

Computer Programming

Programming in the Large

Large Software Systems

- Abstraction
 - Procedural abstraction
 - Data abstraction
 - Information hiding
 - Code reuse
- Tools to reduce complexity
 - Using more than one files
 - Header files and function libraries
 - global variables and extern storage class
 - Conditional compilation
 - Arguments to function main
 - Macros

- Procedural Abstraction
 - Break down the problem into solvable chunks
 - Functional decomposition
 - Separate what is to e achieved from the details of how to be achieved
 - Ex: We use function fopen without knowing how it performs the job. We only need to know its parameters

- Data abstraction
 - Describe what information is stored without specifying how the information is organized in memory
 - Logical view vs physical view
 - Ex: double

- Information Hiding
 - Other modules only access the data through its operators
 - Internal implementation is hidden
 - Implementation can be changed

- Reusable code:
 - Code can be used in many applications
 - One way: encapsulate data and its operations in a library

Personal Libraries

- Standard libraries are very usable
- Personal libraries extends this
 - Provides abstraction
- Two files:
 - Header files: describes what the functions in the library do
 - Implementation files: shows how the functions do it

Header file

- Contains
 - information about library for compilation
 - Information for programmers to use the library
- includes:
 - Macro definitions
 - Type definitions
 - Function prototypes
- Provides an interface between a library and programmer that uses the library
- Notes:
 - Use of extern in function prototypes
 - Use of "...." in include
 - Use of library name as a prefix in constants

Header File planet.h


```
planet.h
 abstract data type planet
4.
5.
 Type planet t has these components:
6.
 name, diameter, moons, orbit time, rotation time
7.
 Operators:
 print planet, planet equal, scan planet
10.
11.
12.
 #define PLANET STRSIZ 10
13.
14.
 typedef struct { /* planet structure */
15.
 char name[PLANET STRSIZ];
 double diameter; /* equatorial diameter in km
16.
 */
17.
 moons;
 /* number of moons
 */
 int
 double orbit time, /* years to orbit sun once
 */
18.
19.
 rotation time; /* hours to complete one revolution on
20.
 axis
 */
21.
 } planet t;
22.
```

(continued)


```
23.
 /*
24.
 Displays with labels all components of a planet t structure
25.
 */
26.
 extern void
27.
 print planet(planet t pl); /* input - one planet structure
 */
28.
29.
 /*
30.
 Determines whether or not the components of planet 1 and planet 2
31.
 * match
32.
 */
33.
 extern int
34.
 planet equal(planet t planet 1, /* input - planets to
 */
35.
 planet t planet 2); /*
 */
 compare
36.
37.
 /*
38.
 * Fills a type planet t structure with input data. Integer returned as
39.
 * function result is success/failure/EOF indicator.
40.
 1 => successful input of planet
41.
 0 => error encountered
42.
 EOF => insufficient data before end of file
43.
 * In case of error or EOF, value of type planet t output argument is
44.
 * undefined.
45.
 */
46.
 extern int
47.
 scan planet(planet t *plnp); /* output - address of planet t structure to fill */
```

Portion of Program

Implementation file

- Source file contains
 - Code of all library functions
 - Additional information for compilation of functions
- Includes
 - Comments
 - Include directives
 - Define directives needed inside the library
 - Type declarations needed inside the library
 - Function definitions

Implementation File planet.c


```
/*
2.
 planet.c
 */
4.
5.
 #include <stdio.h>
 #include <string.h>
 #include "planet.h"
9.
 /*
10.
11.
 Displays with labels all components of a planet t structure
 */
12.
 void
13.
 print planet(planet t pl) /* input - one planet structure */
14.
15.
 {
16.
 printf("%s\n", pl.name);
 printf(" Equatorial diameter: %.0f km\n", pl.diameter);
17.
 printf(" Number of moons: %d\n", pl.moons);
18.
 printf(" Time to complete one orbit of the sun: %.2f years\n",
19.
 pl.orbit time);
20.
 printf(" Time to complete one rotation on axis: %.4f hours\n",
21.
 pl.rotation time);
22.
23.
 }
24.
```

```
25.
 /*
26.
 Determines whether or not the components of planet 1 and planet 2 match
27.
 */
28.
 int
29.
 planet equal(planet t planet 1, /* input - planets to
 */
30.
 planet t planet 2) /*
 */
 compare
31.
 {
32.
 return (strcmp(planet 1.name, planet 2.name) == 0
 &&
33.
 planet 1.diameter == planet 2.diameter
 &&
34.
 planet 1.moons == planet 2.moons
 &&
35.
 planet_1.orbit_time == planet 2.orbit time
36.
 planet 1.rotation time == planet 2.rotation time);
37. }
38.
39.
40.
 Fills a type planet t structure with input data. Integer returned as
41.
 function result is success/failure/EOF indicator.
42.
 1 => successful input of planet
43.
 0 => error encountered
44.
 EOF => insufficient data before end of file
45.
 In case of error or EOF, value of type planet t output argument is
46.
 undefined.
47.
 */
48.
 int
 scan planet(planet t *plnp) /* output - address of planet t structure to
50.
 */
 fill
51.
 {
52.
 int result;
53.
54.
 result = scanf("%s%lf%d%lf%lf",
 plnp->name,
55.
 &plnp->diameter,
56.
 &plnp->moons,
57.
 &plnp->orbit time,
58.
 &plnp->rotation time);
59.
 if (result == 5)
60.
 result = 1;
61.
 else if (result != EOF)
62.
 result = 0;
 return (result);
```


- auto
 - Formal parameters and local variables of functions
 - Allocated on the stack and deallocated automatically
- extern
 - Names of functions
 - They are already at the top level


```
void
fun one (int arg one, int arg two)
 int one_local;
int
fun_two (int a2_one, int a2_two)
 int local_var;
int
main (void)
 int num;
```

Colored names are auto and boldface ones are extern

auto

- Formal parameters and local variables of functions
- Allocated on the stack and deallocated automatically

extern

- Names of functions
- Global variables
 - Variables declared at the top level

Declaration of a Global Variable


```
/* egl.c */
int global_var_x;

void
afun(int n)
. . .
```

```
/* eg2.c */
extern int global_var_x;
int
bfun(int p)
. . .
```

Global variables

- Should be avoided as much as possible
 - Unrestricted access
 - Reduces readability and maintainability
- Global constants are OK
 - Example in the following

Variables of Storage Class extern


```
/* fileone.c */
typedef struct {
 double real,
 imaq;
} complex t;
/* Defining declarations of
 global structured constant
 complex zero and of global
 constant array of month
 names */
const complex t complex zero
 = \{0, 0\};
const char *months[12] =
 { "January", "February",
 "March", "April", "May",
 "June", "July", "August",
 "September", "October",
 "November", "December"};
int
fl fun1(int n)
{ . . . }
double
fl fun2(double x)
{ . . . }
char
f1 fun3(char cl, char c2)
{ double months; . . . }
```

```
/* filetwo.c */
/* #define's and typedefs
 including complex t */
void
f2 fun1(int x)
{ . . . }
/* Compiler-notifying
 declarations -- no
 storage allocated */
extern const complex t
 complex zero;
extern const char
 *months[12];
void
f2 fun2(void)
{ . . . }
int
f2 fun3(int n)
{ . . . }
```


- auto
- extern
- static
 - Allocated and initialized once prior to program execution
 - Heap is used instead of stack
 - Remains until the program termination
 - Retains data from one call to another
 - Function does not behave solely based on the parameter values
 - Ex: static double matrix[50][40];
- register
 - Advise compiler to use register for the variable
 - Used for variable accessed more often than others
 - Ex: register int row, col;

Premature Exit on Negative Data


```
2.
 * Computes n!
 * n is greater than or equal to zero -- premature exit on negative data
4.
 */
5.
 int
 factorial(int n)
7.
 {
8.
 /* local variables */
 int i,
9.
 product = 1;
10.
11.
 if (n < 0) {
12.
 printf("\n***Function factorial reports ");
13.
 printf("ERROR: %d! is undefined***\n", n);
14.
 exit(1);
15.
 } else {
16.
 /* Compute the product n x (n-1) x (n-2) x ... x 2 x 1 */
17.
 for (i = n; i > 1; --i) {
18.
 product = product * i;
19.
 }
20.
21.
 /* Return function result */
22.
 return (product);
23.
 }
24.
```


Conditional Compilation

- Selecting parts of program to be compiled and omitted
 - Debugging (tracing) printf statements
 - including header files
 - Software design for variety of computers

```
#if defined (DEBUG)
 printf(....);
#endif
```

Define constant macro DEBUG for debugging

```
#elif
#else
#undef
```


Conditional Compilation


```
/*
 * Computes an integer quotient (m/n) using subtraction
 3.
 */
4.
 int
 quotient(int m, int n)
6.
 {
7.
 int ans;
 #if defined (TRACE)
9.
 printf("Entering quotient with m = %d, n = %d\n", m, n);
 #endif
10.
11.
12.
 if (n > m)
13.
 ans = 0;
14.
 else
15.
 ans = 1 + quotient(m - n, n);
16.
17.
 #if defined (TRACE)
18.
 printf("Leaving quotient(%d, %d) with result = %d\n", m, n, ans);
 #endif
19.
20.
21.
 return (ans);
22.
```


Conditional Compilation


```
2.
 Computes an integer quotient (m/n) using subtraction
3.
 */
4.
 int
 quotient(int m, int n)
6.
7.
 int ans;
8.
9.
 #if defined (TRACE VERBOSE)
10.
 printf("Entering quotient with m = %d, n = %d\n", m, n);
11.
 #elif defined (TRACE BRIEF)
12.
 printf(" => quotient(%d, %d)\n", m, n);
13.
 #endif
14.
15.
 if (n > m)
16.
 ans = 0;
17.
 else
18.
 ans = 1 + quotient(m - n, n);
19.
20.
 #if defined (TRACE VERBOSE)
21.
 printf("Leaving quotient(%d, %d) with result = %d\n", m, n, ans);
22.
 #elif defined (TRACE BRIEF)
23.
 printf("quotient(%d, %d) => %d\n", m, n, ans);
24.
 #endif
25.
26.
 return (ans);
27.
```

Duplicate Inclusion

 Header file that protects itself from effects of duplicate inclusion

```
Header file planet.h
 abstract data type planet
 Type planet t has these components:
6.
 name, diameter, moons, orbit time, rotation time
7.
 Operators:
 print planet, planet equal, scan planet
10.
 */
11.
12.
 #if !defined (PLANET H INCL)
13.
 #define PLANET H INCL
14.
15.
 #define PLANET STRSIZ
16.
```


```
17.
 typedef struct { /* planet structure */
18.
 char name[PLANET STRSIZ];
19.
 /* equatorial diameter in km
 */
 double diameter;
20.
 /* number of moons
 int
 */
 moons;
 double orbit_time , /* years to orbit sun once
21.
 */
22.
 rotation time; /* hours to complete one revolution on axis
 */
23.
 } planet t;
24.
25.
 /*
26.
 * Displays with labels all components of a planet t structure
27.
 */
28.
 extern void
 print planet(planet t pl); /* input - one planet structure
 */
30.
31.
 /*
32.
 * Determines whether or not the components of planet 1 and planet 2
33.
 * match
34.
 */
35.
 extern int
36.
 planet equal(planet t planet 1, /* input - planets to
 */
37.
 planet t planet 2); /*
 */
 compare
38.
39.
 /*
40.
 * Fills a type planet t structure with input data. Integer returned as
41.
 * function result is success/failure/EOF indicator.
42.
 1 => successful input of planet
43.
 0 => error encountered
44.
 EOF => insufficient data before end of file
45.
46.
 * In case of error or EOF, value of type planet t output argument is
47.
 * undefined.
48.
49.
 */
 extern int
 scan planet(planet t *plnp); /* output - address of planet t structure to
 fill
```

#endif

Arguments to Function main

- Function main has two formal parameters
 - Integer: argument count
 - Array of pointers to strings: arguments

int main(int argc, char *argv[])

- While you run your program
 - > prog opt1 opt2
- argc has value of 3
- argv[0] is "prog", argv[1] is "opt1", argv[2] is "opt2"
- EX: backup program

Arguments to Function main


```
1.
2.
 * Makes a backup of the file whose name is the first command line argument.
3.
 The second command line argument is the name of the new file.
4.
 */
5.
 #include <stdio.h>
 #include <stdlib.h>
7.
8.
 int
 /* input - argument count (including program name) */
 main(int
 argc,
 char *argv[]) /* input - argument vector
11.
 {
12.
 FILE *inp,
 /* file pointers for input
13.
 and backup files
 *outp;
14.
 /* one character of input file */
 char ch;
15.
16.
 /* Open input and backup files if possible
 */
17.
 inp = fopen(argv[1], "r");
18.
 if (inp == NULL) {
19.
 printf("\nCannot open file %s for input\n", argv[1]);
20.
 exit(1);
21.
 }
22.
 outp = fopen(argv[2], "w");
23.
24.
 if (outp == NULL) {
25.
 printf("\nCannot open file %s for output\n", argv[2]);
26.
 exit(1);
27.
 }
28.
29.
 */
 /* Make backup copy one character at a time
30.
 for (ch = getc(inp); ch != EOF; ch = getc(inp))
31.
 putc(ch, outp);
32.
33.
 */
 /* Close files and notify user of backup completion
34.
 fclose(inp);
35.
 fclose(outp);
36.
 printf("\nCopied %s to %s\n", argv[1], argv[2]);
37.
 return(0);
```

Macros

- Constant macros: defines symbolic names
- Macros can have formal parameters
 - Gives a name to frequently used operation
 - No overhead of function calls

```
#define macro_name(parameter_list) macro_body

#define SQUARE(x) ((x)*(x))

#define ROOT(a,b,c) ((-(b)+sqrt((b)*(b)-4*(a)*(c)))/(2*(a)))
```

Macro with Formal Parameters


```
/* Shows the definition and use of a macro
 */
2.
 3.
 #include <stdio.h>
4.
 #define LABEL_PRINT_INT(label, num) printf("%s = %d", (label), (num))
6.
7.
 int
 main(void)
10.
 int r = 5, t = 12;
11.
12.
 LABEL PRINT INT("rabbit", r);
13.
 printf(" ");
14.
 LABEL PRINT INT("tiger", t + 2);
15.
 printf("\n");
16.
17.
 return(0);
18.
19.
 rabbit = 5 tiger = 14
```


Macro Expansion of Macro Call


```
LABEL_PRINT_INT("tiger", t + 2)

$\int \times \time
```

Importance of Parentheses in Macro Body


```
Version 1
 Version 2
#define SQUARE(n) n * n
 #define SQUARE(n) ((n) * (n))
 double x = 0.5, y = 2.0;
 int n = 4, m = 12;
 printf("(%.2f + %.2f)squared = %.2f\n\n",
 x, y, SQUARE(x + y);
 printf("%d squared divided by\n", m);
 printf("%d squared is %d\n", n,
 SQUARE(m) / SQUARE(n));
(0.5 + 2.0) squared = 3.5
 (0.5 + 2.0) squared = 6.25
12 squared divided by
 12 squared divided by
4 squared is 144
 4 squared is 9
```


Macro Expansions of Macro Calls

Version 1

SQUARE(x + y)
becomes

x + y * x + y

Problem: Multiplication done before addition.

SQUARE(m) / SQUARE(n)

becomes

m * m / n * n

Problem: Multiplication and division are of equal precedence; they are performed left to right.

Version 2

SQUARE(x + y)

becomes

((x + y) * (x + y))

SQUARE(m) / SQUARE(n)

becomes

((m) * (m)) / ((n) * (n))

Macros

Notes:

- No space between macro name and (
- Do not use semicolon at the end of the macro
- Use parenthesis for each formal parameter
- Avoid using operators with side effects in expressions as arguments in a macro call

```
#define ROOT(a,b,c) ((-(b)+sqrt((b)*(b)-4*(a)*(c)))/(2*(a))) 
 r = ROOT(++n1, n2, n3); 
 r = ((-(n2)+sqrt((n2)*(n2)-4*(++n1)*(n3)))/(2*(++n1)));
```

- Macro with more than one lines is possible
 - Use \ at the end of the line

```
#define INDEXED_FOR(ct, st, end) \
for ((ct)=(st); (ct) < (end); ++(ct))
```

