d, f=%d\n", t, f); // t=1, f=0
 printf("It is %s that 3 is greater than 4.\n",
 (3>4) ? "true" : "false");
 Ternary operator "?:"
 expr1 ? expr2 : expr3
 return 0;
 if(expr1) expr2;
 else expr3;
```

Memory and Arrays

For now, we will only discuss static arrays

Arrays - the [] operator

```
int arr[5] = { 1, 5, 2, 1 ,3 };
/*arr begins at address 40*/
```


Address Computation Examples:

- 1. arr[0] 40+0*sizeof(int) = 40
- 2. arr[3] 40+3*sizeof(int) = 52
- 3. arr[i] 40+i*sizeof(int) = 40 + 4*i
- 4. arr[-1] 40+(-1)*sizeof(int) = 36 // can be the code // segment or other variables

Arrays

C does not provide any run time checks:

```
int a[4];
a[-1] = 0;
a[4] = 0;
```


This will **compile and run**...

But can lead to unpredictable results/crash.

It is the programmer's responsibility to check whether the index is out of bound.

Array Initialization

 \rightarrow int arr[3] = {3, 4, 5}; // Good \rightarrow int arr[] = {3, 4, 5}; // Good: the same int arr[3] = {0}; // Init all items to 0, takes O(n) int arr[4] = {3, 4, 5}; // Bad style - The last is 0 \rightarrow int arr[2] = {3, 4, 5}; // Bad \rightarrow int arr[2][3] = {{2,5,7},{4,6,7}}; // Good \rightarrow int arr[2][3] = {2,5,7,4,6,7}; // Good: the same int arr[3][2] = {{2,5,7},{4,6,7}}; // Bad int arr[3]; // uninitialized values arr = {2,5,7}; // Bad (compilation): array assignment only // in initialization

2D Array Memory Map

```
int a[2][3] = \{\{2,5,7\},\{4,6,7\}\};
```

Generally we would look at arrays as

int a[ROWS][COLS];

а	a[0]		a[1]			
	2	5	7	4	6	7
a[0]	[0]	f a[0]	[1]	1 a[1]	[0]	

2	5	7
4	6	7

Think about a[n][m][k] etc...

Example – the swap function

```
void swap(int a, int b)
 int temp = a;
 a = b;
 b = temp;
int main()
 int x, y;
 x = 3; y = 7;
 swap(x, y);
  // now x==?, y==?
```


Fun with Pointers

Physical and virtual memory

Physical memory: cache, RAM, hard disk

• Virtual memory: addressable space accessible by your code

Addressing variables

- Every variable in memory has an address!
- How to find it? the & ampersand operator

```
#include <stdio.h>
int main()
 int var;
 int arr[10];
 printf("Address of var: %p\n", &var);
 printf("Address of arr: %p\n", &arr);
 return 0;
```

Pointers are variables that store the address of other variables

- Pointer: memory address of a variable
- Address can be used to access/modify a variable from anywhere
- Extremely useful for data structures
- Well known for complicating the code

Pointers declaration

Declaration

```
<type> *p; (e.g. int *p;)
p points to object of type <type>
```


```
int *ip; /* pointer to an integer */
double *dp; /* pointer to a double */
float *fp; /* pointer to a float */
char *ch; /* pointer to a character */
```

- What is the actual data type of the value of all pointers?
- long hexadecimal number that represents a memory address

* and &

pointers store the address

& operator gets the address

to get the value use * operator


```
* and &
#include <stdio.h>
int main()
 int var = 20; // variable declaration
 int *ip; // pointer declaration
 // store the address of var in pointer variable
 ip = &var;
 printf("Address of var: %p\n", &var);
 4fc38a78
 4fc38a78
 printf("Address stored in ip: %p\n", ip);
 printf("Value of *ip variable: %d\n", *ip); 20
 return 0;
```

Pointers are variables that store the address of other variables

Declaration

```
<type> *p; (e.g. int *p;)
p points to object of type <type>
```

Pointer → value (de-reference)
*p refers to the object p points to
(e.g. *p = x; y = *p;)

Value → pointer

&x - the address of x (e.g. p = &y;)

Pointers – spaces in declaration

```
int *p; // p is a pointer to an int
int* p; // p is a pointer to an int
int*p; // p is a pointer to an int
int * p;// p is a pointer to an int
int *p, q; // p is a pointer to an int
 // q is an int
int* p, q; // same, but much less readable
 // so don't do that
```

```
int main()
 int i,j;
→ int *x; // x points to an integer
 i = 1;
 x = &i;
 j = *x;
 x = &j;
 (*x) = 3;
 X
 9
 10
 11
 12
 13
 14
 15
 16
 17
 3
 5
 7
 8
```

```
int main()
 int i,j;
 int *x; // x points to an integer
\Rightarrow i = 1;
 x = &i;
 j = *x;
 x = &j;
 (*x) = 3;
 X
 9
 10
 11
 12
 13
 14
 15
 16
 17
 3
 5
 7
 8
```

```
int main()
 int i,j;
 int *x; // x points to an integer
 i = 1;
\Rightarrow x = &i;
 j = *x;
 x = &j;
 (*x) = 3;
 X
 5
 9
 10
 11
 12
 13
 14
 15
 16
 17
 3
 7
 8
```

```
int main()
 int i,j;
 int *x; // x points to an integer
 i = 1;
 x = &i;
\Rightarrow j = *x;
  x = &j;
 (*x) = 3;
 X
 5
 9
 10
 11
 12
 13
 14
 15
 16
 17
 3
 7
 8
```

```
int main()
 int i,j;
 int *x; // x points to an integer
 i = 1;
 x = &i;
 j = *x;
\Rightarrow x = &j;
 (*x) = 3;
 X
 9
 10
 11
 12
 13
 14
 15
 16
 17
 3
 5
 7
 8
```

```
int main()
 int i,j;
 int *x; // x points to an integer
 i = 1;
 x = &i;
 j = *x;
 x = &j;
\Rightarrow (*x) = 3;
 X
 5
 9
 10
 11
 12
 13
 14
 15
 16
 17
 3
 7
 8
```

```
int main()
 int i,j;
 int *x; // x points to an integer
 i = 1;
 x = &i;
 j = *x;
 x = &j;
\Rightarrow (*x) = 3;
 X
 5
 9
 10
 11
 12
 13
 14
 15
 16
 17
 3
 7
 8
```

Example – the swap function

Does nothing

```
void swap(int a, int b)
 int temp = a;
 a = b;
 b = temp;
int main()
 int x, y;
 x = 3; y = 7;
 swap(x, y);
 // now x==?, y==?
```

Example – the swap function

Does nothing

```
void swap(int a, int b)
 int temp = a;
 a = b;
 b = temp;
int main()
 int x, y;
 x = 3; y = 7;
 swap(x, y);
 // now x==?, y==?
```

Works

```
void swap(int *pa, int *pb)
 int temp = *pa;
 *pa = *pb;
 *pb = temp;
int main()
 int x, y;
 x = 3; y = 7;
 swap(&x, &y);
  // now x == ?, y == ?
```

NULL pointer

- Special value: uninitialized pointer or null pointer
- constant with a value of zero (defined in <stdlib.h>)
- It is always a good practice to assign a NULL value to a pointer variable in case you do not have an exact address to be assigned during variable declaration

```
int main()
{
 int *p = NULL;
 printf("The value of ptr is : %p\n", ptr );
 if( p != NULL )
 {
 }
}
```


Dereferencing NULL or uninitialized pointer

```
int *p = NULL;
*p = 1;

and also:
int *p;
*p = 1;
```

Will compile... but will (probably) lead to runtime error

```
int *p;
int a[3];
p = &a[0]; // same as p = a
*(p+1) = 1; // assignment to a[1]!
```


Array name can **sometimes** be treated as the address of the first member.

```
p = a; // same as p = &a[0];
p[1] = 102; // same as *(p+1)=102;
*(a+1) = 102; // same as prev. line
 // p == a+1 == &a[1]
p++;
 // illegal
a = p;
 // illegal
a++;
```


Pointers & Arrays - size

Note:

```
int *p;
int a[4];
sizeof (p) == sizeof (void*)
sizeof (a) == 4 * sizeof (int)
```

- → Size of an array is known in compile time
- → Size of a pointer is always constant (no matter what it points to)

```
int main()
 int arr[4] = \{1,3,5,4\};
 int i, sum = 0;
 for (i=0; i<sizeof(arr)/sizeof(arr[0]); ++i)</pre>
 sum += arr[i];
```

Passing pointers to functions

```
int foo( int *p );
int foo( int a[] );
int foo( int a[NUM] );
```

Are declaring the same interface: In all cases, a *pointer to int* is being passed to the function foo

How about this code?

```
int sum (int arr[])
 int i, sum = 0;
 for (i=0; i<sizeof(arr)/sizeof(arr[0]); ++i)</pre>
 sum += arr[i];
 return sum;
```

How about this code?

```
int sum (int arr[])
 int i, sum = 0;
 for (i=0; i<sizeof(arr)/sizeof(arr[0]); ++i)</pre>
 Logical error:
 sum += arr[i];
 sizeof (arr) ==
 sizeof (int*) ==
 return sum;
 sizeof (void*)
```

```
int sum (int arr[], int n)
 int i, sum = 0;
 for (i=0; i<n; ++i)</pre>
 Sum += arr[i]; // arr[i] = arr + i*sizeof(int)
 return sum;
```

Array size must be passed as a parameter

```
int a[3];
int *p = a;
char *q = (char *)a; // Explicit cast
// p and q point to the same location
p++;
 What is the
 p += sizeof(int);
q++;
 difference?
 q += sizeof(char);
 a[0]
 a[2]
 a[3]
 a[1]
qp
```

```
int a[3];
int *p = a;
char *q = (char *)a; // Explicit cast
// p and q point to the same location
p++; // increment p by 1 int (4 bytes)
q++; // increment q by 1 char (1 byte)
a[0]
 a[2] a[3]
 a[1]
```

```
int findFirstNonZero( int a[], int n )
{
 int *p=a;
 for(; a < p+n && (*a) == 0; a++ );
 return a-p;
}</pre>
```

```
int findFirstNonZero( int a[], int n )
{
 int i;
 for( i = 0; i < n && a[i] == 0; i++ );
 return i;
}</pre>
```

Same -Preferable

```
int a[4];
int *p = a;
long i = (long)a;
long j = (long)(a+1); // adds 1*sizeof(int) to 'a'
long dif = (long)(j-i);// dif = sizeof(int), not 1
```

Be careful:

Pointer arithmetic works just with pointers

```
int* p = 100;
int* q = 92;
printf("%d\n", p-q); // 2
```


void *

void *p defines a pointer to
undetermined type

```
int j;
int *p = &j;
void* q = p; // no cast needed
p = (int*)q; // cast is needed
```

All pointers can be casted one to the other, it may be useful sometimes, but beware...

void *

- No pointer arithmetic is defined for void* (gcc has an extension, treating the size of a void as 1)
- We cannot access the content of the pointer – dereferencing is not allowed

```
int j;
void *p = &j;
int k = *p;  // illegal
int k = (int)*p; // still illegal
int k = *(int*)p; // legal
```

Pointers to pointers to pointers to...

Pointer is a variable type, so we can create a pointer to pointer.

```
int main()
  int n = 17;
  int *p = &n;
  int **p2 = &p;
  printf("the address of p2 is %p \n", &p2 );
  printf("the address of p is %p \n", p2);
  printf("the address of n is %p n, p_2);
 printf("the value of n is %d \n", **p2);
  return 0;
```


Passing arguments to a program with argc and argv

argc

- stands for "argument count"
- contains the number of arguments passed to the program

argv

- stands for "argument vector"
- array of strings

```
argc = 4 (program name is the first)
argv[0] => "myprog"
argv[1] => "1"
argv[2] => "2"
argv[3] => "3"
```

> myprog 1 2 3

Passing arguments to a program with argc and argv

- it is a good practice to print program arguments at the beginning of the program
- when the number of arguments is not what you expect, it is a good practice to print program usage

```
int main(int argc, char *argv[])
{
 for(int i=0; i<argc; i++)</pre>
 printf("%s ", argv[i]);
 if(argc < 2) // no arguments given</pre>
 printf("Usage: myprog <num1> <num2>\n");
```