Computing Science (CMPUT) 201 Practical Programming Methodology

Dayood Rafiei

Department of Computing Science University of Alberta

drafiei@cs.ualberta.ca

Based on Paul Lu's original material Copyright 2005–2009.

Some material from other instructors (e.g., Piotr Rudnicki, Martin Müller) and sources.

Fall 2012

Outline

CMPUT 201

Part II

First Examples

Vertical Strips

- A broad knowledge of Unix and C is achieved over years through experience
- Vertical strips are examples that cut deeply through many different layers of abstraction, but in a shallow way at many related subjects
- Fill out the details by consulting references and through experience
 - We depend on <u>you</u> to read, try, do, and ask your way to a mastery of the material.

A Vertical Strip Example: Running Programs

```
drafiei@ug20:~/201>wget https://webdocs.cs.ualberta.ca/~drafiei/201/Sketchpad.jar
...snip...
drafiei@ug20:~/201>wget https://webdocs.cs.ualberta.ca/~drafiei/201/Sketchpad-sample-
...snip...
drafiei@ug20:~/201>ls -lt
total 100
-rw------ 1 drafiei prof 278 Sep 2 16:40 sketchpad-sample-input
-rw------ 1 drafiei prof 5565 Sep 2 16:25 Sketchpad.jar
drwxr-xr-x 3 drafiei prof 512 Aug 26 15:07 pub
drafiei@ug20:~/201>ls -l ~drafiei/201/pub
total 4
drwxr-xr-x 2 drafiei prof 512 Aug 27 17:37 code
drafiei@ug20:~/201>java -jar Sketchpad.jar <sketchpad-sample-input</pre>
```

- 1 The Unix shell (e.g., bash, tcsh) prompts the user for commands to execute with drafiei@uq20
- wget and ls are all programs executed from the command line of the shell.
 Unix is often used via the command-line interface

man pages

- Manual (man) pages are the traditional, on-line documents for Unix.
 - man wget: details for a specific program
 - man -k http: does a (lame) search using http as keyword
 - man man: details how to use man
- Often, Unix commands have esoteric command-line options. For example, 1s -1t.
 - 1s: the "list directory contents" program
 - -1: long listing format
 - -t: sort by the timestamp

Compiling Programs

- 1 Let's compile the C removeSpaceAndTab.c that we have written in class.
- 2 A program is compiled using a compiler, such as gcc
- 3 -Wall -std=c99 are command-line options for gcc. They are also called <u>compiler options</u>. We will use -std=c99 in our lectures and assignments. The option -ansi is another alternative.
- o removeSpaceAndTab specifies the name of the executable file. Default name is a إِنْ مِنْ الْمُعْلِيْنِ الْمُعْلِيْنِي الْمُعْلِيْنِ الْمِعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمِيْنِ الْمُعْلِيْنِ الْمِعْلِيْنِ الْمُعْلِيْنِ الْمِعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْنِ الْمُعْلِيْلِيْنِ الْمِعِ

Running Find Double Word

```
drafiei@ug20:~/201>gcc -Wall -std=c99 finddw.c -o finddw
...snip (some compiler warnings)...
drafiei@ug20:~/201>cat finddw.test
Sometimes, it is is easy to
write the same word twice
twice and not make a spelling mistake.
drafiei@ug20:~/201>./finddw finddw.test
In file finddw.test, repeated word: is is
Context: easy to
Re-run program after fixing!!!
In file finddw.test, repeated word: twice twice
 and not make a spelling mistake.
Re-run program after fixing!!!
drafiei@ug20:~/201>cat finddw.ok
This file is fine.
There is nothing to worry about.
drafiei@ug20:~/201>./finddw finddw.ok
drafiei@ug20:~/201>
```

- cat is a program to send the contents of a file to the terminal
- finddw knows which file to use from the command-line argument

Find Double Word

CMPUT 201

- Before the executable code, a best practice is to list:
 - header files (#include)
 - (macro) definitions (#define)
 - global variables
 - function prototypes

Find Double Word (2)

CMPUT 201

- The main() function is where the program starts executing. The Unix shell finds the executable and starts running it at function main().
- main() is a function, not a method. But, it has similar syntax in its function definition compared to Java.

Find Double Word (3)

CMPUT 201

- Local variables (e.g., int i, FILE * fp) are defined before being used
- For loops (e.g., for (...)) are similar to Java
- Control flow (e.g., if () ... else) is similar to Java

Find Double Word (4)

CMPUT 201

- function calls (e.g., fopen(), parseFile(), fclose()) are similar to Java
- O C input/output is done by the Standard I/O (stdio) library (e.g., printf())

Find Double Word (5)

CMPUT 201

```
void parseFile( FILE * fp, char * fname ) {
 int rval;

 /* Read first word */

 rval = fscanf( fp, "%s", Word );
 if ( rval != 1 ) {
 printf( "Failed to read first word\n" );
 exit( -1 );
 }
}
```

- comments should be used (e.g., /* Read first word */) to explain the semantics, not the syntax
- 90% of the time, clear code that follows standard conventions is preferred over clever code
- C file input is by the Standard I/O (stdio) library (e.g., fscanf())

Find Double Word (6)

CMPUT 201

```
while ( ! feof(fp ) ) {
 rval = fscanf( fp, "%s", NextWord );
 if ( rval != 1 )
 continue:
 if ( strncmp( Word, NextWord, MIN BUF ) == 0 ) {
 printf( "In file %s, repeated word: %s %s\n",
 fname, Word, NextWord );
 /* Heuristic as to when to print out context info */
 /* First letter must be alphabets */
 if ( isalpha( Word[ 0 ] ) ) {
 faets ( Buffer, MAX BUF, fp );
 printf( "Context: %s\n", Buffer );
 printf( "Re-run program after fixing!!!\n " );
 strncpv ( Word, NextWord, MIN BUF );
 } /* while */
} /* parseFile */
```

- While loops (e.g., while (...)) are similar to Java
- C strings are handled using a family of functions (e.g., strncmp(), strncpy())

4□ > 4□ > 4□ > 4□ > □ 900

Cautionary Tale: test programs, strncpy, man pages (1)

```
/* Simple test program to understand strncpy() */
#include <stdio.h>
#include <string.h> /* For memset(), etc. */
#define LEN 32
int main ( int argc, char * argv[] )
 char * source = "hello";
 char dest[ LEN ];
 /* Setup */
 memset (dest, 'a', LEN ); /* In C, we can just "write" to mem */
 dest[LEN - 1] = 0:
 printf( "s (%2d): %s|| d (%2d): %s|| d[30] = '%c'\n".
 (int)strnlen( source, LEN ), source,
 (int)strlen(dest), dest, dest[30]
 );
 /* Correct usage, careful of semantics */
 strncpy( dest, source, LEN );
 printf( "s (%2d): %s|| d (%2d): %s|| d[ 30 ] = '%c'\n",
 (int)strlen( source ), source,
 (int)strlen(dest), dest, dest[30]
 );
 /* Will cause segmentation fault */
 strncpv( dest, source, 100000 );
 return 0:
```

Cautionary Tale: test programs, strncpy, man pages (2)

```
drafiei@ug20:~/201>gcc -Wall -std=c99 -g teststrncpy.c drafiei@ug20:~/201>./a.out s (5): hello|| d (31): aaaaaaaaaaaaaaaaaaaaaaaaaaaa|| d[ 30 ] = 'a' s (5): hello|| d (5): hello|| d[ 30 ] = '' Segmentation fault
```

- The strncpy() copied the string hello, but it also overwrote the end of array dest[] too.
- For most C programmers, this is a surprise. But, the man page actually tells us about this behaviour.

Cautionary Tale: test programs, strncpy, man pages (3)

CMPUT 201

```
drafiei@ug20:~>man strncpy
STRCPY(3)
 Linux Programmer's Manual
 STRCPY(3)
NAME
 strcpy, strncpy - copy a string
SYNOPSIS
 #include <string.h>
 char *strcpy(char *dest, const char *src);
 char *strncpy(char *dest, const char *src, size_t n);
DESCRIPTION
 The strcpy() function copies the string pointed to by src (including
 the terminating '\0' character) to the array pointed to by dest. The
 strings may not overlap, and the destination string dest must be large
 enough to receive the copy.
 The strncpy() function is similar, except that not more than n bytes
 of src are copied. Thus, if there is no null byte among the first n
 bytes of src, the result will not be null-terminated.
 In the case where the length of src is less than that of n, the
 remainder of dest will be padded with null bytes.
```

O Note the comment about the remainder of dest will be padded

with null bytes

Cautionary Tale: test programs, strncpy, man pages (4)

```
drafiei@ug20:~/201>gdb a.out
GNU qdb 6.5
Copyright (C) 2006 Free Software Foundation, Inc.
GDB is free software, covered by the GNU General Public License, and you are
welcome to change it and/or distribute copies of it under certain conditions.
Type "show copying" to see the conditions.
There is absolutely no warranty for GDB. Type "show warranty" for details.
This GDB was configured as "i486-slackware-linux"...Using host libthread db libr
ary "/lib/tls/libthread db.so.1".
(qdb) run
Starting program: /var/user/a.out
s(5): hello|| d(31): aaaaaaaaaaaaaaaaaaaaaaaaaaaaa|| d(30)| = 'a'
s (5): hello|| d (5): hello|| d[30] = "
Program received signal SIGSEGV, Segmentation fault.
0xb7f60412 in strncpy () from /lib/tls/libc.so.6
(adb) where
#0 0xb7f60412 in strncpy () from /lib/tls/libc.so.6
#1 0x0804854b in main (argc=0, argv=0x0) at testStrncpy.c:25
(adb) list 25
 printf("s (%2d): %s|| d (%2d): %s|| d[30] = '%c'\n",
20
2.1
 (int)strlen( source ), source,
2.2
 (int)strlen( dest ), dest, dest[ 30 ]);
23
2.4
 /* Will cause segmentation fault */
2.5
 strncpy( dest, source, 100000 );
26
 return 0:
27
2.8
 ◆□ ▶ ◆□ ▶ ◆ □ ▶ ◆ □ ◆ ♀ ○ ○
(adb) quit
```

Cautionary Tale: test programs, strncpy, man pages (5)

- The first <u>call-site</u> strncpy(dest, source, LEN); is OK, since it remains within the 32 byte buffer.
- The second call-site strncpy(dest, source, 100000);, causes a segmentation fault (usually, a memory error), since it overruns the buffer.
 This is a common mistake.

Makefiles

- ① By default, the program make looks for Makefile or makefile (which are text files).
- Makefiles are examples of <u>declarative</u> programs: You tell the system what you want, more than how to achieve it. In truth, it is a hybrid of declarative and imperative.
- First Common Pitfall: The white space in front of gcc -Wall ... is actually an invisible tab.

Makefiles (2)

- 1 finddw: finddw.c:
 - ① Defines a makefile target (i.e., finddw) and its (list of) dependencies (i.e., finddw.c) (aka prerequisite-list).
 - ② A makefile can have multiple targets.
 - 3 The dependencies can be files, or other targets.
- TAB gcc -Wall -std=c99 finddw.c -o finddw
 - Defines an action (aka construction-commands).
 - Actions are anything that you can do from the Unix command line.

Make Execution Model

- 1 In this example, make and make finddw have the same effect.
- When you execute make
 - Make looks for a makefile.
 - Make looks for your target (e.g., finddw) or uses the first one by default.
 - Make looks at the timestamps (cf. ls -lt) on the target and the dependencies.
 - 4 If the target is more recent than the dependencies, then make does nothing more.

Make Execution Model (2)

- If the target is <u>less</u> recent than the dependencies, or if the target does not exist, then make invokes the targets for the dependencies (if any).
- 2 Then, make invokes the actions for the current target.
- Second Common Pitfall: It is easy to forget a dependency for a target, especially when refactoring code. Solution: Be careful. And, have a make clean target, as discussed below.

Make Execution Model (3)

```
drafiei@ug20:~/201>make
gcc -Wall -std=c99 finddw.c -o finddw
drafiei@ug20:~/201>make
make: 'finddw' is up to date.
drafiei@ug20:~/201>touch finddw.c
drafiei@ug20:~/201>make
gcc -Wall -std=c99 finddw.c -o finddw
drafiei@ug20:~/201>which which
which: shell built-in command.
drafiei@ug20:~/201>which touch
//usr/bin/touch
```

- ① touch is a Unix command that "updates" the timestamp of a file to, for example, simulate editing a file. The contents of the file does not change.
- Notice how make's declarative execution model only looks at timestamps, and does not look at the contents of a file.
- Which is a Shell command to tell you where (or which) an executable is located

Make Execution Model (4)

CMPUT 201

Makefiles are useful for more than just building programs. Anything that can be automated as a sequence of actions and/or targets and dependencies can be automated via a Makefile.

Target clean is a common target (and required in your assignments). Note that you should never have a file with the name clean.

Make Execution Model (5)

CMPUT 201

The -rm . . . removes files that can be (and should be) re-created from other files.

- For example, .○ files are created from .○ files (more later).
- For example, executable finddw is created from .c files.
- The in front of rm says, "If the action should fail in any way, continue with the next action"

Make Execution Model (6)

```
drafiei@ug20:~/201>make -f Makefile.v2 clean
rm *.o finddw
rm: cannot remove `*.o': No such file or directory
make: [clean] Error 1 (ignored)
drafiei@ug20:~/201>make -f Makefile.v2
gcc -Wall -std=c99 finddw.c -o finddw
drafiei@ug20:~/201>touch README
drafiei@ug20:~/201>make -f Makefile.v2 tar
tar cvf submit.tar finddw.c Makefile README
finddw.c
Makefile
README
```

- Target tar automates the error-prone command to create a tape archive (tar) file.
 - The cvf command-line options say: create a new tar file, be verbose when doing so, and use the filename that follows <u>immediately</u> after the cvf (i.e., submit.tar).
 - After the cvf submit.tar is the list of files to put into the tar file.
- 2 Common Pitfall: It is a **big** mistake to do something like: tar cvf finddw.c Makefile README. = 500

Make Execution Model (7)

```
drafiei@ug20:~/201>cat Makefile.v3
finddw. finddw o
 gcc -Wall -std=c99 finddw.o -o finddw
finddw o. finddw c
 gcc -Wall -std=c99 -c finddw.c
clean.
 -rm * o finddw
tar:
 tar cvf submit.tar finddw.c Makefile README
drafiei@ug20:~/201>make -f Makefile.v3 finddw.o
gcc -Wall -std=c99 -c finddw.c
drafiei@ug20:~/201>ls -lt *.o
-rw----- 1 drafiei prof 2020 Aug 30 09:53 finddw.o
drafiei@ug20:~/201>make -f Makefile.v3 finddw
gcc -Wall -std=c99 finddw.o -o finddw
drafiei@ug20:~/201>1s -lt finddw*
-rwx----- 1 drafiei prof 10808 Aug 30 09:55 finddw
-rw----- 1 drafiei prof 1992 Aug 30 09:53 finddw.o
-rw----- 1 drafiei prof 52 Aug 27 16:54 finddw.ok
-rw----- 1 drafiei prof 93 Aug 27 16:53 finddw.test
-rw----- 1 drafiei prof 1504 Aug 27 16:53 finddw imp.c
-rw----- 1 drafiei prof 1345 Aug 27 16:53 finddw.c
drafiei@ug20:~/201>make -f Makefile.v3 clean
rm *.o finddw
drafiei@ug20:~/201>make -f Makefile.v3
gcc -Wall -std=c99 -c finddw.c
gcc -Wall -std=c99 finddw.o -o finddw
drafiei@ug20:~/201>
```

Make Execution Model (8)

CMPUT 201

```
drafiei@ug20:~/201>cat Makefile.v3
finddw. finddw o
 gcc -Wall -std=c99 finddw.o -o finddw
finddw o. finddw c
 gcc -Wall -std=c99 -c finddw.c
clean:
 -rm * o finddw
tar:
 tar cvf submit.tar finddw.c Makefile README
drafiei@ug20:~/201>make -f Makefile.v3 finddw.o
gcc -Wall -std=c99 -c finddw.c
drafiei@ug20:~/201>ls -lt *.o
-rw----- 1 drafiei prof 1992 Aug 30 09:53 finddw.o
drafiei@ug20:~/201>make -f Makefile.v3 finddw
gcc -Wall -std=c99 finddw.o -o finddw
...snip...
```

• The gcc -Wall -std=c99 -c illustrates separate compilation in C.

Compiler Warnings

```
drafiei@ug20:~/201>head -11 finddw.c
#include <stdio.h>
#include <string.h> /* For strncmp(), etc. */
#define MIN BUF
 256
#define MAX BUF
 2048
char Buffer[ MAX BUF ];
char Word[ MIN BUF ];
char NextWord[ MIN BUF ];
void parseFile ( FILE * fp, char * fname );
drafiei@ug20:~/201>make
gcc -Wall -std=c99 finddw.c -o finddw
first.finddw.c: In function 'main':
first.finddw.c:20: warning: implicit declaration of function 'exit'
first.finddw.c: In function 'parseFile':
first.finddw.c:49: warning: implicit declaration of function 'isalpha'
```

- As discussed earlier, the finddw program will generate compiler warnings.
- Warnings are not the same, fatal things as errors. But, good programming style and methodology requires that warnings be fixed.

Compiler Warnings (2)

- 1 The man page for exit() (i.e., man 3 exit) shows that I need #include <stdlib.h>.
 - At the end of man exit, there is a SEE ALSO section that pointed me to exit (3), which is why we need to do man 3 exit.
- The man page for isalpha() (i.e., man isalpha) shows that I need #include <ctype.h>.

Compiler Warnings (3)

```
drafiei@ug20:~/201>head -5 finddw_fixed.c
#include <stdio.h>
#include <string.h> /* For strncmp(), etc. */
#include <stdlib.h> /* For exit(), etc. */
#include <ctype.h> /* For isalpha(), etc. */
drafiei@ug20:~/201>make
gcc Wall -std=c99 finddw.c -o finddw
```

- 1 The warnings have now been fixed.
- ② Remember, your main tools for this are:
 - Man pages
 - Google
 - Your textbooks
 - Your TAs, instructor, and fellow students.

The Unix Component Model

- Re-using entire executables is a key element of the so-called Unix component model.
- If an executable does (nearly) what you want it to do, then simply run it and control it from within another program via <u>standard in</u> (stdin) and <u>standard out</u> (stdout).
- Your program is the <u>parent process</u>. The other executable (or component) is the child process.
- The executables can be written in different languages (or not).
- 5 The parent and child processes run concurrently.

popen

```
drafiei@ug20:~/201>gcc -Wall -std=c99 testpopen.c
drafiei@ug20:~/201>./a.out
hello
drafiei@ug20:~/201>cat testpopen.c
#include <stdio.h>
extern FILE *popen(const char *command, const char *type);
extern int pclose(FILE *stream);
int main( int argc, char * argv[] ) {
 FILE * fp;
 fp = popen( "grep hello", "w" );
 if ( fp == NULL ) {
 printf( "Error\n" );
 return -1:
 fprintf( fp, "greetings\n" );
 fprintf( fp, "hello\n" );
 fprintf( fp, "good bye\n" );
 pclose(fp);
 return 0:
} /* main */
```

popen (2)

- popen (aka "pipe open") allows you run a helper, child process to perform a function. There is a corresponding pclose function.
- 2 Unix is a multiprocessing operating system: different processes (i.e., programs being executed) can run concurrently (i.e., at the same time).
- Unix Component Model: Processes calling/controlling other processes is a powerful abstraction and modularization technique.

popen (3)

```
fprintf( fp, "greetings\n" );
  fprintf( fp, "hello\n" );
  fprintf( fp, "good bye\n" );
  pclose( fp );

  return 0;
} /* main */
```

- popen returns a FILE * (aka file pointer). This is the same file pointer seen in the finddw example for open files. You can fprintf(), fscanf(), etc.
- ② In Unix, many different "objects", interfaces, and mechanisms (i.e., a specific abstraction by which to accomplish a task) look like files. Sometimes, the similarity is incomplete; you use pclose() instead of fclose() here.

popen (4)

CMPUT 201 Also

The same ability to combine or pipeline processes can be done from the command line of the shell. This means one can fearlessly try pipelines before incorporating them in one's program.

② Depending on what you need to have done, there is also the system() library function for running child processes.

```
system( "cat -n finddw.c | grep \"^ *63\"" );
```

3 But, what are the disadvantages of concurrent processes and the "everything is a file" design philosophy?

Read a File Into Memory and Buffer Contents

- A struct (or structure) is C's mechanism for heterogeneous, aggregate data structures.
- ② The closest thing in Java is a class. Structures are like classes with only public data members.
 - Structures and classes are templates and must be instantiated (aka allocated).
 - But, structures do not have associated methods as part of the structure itself.

Structures

- A struct ends with a semicolon.
- One refers to the new struct "type" with struct aLine (see the upcoming code).
- 3 A structure can contain any built-in C type (e.g., int), or arrays, multi-dimensional arrays, or other structures.
- Yes, you can have arrays of structures (like arrays of objects).

Read a File Into Memory (2)

```
void bufferFile( FILE * fp, struct aLine * theLines,
 int * currentLinePtr, int maxLines );
void classifyLine ( struct aLine * theLines, int currentLine );
void printClass( struct aLine * theLines, int currentLine );
int main( int argc, char * argv[] ) {
 int i;
 FILE * fp:
 /* Here, I avoid global variables */
 struct aLine theLines[ MAX LINES ]; /* An array of structs */
 int currentLine;
 currentLine = 0:
 memset(theLines, 0, sizeof(theLines)); /* Initialize. Defensive. */
 for ( i = 1; i < argc; i++ ) {
 fp = fopen( argv[ i ], "r" );
 if ( fp == NULL ) {
 printf( "Could not open file %s\n", argv[ i ] );
 else (
 /* currentLine is passed-by-reference/pointer */
 bufferFile( fp, theLines, &currentLine, MAX LINES );
 fclose(fp);
} /* main */
```

Read a File Into Memory (3)

```
int main( int argc, char * argv[] )
{
 int i;
 FILE * fp;
 /* Here, I avoid global variables */
 struct aLine theLines[ MAX_LINES ]; /* An array of structs */
 int currentLine;
 currentLine = 0;
 memset( theLines, 0, sizeof( theLines ) ); /* Initialize. Defensive. */
```

- Local variables are not initialized automatically. There are no Java-like constructors.
- Initializing strings is a good defensive programming methodology (simulating what Java does).
- Once you understand the memory model of C and strings, memset () is a quick, easy, and effective way to initialize things.
- 4 The sizeof() operator is also useful for statically allocated data structures, as we see here.

Read a File Into Memory (4)

CMPUT 201

```
/* currentLine is passed-by-reference/pointer */ bufferFile( fp, theLines, &currentLine, MAX_LINES );
```

The default for parameter passing is pass-by-value (like Java). But, what value?

- Arrays and strings (which are arrays) always pass the value of the pointer. They are implicitly pass-by-reference (aka pass-by-pointer). Pass-by-reference is an important way to get data out of a function (aka persistence).
- ② For other (smaller) data types, the value of the variable is passed. In this function call example, only MAX LINES is pass-by-value.
- 3 But, the programmer can <u>explicitly</u> choose and use pass-by-reference. The parameter ¤tLine is also an example of pass-by-reference. The function itself has to be expecting pointers, as necessary.

Read a File Into Memory (5)

```
/* currentLine is passed-by-reference/pointer */
bufferFile( fp, theLines, &currentLine, MAX_LINES );
```

- In Java, objects are always accessed via references and handles, and changes to an **object** inside a method affect the actual object. This is like pass-by-reference (of objects) in the C world.
- Changes to the reference do not affect the original reference since the reference itself is pass-by-value.
- So, the way C treats arrays (and strings) is analogous to the way Java treats object references. But, for other types, C gives you a choice.

Read a File Into Memory (6)

```
else
{
 /* currentLine is passed-by-reference/pointer */
 bufferFile( fp, theLines, &currentLine, MAX_LINES );
 fclose( fp );
}
```

- 1 fp is a pointer, despite not having an ε, because it is already of type FILE *. It is already a pointer.
- ② theLines is a pointer, despite not having an &, because it is of type struct aLine theLines[], an array. Thus, theLines is of type struct aLine *. But, theLines[0] is of type struct aLine.
- ③ currentLine is an integer, but we turn it into a pointer (just for this function call site) by using the & operator. We'll have lots more to say about C pointers later.
- Can we use the & operator on MAX_LINES to get a pointer? No. Why not?

Read a File Into Memory (7)

```
void bufferFile( FILE * fp, struct aline * theLines, int * currentLinePtr,
 int maxLines ) {
 char * rbuf:
 /* Line-oriented */
 while ( ( *currentLinePtr < maxLines ) && !feof( fp ) ) {
 rbuf = fgets( theLines[ *currentLinePtr ].line, MAX BUF, fp );
 if ( rbuf == NULL )
 break;
 printf( "Read (%2d): %s",
 *currentLinePtr, theLines[ *currentLinePtr ].line );
 classifyLine ( theLines, *currentLinePtr );
 printClass(theLines, *currentLinePtr);
 fflush ( stdout ):
 (*currentLinePtr)++;
 1 /* while */
 /* Warn user if we exceed maximum number of lines buffered */
 if ( *currentLinePtr >= maxLines ) {
 printf( "Warning: Exceeded %d lines of buffering.\n",
 *currentLinePtr);
} /* bufferFile */
```

Read a File Into Memory (8)

- 1 If a parameter is supposed to be a pointer, it always has the form with * or [].
 - fp, theLines, currentLinePtr
 - Note that [] is just another way to say *, which is why char * argv[] and char ** argv are the same!

Read a File Into Memory (9)

```
/* Line-oriented */
while ( ( *currentLinePtr < maxLines ) && !feof( fp ) ) {
 rbuf = fgets( theLines[ *currentLinePtr ].line, MAX BUF, fp );
 if ( rbuf == NULL )
 break:
 printf( "Read (%2d): %s",
 *currentLinePtr, theLines[ *currentLinePtr ].line );
 classifyLine( theLines, *currentLinePtr );
 printClass( theLines, *currentLinePtr );
 fflush ( stdout ):
 (*currentLinePtr)++;
1 /* while */
/* Warn user if we exceed maximum number of lines buffered */
if ( *currentLinePtr >= maxLines ) {
 printf( "Warning: Exceeded %d lines of buffering.\n",
 *currentLinePtr):
```

- 1 In Java, object references are implicitly dereferenced.
- 2 In C, pointers are explicitly dereferenced by an operator.
- Pointers must be dereferenced using either *, [] (or ->).

Read a File Into Memory (10)

CMPUT 201

- Pointers are a source of great programming power and great programming errors.
- The compiler can do simple type checking.

```
drafiei@ug20:~/201>grep 'while.*currentLinePtr' bufferfile.c
 while( ( currentLinePtr < maxLines ) && !feof( fp ) )
drafiei@ug20:~/201>make
gcc -Wall -std=c99 bufferfile.c
bufferfile.c:47: warning: comparison between pointer and integer
bufferfile.c: In function 'classifyLine':
bufferfile.c:70: warning: unused variable 'len'
```

This is only a warning. The executable is still created!

Read a File Into Memory (11)

- 1 *currentLinePtr: The value of currentLine in
 main()
- 2 theLines[*currentLinePtr]: The array
 theLines in main(), at index currentLine in
 main()

Read a File Into Memory (12)

```
while( ( *currentLinePtr < maxLines ) && !feof( fp ) )
{
 rbuf = fgets( theLines[ *currentLinePtr ].line, MAX_BUF, fp );
 if( rbuf == NULL )
 break;
 printf( "Read (%2d): %s",
 *currentLinePtr, theLines[ *currentLinePtr ].line );
 classifyLine( theLines, *currentLinePtr );
 printClass( theLines, *currentLinePtr );
 fflush( stdout );
 (*currentLinePtr)++;
} /* while */</pre>
```

- ① Dot operator: theLines[*currentLinePtr
].line: A field line in array theLines in main(),
 at index currentLine in main().
- ② fflush(stdout); forces the output of printf() to standard out.
- (*currentLinePtr)++; increments the value of currentLine in main(). The dereferencing happens before the increment.

Read a File Into Memory (13)

```
#define KEY MATRIX "Matrix"
void classifyLine( struct aLine * theLines, int currentLine )
 int rval, len;
 char firstWord[ MAX_BUF ];
 theLines[ currentLine ].type = -1;
 /* Default */
 /* Check for comments */
 if( theLines[ currentLine ].line[ 0 ] == '#' )
 theLines[ currentLine ].type = 0:
 return;
 /* Check for matrix definitions */
 memset ( firstWord, 0, MAX_BUF ); /* Initialize. Defensive. */
 rval = sscanf( theLines[ currentLine ].line, "%s", firstWord );
 if ( rval != 1 )
#if 0
 printf( "Error in sscanf\n" );
#endif
 return:
 if ( strncmp ( firstWord, KEY MATRIX, MAX BUF ) == 0 )
 theLines[ currentLine].type = 1;
} /* classifvLine */
 4□ > 4□ > 4□ > 4□ > □ 900
```

Read a File Into Memory (14)

- Having a default value of -1 for type is a good, defensive programming (best practice).
- 2 theLines[currentLine].line[0] == '#'
 - Refers to the first character of field line of the structure at index currentLine, in the array theLines in main()
 - '#' (single quotes) is a character constant, not a string.
- == can be used to compare characters, but not strings
- 3 return returns in the middle of the function

Read a File Into Memory (15)

- Sometimes zero'ing a string (i.e., firstWord) is a good, defensive programming.
- 2 sscanf () allows parsing from a string buffer.
 - scanf() gets its input from standard in
 - fscanf() gets its input from a file, via a file pointer
- We use sscanf() to automatically handle white space issues

Read a File Into Memory (16)

- #if 0 and #endif are examples of conditional compilation. Here, it means do not include the printf() line. Use this technique for your own debugging output; see assignment description.
- Note the use of macro KEY_MATRIX to be more "general".

Read a File Into Memory (17)

CMPUT 201

```
void printClass( struct aLine * theLines, int currentLine )
{
 switch( theLines[ currentLine ].type )
 {
 case -1:
 printf( "\tUnknown\n" );
 break;
 case 0:
 printf( "\tComment\n" );
 break;
 case 1:
 printf( "\tMatrix Definition\n" );
 break;
 default:
 printf( "\tUndefined\n" );
 break;
}
```

Best practices:

- Always have a default: label.
- 2 Make sure you have a break: at the end of each case, unless you really, really mean it. And, then add a comment.