

Tirgul2 - Agenda

- Pointers
- const
- C Strings
- Command line parameters
- Working with files
- Self reading about debugger

- Data type for addresses
- (almost) all you need to know is:


```
int main()
{
 int i,j;
 int *x; // x points to an integer
 i = 1;
 x = &i;
 j = *x;
 ...
```


0X0100

```
int main()
{
 int i,j;
 int *x; // x points to an integer
 i = 1;
 x = &i;
 j = *x;
 ...
```


```
int main()
{
 int i,j;
 int *x; // x points to an integer
 i = 1;
 x = &i;
 j = *x;
 ...
```


Pointers – brief summary

```
int main()
{
 int i;
 int *p;
 ...
```

- Which of the following is relevant?
 - &i
 - *i
 - &p
 - *p

• C's "const" is a qualifier that can be applied to the declaration of any variable to specify its value will not be changed.

• Example:

```
const double E = 2.71828;
E= 3.14;  // compilation error!
```

Const and User Defined Types


```
typedef struct Complex
{
 int _img;
 int _real;
}Complex;
Complex const COMP1 = \{1, 2\}; // ok, copying values
Complex COMP2 = COMP1; // ok, copying value by value
COMP1 = COMP2;
 // illegal!
 // illegal!
COMP1._img = 3;
```

All the members of a const variable are immutable!

- Const protects his left side, unless there is nothing to his left and only then it protects his right side.
- Example:


```
const int arr[] = {1,2};
arr[0] = 1;  // compilation error!
```

- Do not confuse what the "const" declaration "protects"!
 - A pointer to a **const variable**:

• A **const pointer** to a variable:

```
int arr[] = {1,2,3};
int* const const_p = arr;
const_p[1] = 0;  // legal!
const_p = NULL;  // illegal!
```


• How about *arr* itself?

```
int arr[] = {1,2,3};
int* const const_p = arr;
arr = const_p;  // compilation error!
```

Const and Pointer's Syntax

• (2) and (3) are synonyms in C to a *pointer to a const int*

```
(1)int * const p = arr;
(2)const int * p = arr;
(3)int const * p = arr;
```

• C's "const" can be Cast away

- Helps to find errors.
- Doesn't protects from evil changes.

"Const" Usage

• The const declaration can (and should!) be used in the definition of a function's arguments, to indicate it would not change them:

```
int strlen(const char []);
```

- Why use? (This is not a recommendation but a **must**)
 - clearer code
 - avoids errors
 - part of the interfaces you define!
- We will see more of "const" meaning and usage when we get to C++

Strings in C

- Java:
 - Char: is 2 bytes (Unicode)
 - String: an object which behaves as a primitive type (an immutable object, passed by value)
- C:
 - char: usually 1 byte. An Integer.
 - string: an array of characters.

```
char* txt1 = "text";
char txt2[] = "text";
char txt3[] = {'t','e','x','t','\0'};
```


C Strings

• Strings are always terminated by a *null character*, (a character with integer value 0).

```
char* text = "string";
// means text[5] = g and text[6] = \0
// 7 chars are allocated!
```


- There is no way to enforce it automatically when you create your own strings, so:
 - remember it's there
 - allocate memory for it
 - specify it when you initialize char by char

C's string literals ("")

• When working with char*, C's string literals ("") are written in the code part of the memory.

Thus, you can't change them!

```
char* msg = "text";
msg[0] = 'w';  // seg fault!
```


C's string literals ("") with const

• So, what we do is:

C's string literals ("")

• Note the difference:

```
char® msg = "text";
// msg is a pointer that points to a memory
that is in the code part
```


Stack part of memory

```
char msg2[] = "text";
// msg2 is an array of chars that
are on the stack
```

C's string literals ("")

• Now we understand why:

C Strings Manipulation

• To manipulate a single character use the functions defined in *ctype.h*

```
#include <ctype.h>
char c = 'A';
isalpha(c); isupper(c); islower(c); ...
```

• Manipulation of Strings is done by including the *string.h* header file

```
// copy a string
char* strcpy(char * dest, const char* src);
// append a string
char* strcat(char * dest, const char* src);
```

C Strings Manipulation (2)

```
// compare two strings.
// when str1 < str2 lexicographically return < 0
// when str1 > str2 lexicographically return > 0
// when identical return 0
int strcmp(const char * str1, const char* str2);
// return strings length, not including the \0!!
size_t strlen(const char * str);
// Other functions:
strncpy(),strncat(),strncmp() ...
```

• NOTE:

- All C library functions assumes the usages of '\0' and enough storage space.
- No boundary checks! You are responsible.
- http://opengroup.org/onlinepubs/007908799/xsh/string.h.html

C Strings Examples

```
char txt1[] = "text";
char* txt2 = "text";
int i = strlen(txt1); // i = 4, same for strlen(txt2)
txt1[0] = 'n'; // now txt1="next"
*txt2 = 'n';
 // illegal! "text" is in the code
 // segment
txt2 = txt1;
 // legal. now txt2 points to the
 // same string.
txt1 = txt2;
 // illegal!
if (! (strcmp(txt2, "next")) // after the legal commands -
 // This condition is now true
{
```

C Strings Functions

• An "array" version of strcpy():

```
void strcpy(char * dest, const char* src)
{
 int i = 0;
 while ((dest[i] = src[i])!= '\0'))
 i++;
}
```

• A "pointers" version of strcpy():

```
void strcpy(char * dest, const char* src)
{
 while ((*dest = *src)!= '\0'))
 {
 dest++;
 src++;
 }
}
```

C Strings Functions (2)

• An experienced C programmer would write:

```
void strcpy(char * dest,const char* src)
{
 while ((*dest++ = *src++)!= '\0'));
}
```

• Actually the comparison against \0 is redundant:

```
void strcpy(char * dest,const char* src)
{
 while (*dest++ = *src++);
}
```

• **Style note**: Unlike K&R book, we do NOT encourage you to write such code. However, you should be able to read and understand it. The language features are used in any case.

Command-line arguments

```
int main(int argc, char* argv[])
 printf("%s %d %s \n", "you entered", argc, "arguments");
 printf("%s: %s\n", "the zero arg is the program name", argv[0]);
 printf("%s: %s\n", "the first argument is", argv[1]);
 printf("%s: %s\n", "the second argument is, argv[2]);
 int i;
 for (i = 0; i < argc; ++i)
 printf("arg num %d is %s\n", i, argv[i]);
```

File I/O

- File I/O is mostly similar to stdin & stdout I/O
- Most I/O functions we encountered have a "file" counterpart which receives a FILE pointer (handle)
- Examples:
 - getchar(void)fgetc(FILE*)
 - scanf(const char *,...)fscanf(FILE*, const char*,...)
 - printf(const char *,...)fprintf(FILE*, const char*,...)
- The standard streams (stdin, stdout, stderr) are also of FILE* type
- See related man pages: fprintf, fscanf, etc.

Opening and closing files

```
FILE* fp;
fp = fopen(filename, "r");
//fopen - returns a FILE pointer. Otherwise, NULL is returned and // the
global variable errno is set to indicate the error.
if (fp == NULL)
  fprintf(stderr, "Cannot open the file");
 ...//Do stuff with file
fclose(fp); //don't forget to close the file when done
```

File I/O

- Read also about Binary File I/O
 - fread, fwrite read/writes "raw" memory

Debugger

- To see how the program runs
 - flow
 - value of variables
- Breakpoints
- Break on expressions change
- Stack Trace: very helpful for seg faults!

GDB – Debugger for GCC

- http://www.gnu.org/s/gdb/
- allows you to see what is going on `inside' another program while it executes
- Break points and conditional breakpoint
- Examining
- Ad hoc changes
- Stepping
- Inspecting crashes

GDB – Debugger for GCC

- For debug use –g flag:
 - gcc –Wall –g hello.c –o hello
- Run gdb:
 - gdb hello
- Basic commands:
 - run, next, step, break, condition, continue, where, backtrace
- Many tutorials, for example:
 - http://www.cs.cmu.edu/~gilpin/tutorial/
 - http://ace.cs.ohiou.edu/~bhumphre/gdb.html

Debugging 101

- 1. "Define" the bug --- reproduce it
- 2. Use debugger (and other tools e.g. valgrind, debug prints)
- 3. Don't panic --- think!
- 4. Divide & Conquer