Software Implementation and Algorithm Design

Interactive Data Input & Output

 a mode of program execution in which the user responds to prompts by entering data

Interactive Data Input & Output

```
/*
 * Converts distances from miles to kilometers.
 */
 standard header file
 comment
 #include <stdio.h>
 /* printf, scanf definitions
preprocessor
 #define_KMS PER MILE 1.609 /* conversion constant
directive
 reserved word
constant
 main(void)
 double_miles, /* distance in miles
 /* equivalent distance in kilometers */
 > kms;
variable
 comment
 /* Get the distance in miles. */ ◀
standard
 printf("Enter the distance in miles> ");
 scanf("%lf", &miles);
identifier
 /* Convert the distance to kilometers. */
 kms = KMS PER MILE *_miles;
 special symbol
 /* Display the distance in kilometers. */
 printf("That equals %f kilometers.\n", kms);
reserved
 return (0); <</p>

 punctuation

word

special symbol
```

Scope Rules

- Local Variables
 - Declared at the beginning of functions
 - Scope is the function body
- Global Variables
 - Declared outside functions
 - Scope is from the point where they are declared until end of file (unless prefixed by extern which will be discussed later)

Scope Rules

- Variables can be declared within blocks too
 - scope is until end of the block

```
{
  int block_variable;
}
block_variable = 9; (wrong)
```

Global and Local Variables

```
global-var.c
1 #include <stdio.h>
2 int x; // global variable
3 int main() {
 x = 10;
 printf("x = \%d \ n",x);
 printf("x = \%d n",fun1());
 printf("x=\%d\n",fun2());
 printf("x = %d n",fun3()); }
9
10 int fun1() {
11
 x = x + 10;
 return(x); }
12
13
14 int fun2() {
 // local variable
15
 int x;
16
 x=1;
17
 return(x); }
18
19 int fun3() {
 x = x + 10;
20
21
 return(x); }
22
```

Global and Local Variables

 Once a variable has been declared global, any function can use it and change its value.

Global Variables

```
sepc92: > gcc global-var.c -o global-var

sepc92: > ./global-var ... run the program

x=10

x=20

x=1

x=30
```

Structure in C

- o Computing applications often need data of different kinds to be associated. A typical place where this occurs is in a *record*.
- For example a database record for a particular student might contain the student number, full name, course-code and year of entry.

Record Declaration using Structure

```
struct student {
 char studno[12];
 char name[50];
 char course[7];
 int startyear;
};
```

More Examples

```
struct coord { float x,y; };
struct complex { float real,imaginary; };
```

The data might have different types but does not have to be of different types. Structures also help with the *naming* of related parts of a record object.

Allocating Memory to Records

- The previous declarations don't create any space for data storage, but they provide a template for data of the appropriate types to be allocated.
- Let's allocate some storage to data variables:

```
struct coord origin, cursor;
  /* 2 x-y coordinates called origin and cursor */
struct student sdn_year2[50];
  /* array for 50 students */
```

Defining a New Data Type

 Better to have one word e.g. COORD to declare the type of data than 2 words

e.g. struct coord

• This needs a *typedef* statement:

```
struct coord { float x,y; };
typedef struct coord COORD;
/* COORD now same as struct coord */
COORD origin, cursor;
/* declare 2 x-y coordinates called origin and cursor */
```

dot structure member access operator

Members x and y of origin and cursor can now be accessed as origin.x, origin.y cursor.x and cursor.y e.g.

origin.x=3.5; origin.y=2.0;

Functions with Structured Parameters

```
float distance(COORD a, COORD b){
 /* calculate distance between a and b */
 float z,vert,horiz;
 /* z = distance, vert = y1 - y2, horiz = x1 - x2 */
 horiz=a.x - b.x; /* the horizontal distance */
 vert=a.y - b.y; /* the vertical distance */
 /* calculate z as the hypotenuse of a right angle triangle */
 z=sqrt((horiz*horiz) + (vert*vert));
 /* Pythagorus theorem: */
 /* z*z = x*x + y*y */
 return z;
```

Functions with Structured Return Values

```
COORD getcoord(void) {
 /* note returned type is COORD */
 /* prompts for and returns a coordinate */
 COORD temp;
 printf("Enter x and y coordinates \n");
 scanf("%f%f", &temp.x, &temp.y);
 return temp;
}
```

A Complete Source Program Part 1

```
coord.c
#include <stdio.h>
#include <math.h>
  /* needed to use sqrt() square root */
struct coord { float x,y; };
 /* declare structure coord as having x and y members */
typedef struct coord COORD;
 /* COORD is now same as struct coord */
/* function prototypes */
float distance(COORD a, COORD b);
COORD getcoord(void);
```

A Complete Source Program Part 2

```
int main(void){
 COORD origin, cursor;
 float separation;
 printf("enter details for origin:\n");
 origin=getcoord();
 printf("enter details for cursor:\n");
 cursor=getcoord();
 separation=distance(origin,cursor);
 printf("the distance between origin and cursor is %f\n",
 separation);
 return 0;
```

A Complete Source Program Part 3

```
float distance(COORD a, COORD b)
COORD getcoord(void)
```

Compile and Execute

sepc92: > gcc coord.c -lm

 The -Im means "linking with the math library". It is needed because of #include <math.h>

```
sepc92: > ./a.out .... run the program enter details for origin:
Enter x and y coordinates
1  1
enter details for origin:
Enter x and y coordinates
3  2
the distance between origin and cursor is 2.236068
```

Pointer Variables

- Pointer variables in C are variables that store memory addresses.
- Pointer declaration:
 - int x, y = 5;
 - int *ptr;
 - /*ptr is a POINTER to an integer variable*/
- o Reference operator &:
 - ptr = &y;
 - /*assign ptr to the MEMORY ADDRESS of y.*/
- o Dereference operator *:
 - x = *ptr;
 - /*assign x to the int that is pointed to by ptr */

Pointer Variables

Pointer Example 1

```
int x;
int y = 5;
int *ptr;

ptr = &y;


x = *ptr;
```


Pointer Variables

Pointer Example 2

int x = 10, y = 5; int *p1, *p2; p1 = &x; p2 = &y;

p2 = p1; // Not the same as *p2 = *p1

Function Arguments

- In C, arguments are passed "by value"
 - A temporary copy of each argument is created, solely for use within the function call

```
void f(int x, int y) {
  Z = X + Y
 a
void g(...) {
  int a = 17, b = 42;
  f(a, b);
 memory
```


SEEM 3460 24

Function Arguments – swapattempt()

```
/* swapattempt.c - attempt to swap two values through
  function parameters */
#include <stdio.h>
void swapattempt(int x, int y);
int main() {
  int x = 10;
  int y = 20;
  printf("before swapattempt: x=\%d y=\%d\n'',x,y);
  swapattempt(x,y);
  printf("after swapattempt: x=\%d y=\%d\n'',x,y);
  return 0;
void swapattempt(int x,int y) {
  int temp;
  temp = x;
  X = Y
  y = temp;
 SEEM 3460
```

25

Function Arguments – swapattempt()

memory address

2560

2561

5036

5037

In main(): Just before calling swapattempt(x,y)	
In swapattempt(): Just before the first code In swapattempt(): Just after y=temp	

In main():

Just after calling

swapattempt(x,y)

x in main()	y in main()
10	20

x in swapattempt()	y in swapattempt()
10	20
20	10

Function Arguments with Pointers

```
void f(int x, int *y) {
  Z = X + *y;
 17
 42
void g(...) {
 (int)
 (int)
 b
  int a = 17, b = 42;
 a
  f(a, &b);
 (int*)
 (int)
 X
 memory
 memory
 SEEM 3460
 27
```

Function Arguments

```
/* swap.c - swap two values through function parameters */
#include <stdio.h>
void swap(int* iPtrX, int *iPtrY);
int main() {
  int x = 10;
  int y = 20;
  int* p1 = &x;
  int *p2 = &y;
  printf("before swap: x=%d y=%d\n",x,y);
  swap(p1,p2);
  printf("after swap: x=%d y=%d n'', x, y);
  return 0;
void swap(int* iPtrX, int *iPtrY) {
  int temp;
  temp = *iPtrX;
 *iPtrX = *iPtrY;
  *iPtrY = temp;
 SEEM 3460
```

28

Function Arguments

2560 2561

memory address

5036

2562 2563

In main(): Just before calling swap(p1,p2)
In swap(): Just before the first code
In swap(): Just after temp = *iPtrX
In swap(): Just after *iPtrX = *iPtrY
In swap(): Just after *iPtrY = temp
In main(): Just after calling swap(p1,p2)

				_
x in main()	y in main()	p1 in main()	p2 in main()	
10	20	2560	2561	
20	10			

iPtrX in swap()	iPtrY in swap()	temp in swap()
2560	2561	garbage
		10
		10

5037

5038

Use of Structure Pointers

- Consider the structure COORD in the previous example. Suppose a and b are of type COORD
- Members x and y of coordinates a and b can also be accessed through pointers to a and b so that if pointer p stores the address of a: p=&a; then

$$p->x$$

directly accesses member x of a or a.x.

Rewrite the Above Program Using Pointers

```
/* declarations above here of headers , struct coord and typedef COORD same as before so not repeated */

float distance(COORD *a, COORD *b);

/* a and b are now pointers to COORD */

void getcoord(COORD *t);

/* inputs coordinate through COORD* pointer t */
```

Rewrite Using Pointers - Part 2

```
int main(void) {
 COORD origin, cursor, *orig, *curs;
 orig=&origin; curs=&cursor;
 /* store addresses in pointers orig and curs */
 float separation;
 printf("enter details for origin:\n");
 getcoord(orig);
 printf("enter details for cursor:\n");
 getcoord(curs);
 separation=distance(orig,curs);
 printf("the distance between origin and cursor %f\n",
 separation);
 return 0;
```

Rewrite Using Pointers - Part 3

```
float distance(COORD *a, COORD *b) {
 /* calculate distance between a and b */
 float z, vert, horiz; /* z = distance, vert = y1-y2, horiz = x1 - x2 */
  horiz=a->x - b->x; /* horizontal distance note -> pointer syntax */
 vert=a->y - b->y; /* the vertical distance */
 /* calculate z as the hypotenuese of a right angle triangle */
  z=sqrt((horiz*horiz) + (vert*vert)); /* pythagorus theorem: */
 /* z*z = x*x + y*y */
 return z;
}
void getcoord(COORD *t){ /* inputs x-y coordinate using pointers */
 printf("please enter x and y coordinates\n");
 scanf("\%f\%f",&t->x,&t->y);
 /* -> has higher precedence than & */
}
```


Review of Arrays

- There are no array variables in C only array names
 - Each name refers to a constant pointer
 - Space for array elements is allocated at declaration time
- Can't change where the array name refers to...
 - but you can change the array elements,
 via pointer arithmetic

Subscripts and Pointer Arithmetic

o array[subscript] equivalent to
*(array + (subscript))

Array Names and Pointer Variables - Playing Together

Array Names as Function Arguments

- If a function argument is an array name, it is also passed by value.
- But only the pointer is copied, not the array elements!
 - But the pointer copy points to the same elements as the callee's array
 - The array elements can be modified inside the function
- Array declarations in function parameter need not have a size specified

```
1 /* reverse.c */
2 #include <stdio.h>
3 #include <string.h>
4 /* Function prototype */
5 void reverse (char before[], char after[]);
6
8 int main()
9 {
10 char str[100]; /* buffer to hold reversed string */
11 reverse ("cat", str); /* reverse the string "cat" */
12 printf ("reverse(\"cat\") = %s\n'', str);
13 reverse("noon", str);
14 printf ("reverse(\"noon\") = %s\n'', str);
15 }
16
18 void reverse (char before[], char after[])
19 {
20 int i,j,len;
21
22 len = strlen(before);
23 i=0;
24 for (j=len-1; j>=0; j--)
25 {
26 after[i] = before[j];
27
 i++;
28
29 after[len] = '\0';
30 }
```

Array Argument Example

- The memory storage for the arrays before and after is in the main function.
- The function arguments just pass the array name
- Combined with pass by value in C, the final effect is that it passes the pointer corresponding to the array names

When Can Array Size be Omitted?

- There are a couple of contexts in which an array declaration need not have a size specified:
 - Parameter declaration: int strlen(char string[]);
 - As we've seen, the elements of the array argument are not copied, so the function doesn't need to know how many elements there are.
 - Array initialization:

```
int vector[] = \{1, 2, 3, 4, 5\};
```

 In this case, just enough space is allocated to fit all (five) elements of the initializer list

C - Revision

```
/*
 * Converts distances from miles to kilometers.
 */
 standard header file
 comment
 #include <stdio.h>
 /* printf, scanf definitions
 */
preprocessor
 #define_KMS PER MILE 1.609 /* conversion constant
directive
 reserved word
constant
 main(void)
 double_miles, /* distance in miles
 /* equivalent distance in kilometers */
variable
 > kms;
 comment
 /* Get the distance in miles. */ ◄
standard
 printf("Enter the distance in miles> ");
 scanf("%lf", &miles);
identifier
 /* Convert the distance to kilometers. */
 kms = KMS PER MILE * miles;
 special symbol
 /* Display the distance in kilometers. */
 printf("That equals %f kilometers.\n", kms);
reserved
 return (0); <</p>
 punctuation
word

special symbol
```

C Preprocessor

- Preprocessor
 - a system program that modifies the text of a C program before it is compiled
- Preprocessor directives
 - commands that provides instructions to the C preprocessor

oe.g. #include, #define

C Preprocessor Directives

o #include

 Notify the preprocessor that it should copy the content of a file at this place

o <stdio.h>

- Standard header file (provided)
 - Contain function prototypes (declarations)
 of printf > scanf

⇒#include <stdio.h>

 Notify the preprocessor that the file content <stdio.h> will be copied here

C Preprocessor Directives

o #define

 Using only data values that never change should be given names
 e.g. #define KMS_PER_MILE 1.609

constant macro constant value

Constant macro

- A name that is replaced by a particular constant value
- Improve the program readability

C Preprocessor Output

```
#include <stdio.h>
#define KMS_PER_MILE 1.609
int main (void) {

Original Source Program

double miles, kms;
printf("Enter the distance in miles> ");
scanf("%If", &miles);
kms = KMS_PER_MILE * miles;
printf("That equals %f kilomenters.\n", kms);
return (0);
}
```

Output After C Preprocessor

C Preprocessor and Compiler

- After C preprocessor finishes, it generates an output that can be viewed as an updated version of the source program.
- The next step is to invoke C compiler.
- The above steps are done automatically after gcc utility has been issued.

Algorithm Design - Greedy Algorithms

- An optimization problem is one in which you want to find, not just a solution, but the best solution
- A "greedy algorithm" sometimes works well for optimization problems
- A greedy algorithm works in phases. At each phase:
 - You take the best you can get right now, without regard for future consequences
 - You hope that by choosing a local optimum at each step, you will end up at a global optimum

Example: Counting Coins

- Suppose you want to count out a certain amount of money, using the fewest possible coins
- A greedy algorithm would do this would be:
 At each step, take the largest possible coin that does not overshoot
 - Example: To make \$6.39, you can choose:
 - o a \$5 coin
 - o a \$1 coin, to make \$6
 - o a 25¢ coin, to make \$6.25
 - o A 10¢ coin, to make \$6.35
 - o four 1¢ coins, to make \$6.39

C Implementation

```
/* This programs uses the greedy algorithm to give the least amount of change quarter: 25cent-coin; dime: 10cent-coin; nickel: 5cent-coin; penny: 1cent-coin */
# include <stdio.h>

int main(void)
{
 int changeOwed; int count = 0; int numQ=0, numD=0, numN=0, numP=0;

 printf("How much change is owed (in cents)?\n"); scanf("%d", &changeOwed);
```

C Implementation (cont')

```
int c = changeOwed; // The variable c was only used to shorten my typing
//Use as many quarters needed
while(c >= 25){
 count ++;
 numQ++;
 c = c - 25; }
//Use as many dimes needed
while(c >= 10){
 count ++;
 numD++;
 c = c - 10; }
//Use as many nickels needed
while(c >= 5){
 count ++;
 numN++;
 c = c - 5;
//Use as many pennies needed
while(c >= 1){
 count ++;
 numP++;
 c = c - 1; }
printf("Quarters: %d, Dimes: %d, Nickels: %d, Pennies: %d\nNumber of coins
used= %d\n\n", numQ, numD, numN, numP, count);
```

A Failure of The Greedy Algorithm

- In some (fictional) monetary system, "krons" come in 1-kron, 7-kron, and 10-kron coins
- Using a greedy algorithm to count out 15 krons, you would get
 - A 10-kron piece
 - Five 1-kron pieces, for a total of 15 krons
 - This requires six coins
- A better solution would be to use two 7-kron pieces and one 1-kron piece
 - This only requires three coins
- The greedy algorithm can find a solution, but not an optimal solution