CS 414/415 section C for Java programmers

Indranil Gupta

Why learn C (after Java)?

- Both high-level and low-level language
- Better control of low-level mechanisms
- Performance better than Java (Unix, NT!)
- Java hides many details needed for writing OS code

But,....

- Memory management responsibility
- Explicit initialization and error detection
- More room for mistakes

What does this C program do?

```
#include <stdio.h>
struct list{int data; struct list *next};
struct list *start, *end;
void add(struct list *head, struct list *list, int data);
int delete(struct list *head, struct list *tail);
void main(void){
 start=end=NULL;
 add(start, end, 2); add(start, end, 3);
 printf("First element: %d", delete(start, end));
void add(struct list *head, struct list *tail, int data){
 if(tail==NULL){
  head=tail=malloc(sizeof(struct list));
 head->data=data; head->next=NULL;
 else{
  tail->next= malloc(sizeof(struct list));
  tail=tail->next; tail->data=data; tail->next=NULL;
```

```
void delete (struct list *head, struct list *tail){
  struct list *temp;
  if(head==tail){
 free(head); head=tail=NULL;
  }
  else{
 temp=head->next; free(head); head=temp;
  }
}
```

Goals of this tutorial

- To introduce some basic C concepts to you
 - so that you can read further details on your own
- To warn you about common mistakes made by beginners
 - so that you get your homework done quickly
- You will be able to understand the earlier complicated program completely!
 - And write more complicated code

Simple Example

```
#include <stdio.h>
void main(void)
 printf("Hello World. \n \t and you ! \n ");
 /* print out a message */
 return;
}
$Hello World.
 and you!
$
```

Summarizing the Example

- #include <stdio.h> = include header file stdio.h
 - No semicolon at end
 - Small letters only C is case-sensitive
- void main(void) { ... } is the only code executed
- printf(" /* message you want printed */ ");
- $\n = \text{newline}$ $\t = \text{tab}$
- Dessert: \ in front of other special characters within printf.
 - printf("Have you heard of \"The Rock\" ? \n");

Simple Data Types

```
data-type # bytes(typical)
 values
 short-
  hand
• int
 -2,147,483,648 to 2,147,483,647
  %d
char
 -128 to 127
 %c

 float

 %f
 3.4E+/-38 (7 digits)

 double

 %lf
 1.7E+/-308 (15 digits long)

 long

 -2,147,483,648 to 2,147,483,647
  %I
 2
short
 -32,768 to 32,767
```

- Lookup:
 - signed / unsigned int, char, long, short
 - long double
- ex:

Example!

```
#include <stdio.h>
void main(void)
 int nstudents = 0; /* Initialization, required */
 printf("How many students does Cornell have ?:");
 scanf ("%d", &nstudents); /* Read input */
 printf("Cornell has %d students.\n", nstudents);
 return :
$How many students does Cornell have ?: 20000 (enter)
Cornell has 20000 students.
$
```

Type conversion

- Explicit conversion rules for arithmetic operation x=y+z;
 - CONVert y or z asdouble <- float <- int <- char, short
 - then type cast it to x 's type
- Moral: stick with explicit conversions no confusion!

Like Java, like C

- Operators same as Java:
 - Arithmetic

```
int i = i+1; i++; i--; i *= 2;
+, -, *, /, %,
```

Relational and Logical

```
• <, >, <=, >=, !=

• &&, ||, &, |, !
```

• Syntax same as in Java:

```
if () { } else { }
while () { }
do { } while ();
for(i=1; i <= 100; i++) { }</li>
switch () {case 1: ... }
continue; break;
```

Example

```
#include <stdio.h>
#define DANGERLEVEL 5 /* C Preprocessor -
 - substitution on appearance */
 /* like Java `final' */
void main(void)
 float level=1:
 /* if-then-else as in Java */
 if (level <= DANGERLEVEL){ /*replaced by 5*/</pre>
 printf("Low on gas!\n");
 else printf("Good driver !\n");
 return;
```

One-Dimensional Arrays

```
#include <stdio.h>
void main(void)
 int number[12]; /* 12 cells, one cell per student */
 int index, sum = 0;
 /* Always initialize array before use */
 for (index = 0; index < 12; index++) {</pre>
 number[index] = index;
 /* now, number[index]=index; will cause error:why ?*/
 for (index = 0; index < 12; index = index + 1) {
 sum += number[index]; /* sum array elements */
 return;
```

More arrays

Strings

```
char name[6];
 name = \{ C', S', 4', 1', 4', 10' \};
 /* '\0'= end of string */
 printf("%s", name); /* print until '\0' */

 Functions to operate on strings

 strcpy, strncpy, strcmp, strncmp, strcat,

 strncat, strstr, strchr
 • #include <strings.h> at program start

 Multi-dimensional arrays

 int points[3][4];
 points [1][3] = 12; /* NOT points[3,4] */
 printf("%d", points[1][3]);
```

Like Java, somewhat like C

- Type conversions
 - but you can typecast from any type to any typec = (char) some_int;
 - So be careful!
- Arrays
 - *Always* initialize before use
 - int number[12];
 printf("%d", number[20]);
 - produces undefined output, may terminate, may not even be detected.

Memory layout and addresses

```
int x = 5, y = 10;
float f = 12.5, g = 9.8;
char c = `c', d = `d';
```

	5	10	12.5	9.8	c	d
430	00	4304	4308	4312 43	316 43	817

Pointers made easy - 1

• *Pointer* = variable containing address of another variable

Pointers made easy - 2

```
*f_addr = 3.2; /* indirection operator */
£
 f_addr
3.2 ←
 4300
4300
 4304
  float g=*f_addr; /* indirection:g is now 3.2 */
  f = 1.3;
 f_addr
 1.3
 4300
4300
 4304
```

Pointer Example

```
#include <stdio.h>
void main(void) {
 int j;
 int *ptr;
 ptr=&j; /* initialize ptr before using it */
 /* *ptr=4 does NOT initialize ptr */
 *ptr=4; /* j <- 4 */
 j=*ptr; /* j <- ??? */
```

Dynamic Memory allocation

• Explicit allocation and de-allocation

```
#include <stdio.h>
void main(void) {
 int *ptr;
 /* allocate space to hold an int */
 ptr = malloc(sizeof(int));
 /* do stuff with the space */
 *ptr=4;
 free(ptr);
 /* free up the allocated space */
}
```

Elementary file handling

```
#include <stdio.h>
void main(void) {
 /* file handles */
 FILE *input file=NULL;
 /* open files for writing*/
 input file = fopen("cwork.dat", "w");
 if(input file == NULL)
 exit(1);  /* need to do explicit ERROR CHECKING */
 /* write some data into the file */
 fprintf(input_file, "Hello there");
 /* don't forget to close file handles */
 fclose(input file);
 return;
```

Error Handling

- Moral from example:
 - unlike Java, no explicit exceptions
 - need to manually check for errors
 - Whenever using a function you've not written
 - Anywhere else errors might occur

Functions - why and how?

- If a program is too long
- Modularization –
 easier to
 - code
 - debug
- Code reuse

- Passing arguments to functions
 - By value
 - By reference
- Returning values from functions
 - By value
 - By reference

Functions – basic example

```
#include <stdio.h>
int sum(int a, int b);
 /* function prototype at start of file */
void main(void){
 int total = sum(4,5); /* call to the function */
  printf("The sum of 4 and 5 is %d", total);
int sum(int a, int b){ /* the function itself
 - arguments passed by value*/
 return (a+b); /* return by value */
```

Arguments by reference

```
#include <stdio.h>
int sum(int *pa, int *pb);
 /* function prototype at start of file */
void main(void){
 int a=4, b=5;
 int *ptr = &b;
 int total = sum(&a,ptr); /* call to the function */
  printf("The sum of 4 and 5 is %d", total);
int sum(int *pa, int *pb){ /* the function itself
 - arguments passed by reference */
 return (*pa+*pb); /* return by value */
```

Why pointer arguments?!

```
#include <stdio.h>
void swap(int, int);
main() {
  int num1 = 5, num2 = 10;
  swap(num1, num2);
 printf("num1 = %d and num2 = %d\n", num1, num2);
void swap(int n1, int n2) { /* passed by value */
  int temp;
  temp = n1;
 n1 = n2;
 n2 = temp;
```

Why pointer arguments? This is why

```
#include <stdio.h>
void swap(int *, int *);
main() {
  int num1 = 5, num2 = 10;
  swap(&num1, &num2);
 printf("num1 = %d and num2 = %d\n", num1, num2);
void swap(int *n1, int *n2) { /* passed and returned by
 reference */
  int temp;
  temp = *n1;
  *n1 = *n2;
  *n2 = temp;
```


What's wrong with this?

```
#include <stdio.h>
void dosomething(int *ptr);
main() {
 int *p;
 dosomething(p)
 printf("%d", *p); /* will this work ? */
void dosomething(int *ptr){ /* passed and returned by
 reference */
  int temp=32+12;
 ptr = &(temp);
/* compiles correctly, but gives run-time error */
```

Passing and returning arrays

```
#include <stdio.h>
void init_array(int array[], int size);
void main(void) {
  int list[5];
  init_array(list, 5);
  for (i = 0; i < 5; i++)
 printf("next:%d", array[i]);
void init_array(int array[], int size) { /* why size ? */
 /* arrays ALWAYS passed by reference */
 int i;
 for (i = 0; i < size; i++)
 array[i] = 0;
```

Memory layout of programs

Program with multiple files

```
+ #include <stdio.h>
  #include "mypgm.h"
  void main(void)
 myproc();
 hw.c

 Library headers

 Standard
  - User-defined
```

```
#include <stdio.h>
#include "mypgm.h"

void myproc(void)
{
  mydata=2;
 . . . /* some code */
}
```

mypgm.c

```
void myproc(void);
int mydata;
```

mypgm.h

Externs

```
#include <stdio.h>
extern char user2line [20]; /* global variable defined
 in another file */
char userlline[30];
 /* global for this file */
void dummy(void);
void main(void) {
 /* different from earlier
char userlline[20];
 userlline[30] */
 /* restricted to this func */
void dummy(){
 extern char userlline[]; /* the global userlline[30] */
```

Structures

• Equivalent of Java's classes with only data (no methods)

```
#include <stdio.h>
struct birthday{
 int month;
 int day;
 int year;
  };
main() {
  struct birthday mybday; /* - no 'new' needed ! */
 /* then, it's just like Java ! */
 mybday.day=1; mybday.month=1; mybday.year=1977;
 printf("I was born on %d/%d/%d", birth.day,
 birth.month, birth.year);
```

More on Structures

```
struct person{
 char name[41];
 int age;
 float height;
 struct { /* embedded structure */
 int month;
 int day;
 int year;
 } birth;
 };
struct person me;
me.birth.year=1977;......
struct person class[60];
 /* array of info about everyone in class */
class[0].name="Gun"; class[0].birth.year=1971;.....
```

Passing/Returning a structure

```
/* pass struct by value */
void display_year_1(struct birthday mybday) {
 printf("I was born in %d\n", mybday.year);
 /* - inefficient: why ? */
 /* pass struct by reference */
void display_year_2(struct birthday *pmybday) {
 printf("I was born in %d\n", pmybday->year);
 /* warning ! \->', not \.', after a struct pointer*/
 /* return struct by value */
struct birthday get_bday(void){
  struct birthday newbday;
 newbday.year=1971; /* \.' after a struct */
 return newbday;
 /* - also inefficient: why ? */
```

enum - enumerated data types

```
#include <stdio.h>
enum month{
 JANUARY, /* like #define JANUARY 0 */
 FEBRUARY, /* like #define FEBRUARY 1 */
 /* ... */
 MARCH
};
/* JANUARY is the same as month.JANUARY */
/* alternatively, .... */
enum month{
 JANUARY=1, /* like #define JANUARY 1 */
 FEBRUARY, /* like #define FEBRUARY 2 */
 /* ... */
 MARCH
};
```

Synonym for a data type

- Easier to remember
- Clean code

More pointers

```
int month[12]; /* month is a pointer to base address 430*/
month[3] = 7; /* month address + 3 * int elements
 => int at address (430+3*4) is now 7 */
ptr = month + 2; /* ptr points to month[2],
 => ptr is now (430+2 * int elements) = 438 */
ptr[5] = 12;
 /* ptr address + 5 int elements
 => int at address (434+5*4) is now 12.
 Thus, month[7] is now 12 */
ptr++; /* ptr <- 438 + 1 * size of int = 442 */
(ptr + 4)[2] = 12; /* accessing ptr[6] i.e., array[9] */
```

• Now, month[6], *(month+6), (month+4)[2], ptr[3], *(ptr+3) are all the same integer variable.

2-D arrays

• 2-dimensional array int weekends[52][2];

- weekends[2][1] is same as *(weekends+2*2+1)
 - NOT *weekends+2*2+1 :this is an int!

Pointer Example - argc and argv parameters

Strings

```
#include <stdio.h>
main() {
  char msg[10]; /* array of 10 chars */
  char *p; /* pointer to a char */
  char msg2[]="Hello"; /* msg2 = 'H''e''l''l''o''\0' */
 msg = "Bonjour"; /* ERROR. msg has a const address.*/
 p = "Bonjour"; /* address of "Bonjour" goes into p */
 msg = p; /* ERROR. Message has a constant address. */
 /* cannot change it. */
 p = msq; /* OK */
 p[0] = 'H', p[1] = 'i', p[2] = '0';
 /* *p and msg are now "Hi" */
```

Pointer to function

```
int func(); /*function returning integer*/
int *func(); /*function returning pointer to integer*/
int (*func)(); /*pointer to function returning integer*/
int *(*func)(); /*pointer to func returning ptr to int*/
```

• Advantage ? more flexibility

Pointer to function - Example

```
#include <stdio.h>
void myproc (int d);
void mycaller(void (* f)(int), int param);
void main(void) {
 mycaller(myproc, 10); /* and do the same again ! */
void mycaller(void (* f)(int), int param){
 (*f)(param); /* call function *f with param */
void myproc (int d){
 /* do something with d */
```

Doing more complicated things...

To declare an array of N pointers to functions returning pointers to functions returning pointers to characters

```
1. char *(*(*a[N])())();
```

2. Build the declaration up in stages, using typedefs:

```
typedef char *pc; /* pointer to char */
typedef pc fpc(); /* function returning pointer to char */
typedef fpc *pfpc; /* pointer to above */
typedef pfpc fpfpc(); /* function returning... */
typedef fpfpc *pfpfpc; /* pointer to... */
pfpfpc a[N]; /* array of... */
```

What does this C program do?

```
#include <stdio.h>
struct list{int data; struct list *next};
struct list *start, *end;
void add(struct list *head, struct list *list, int data);
int delete(struct list *head, struct list *tail);
void main(void){
 start=end=NULL;
 add(start, end, 2); add(start, end, 3);
 printf("First element: %d", delete(start, end));
void add(struct list *head, struct list *tail, int data){
 if(tail==NULL){
  head=tail=malloc(sizeof(struct list));
 head->data=data; head->next=NULL;
 else{
  tail->next= malloc(sizeof(struct list));
  tail=tail->next; tail->data=data; tail->next=NULL;
```

```
void delete (struct list *head, struct list *tail){
  struct list *temp;
  if(head==tail){
 free(head); head=tail=NULL;
  }
  else{
 temp=head->next; free(head); head=temp;
  }
}
```

Before you go....

- Always initialize anything before using it (especially pointers)
- Don't use pointers after freeing them
- Don't return a function's local variables by reference
- No exceptions so check for errors everywhere
- An array is also a pointer, but its value is immutable.
- Many things I haven't told you you should be comfortable enough now to read them up by yourself.