CS 33

Introduction to C

CS33 Intro to Computer Systems

IV-1

```
Lifetime
 int count;
 int main() {
 func();
 func(); // what's printed by func?
 return 0;
 % ./a.out
 int func() {
 -38762173
 int a;
 if (count == 0) a = 1;
 count = count + 1;
 printf("a = %d\n", a);
 return 0;
CS33 Intro to Computer Systems
 IV-2
 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

undefined.

Lifetime (continued)

```
int main() {
 func(1); // what's printed by func?
 return 0;
 int a;
 int func(int x) {
 if (x == 1) {
 % ./a.out
 a = 1;
 2
 func(2);
 printf("a = %d\n", a);
 } else
 a = 2;
 return 0;
 }
CS33 Intro to Computer Systems
 IV-3
 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

2

Lifetime (still continued)

```
int main() {
 func(1); // what's printed by func?
 return 0;
 int func(int x) {
 int a;
 % ./a.out
 if (x == 1) {
 a = 1;
 func(2);
 printf("a = %d\n", a);
 } else
 a = 2;
 return 0;
CS33 Intro to Computer Systems
 IV-4
 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

int main() { int *a; a = func(); printf("*a = %d\n", *a); // what's printed? return 0; } int *func() { int x; x = 1;

CS33 Intro to Computer Systems

return &x;

IV-5

Copyright © 2015 Thomas W. Doeppner. All rights reserved.

undefined.

Lifetime (and still more ...)

```
int main() {
 int *a;
 a = func(1);
 printf("*a = %d\n", *a); // what's printed?
 return 0;
}

int *func(int x) {
 return &x;
}
% ./a.out
98378932
```

CS33 Intro to Computer Systems

IV-6

Copyright © 2015 Thomas W. Doeppner. All rights reserved.

undefined.

Rules

- Global variables exist for the duration of program's lifetime
- Local variables and arguments exist for the duration of the execution of the procedure
 - from call to return
 - each execution of a procedure results in a new instance of its arguments and local variables

CS33 Intro to Computer Systems

IV-7

Implementation: Stacks

```
int main() {
 int a;
 func1(0);
 main's stack frame
 arg x
 func1's stack frame
 a, b
int func1(int x) {
 arg x,y
 int a,b;
 func2's stack frame
 if (x==0) func2(a,2);
 a, b, c
 arg x
 func1's stack frame
 a, b
int func2(int x, int y) {
 int a,b,c;
 func1(1);
 CS33 Intro to Computer Systems
 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
 IV-8
```

Implementation: Stacks

```
int main() {
 int a;
 func1(0);
 main's stack frame
 arg x
 func1's stack frame
 a, b
int func1(int x) {
 arg x,y
 int a,b;
 func2's stack frame
 if (x==0) func2(a,2);
 a, b, c
 arg x
 func1's stack frame
 a, b
int func2(int x, int y) {
 int a,b,c;
 func1(1);
 CS33 Intro to Computer Systems
 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
 IV-9
```

```
Quiz 1
 What's printed?
void proc(int a) {
 int b=1;
 a) 0
 if (a == 1) {
 b) 1
 proc(2);
 c) 2
 printf("b=%d\n", b);
 d) 4
 } else {
 b = a*(b++)*b;
int main() {
 proc(1);
 return 0;
  CS33 Intro to Computer Systems
 IV-10
 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

scanf: Reading Data

```
int main() {
 int i, j;
 scanf("%d %d", &i, &j);
}
```

Two parts

- formatting instructions
 - whitespace in format string matches any amount of white space in input
 - » whitespace is space, tab, newline ('\n')
- · arguments: must be addresses
 - why?

CS33 Intro to Computer Systems

IV-11

#define (again)

```
#define CtoF(cent) (9.0*cent)/5.0 + 32.0
```

Simple textual substitution:

```
float tempc = 20.0;
float tempf = CtoF(tempc);
// same as tempf = (9.0*tempc)/5.0 + 32.0;
```

CS33 Intro to Computer Systems

IV-12

#define CtoF(cent) (9.0*cent)/5.0 + 32.0 float tempc = 20.0; float tempf = CtoF(tempc+10); // same as tempf = (9.0*tempc+10)/5.0 + 32.0; #define CtoF(cent) (9.0*(cent))/5.0 + 32.0 float tempc = 20.0; float tempf = CtoF(tempc+10); // same as tempf = (9.0*(tempc+10))/5.0 + 32.0; CS33 Intro to Computer Systems IV-13 Copyright © 2015 Thomas W. Doeppner. All rights reserved.

Be careful with how arguments are used! Note the use of parentheses in the second version.

Structures

```
struct ComplexNumber {
 float real;
 float imag;
};

struct ComplexNumber x;
x.real = 1.4;
x.imag = 3.65e-10;
```

CS33 Intro to Computer Systems

IV-14

Pointers to Structures

```
struct ComplexNumber {
 float real;
 float imag;
};

struct ComplexNumber x, *y;
x.real = 1.4;
x.imag = 3.65e-10;
y = &x;
y->real = 2.6523;
y->imag = 1.428e20;
CS33 Intro to Computer Systems

IV-15 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

Note that when we refer to members of a structure via a pointer, we use the "->" notation rather than the "." notation.

structs and Functions

CS33 Intro to Computer Systems

IV-16

Would This Work?

```
struct ComplexNumber *ComplexAdd(
 struct ComplexNumber *a1,
 struct ComplexNumber *a2) {
 struct ComplexNumber result;
 result.real = a1->real + a2->real;
 result.imag = a1->imag + a2->imag;
 return &result;
 }
CS33 Intro to Computer Systems
```

This doesn't work, since it returns a pointer to result, which would not be in scope once the procedure has returned. Thus the returned pointer would point to an area of memory with undefined contents.

IV-17

How About This?

```
void ComplexAdd(
 struct ComplexNumber *a1,
 struct ComplexNumber *a2,
 struct ComplexNumber *result) {
 result->real = a1->real + a2->real;
 result->imag = a1->imag + a2->imag;
 return;
}
CS33 Intro to Computer Systems

IV-18 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

This works fine: the caller provides the location to hold the result.

Using It ...

```
struct ComplexNumber j1 = {3.6, 2.125};
struct ComplexNumber j2 = {4.32, 3.1416};
struct ComplexNumber sum;
ComplexAdd(&j1, &j2, &sum);
```

CS33 Intro to Computer Systems

IV-19

Arrays of structs

```
struct ComplexNumber j[10];
j[0].real = 8.127649;
j[0].imag = 1.76e18;
```

CS33 Intro to Computer Systems

IV-20

Arrays, Pointers, and structs


```
/* What's this? */
struct ComplexNumber *jp[10];

struct ComplexNumber j0;
jp[0] = &j0;
jp[0] ->real = 13.6;

CS33 Intro to Computer Systems

IV-21 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

Subscripting (i.e., the "[]" operator) has a higher precedence than the "*" operator. Thus jp is an array of pointers to *struct ComplexNumbers*.

IV-23

```
struct list elem {
 int val;
 struct list_elem *next;
} a, b;
int main() {
 a \rightarrow val = 1;
 a->next = \&b;
 b \rightarrow val = 2;
 printf("%d\n", a->next->val);
 return 0;
```

CS33 Intro to Computer Systems

- · What happens?
 - a) syntax error
 - b) seg fault
 - c) prints something and terminates

```
struct list_elem {
 int val;
 struct list_elem *next;
} a, b;

int main() {
 a.val = 1;
 a.next = &b;
 b.val = 2;
 printf("%d\n", a.next.val);
 return 0;
}
```

- · What happens?
 - a) syntax error
 - b) seg fault
 - c) prints something and terminates

CS33 Intro to Computer Systems

IV-24

```
struct list_elem {
 int val;
 struct list_elem *next;
} a, b;

int main() {
 a.val = 1;
 b.val = 2;
 printf("%d\n", a.next->val);
 return 0;
}
```

- What happens?
 - a) syntax error
 - b) seg fault
 - c) prints something and terminates

CS33 Intro to Computer Systems

IV-25

```
struct list_elem {
 int val;
 struct list_elem *next;
} a, b;

int main() {
 a.val = 1;
 a.next = &b;
 b.val = 2;
 printf("%d\n", a.next->val);
 return 0;
}
```

- · What happens?
 - a) syntax error
 - b) seg fault
 - c) prints something and terminates

CS33 Intro to Computer Systems

IV-26

Structures vs. Objects

· Are structs objects?

(What's an object?)

CS33 Intro to Computer Systems

IV-27

Copyright © 2015 Thomas W. Doeppner. All rights reserved.

for (;;)
 printf("C does not have objects!\n");

Structures Containing Arrays

This seems pretty weird at first glance. But keep in mind that the name of an array refers to the address its first element, and does not represent the entire array. But the name of a structure refers to the entire structure.

A Bit More Syntax ...

Constants

```
const double pi =
  3.141592653589793238;

area = pi*r*r; /* legal */
pi = 3.0; /* illegal */
```

CS33 Intro to Computer Systems

IV-29

More Syntax ...

```
const int six = 6;
 int nonconstant;
 const int *ptr_to_constant;
 int *const constant_ptr = &nonconstant;
 const int *const constant_ptr_to_constant = &six;
 ptr_to_constant = &six;
 // ok
 *ptr_to_constant = 7;
 // not ok
 *constant ptr = 7;
 // ok
 constant_ptr = &six;
 // not ok
CS33 Intro to Computer Systems
 IV-30
 Copyright © 2015 Thomas W. Doeppner. All rights reserved.
```

Note that constant_ptr_to_constant's value may not be changed, and the value of what it points to may not be changed.

And Still More ...

· Array initialization

CS33 Intro to Computer Systems

IV-31