

C Primer

CS 351: Systems Programming Michael Saelee < lee@iit.edu>

I have stopped reading Stephen King novels.

Now I just read C code instead.

- Richard O'Keefe

Agenda

- 1.Overview
- 2.Basic syntax & structure
- 3. Compilation
- 4. Visibility & Lifetime

Agenda

- 5. Pointers & Arrays
- 6.Dynamic memory allocation
- 7. Composite data types
- 8. Function pointers

Not a Language Course!

- Resources:
 - K&R (The C Programming Language)
 - comp.lang.C FAQ (c-faq.com)
 - UNIX man pages (kernel.org/doc/man-pages/)

>man strlen

```
NAME
 strlen - find length of string
T.TBRARY
 Standard C Library (libc, -lc)
SYNOPSIS
 #include <string.h>
 size t
 strlen(const char *s);
DESCRIPTION
 The strlen() function computes the length of the string s.
RETURN VALUES
 The strlen() function returns the number of characters that precede the
 terminating NUL character.
SEE ALSO
 string(3)
```

§Overview

C is ...

- imperative
- statically typed
- weakly type checked
- procedural
- low level

C	Java
Procedural	Object-oriented
Source-level portability	Compiled-code portability
Manual memory management	Garbage collected
Pointers reference addresses	Opaque memory references
Manual error code checking	Exception handling
Manual namespace partitioning	Namespaces with packages
Lower level libraries	High level class libraries

Language Philosophies

C: "Make it efficient and simple, and let the programmer do whatever she wants"

Java: "Make it portable, provide a huge class library, and try to protect the programmer from doing stupid things."

Computer

A language that doesn't have everything is actually easier to program in than some that do.

- Dennis Ritchie

C standard is established by the American National Standards Institute;

current spec: ANSI C11

What's in C11?

- Language syntax & semantics
- Runtime features & behavior
 - Type info, memory model, etc.
- (Very limited) standard library API

Why is this interesting?

- Because of what C11 leaves out!
 - e.g., we're used to vast standard libraries & platform independence
 - ... not with C!
 - a lot of decisions left to the compiler

§Basic syntax & structure

Primitive Types

- char: one byte integer (e.g., for ASCII)
- int: integer, at least 16 bits
- float: single precision floating point
- double: double precision floating point

Integer type prefixes

- signed (default), unsigned
 - same storage size, but sign bit on/off
- short, long
 - size of (short int) \geq 16 bits
 - size of (long int) ≥ 32 bits
 - size of (long long int) ≥ 64 bits

Recall C's weak type-checking...

```
/* types are implicitly converted */
char c = 0x41424344;
int i = 1.5;
unsigned int u = -1;
float f = 10;
double d = 2.5F; // note 'F' suffix for float literals
printf("c = '%c', i = %d, u = %u, f = %f, d = %f\n", c, i, u, f, d);
/* typecasts can be used to force conversions */
int r1 = f / d,
 r2 = f / (int) d;
printf("r1 = %d, r2 = %d\n", r1, r2);
c = 'D', i = 1, u = 4294967295, f = 10.000000, d = 2.500000
r1 = 4, r2 = 5
```

Basic Operators

- Arithmetic: +, -, *, /, %, ++, --, &, |, ~
- Relational: <, >, <=, >=, !=
- Logical: &&, | |,!
- Assignment: =, +=, *=, ...
- Conditional: bool? true_exp: false_exp

True/False

- -0 = False
- **Everything else** = True

Boolean Expressions

$$\rightarrow$$
 1

$$\rightarrow 1$$

3 && 0 && 6
$$\rightarrow$$
 0

$$\rightarrow$$
 0

$$\rightarrow$$
 1

Control Structures

- -if-else
- -switch-case
- -while, for, do-while
- -continue, break
- "Infinitely abusable" goto

Variables

- Must declare before use
- Declaration implicitly **allocates** storage for underlying data
 - Note: not true in Java!
- Scope: global, local, static

Functions

- C's top-level modules
- Procedural language vs. OO: no classes!


```
public class Demo {
 public static void main (String[] args) {
 System.out.printf("Hello world!");
 }
}
```

VS.

```
int main (int argc, char *argv[]) {
 printf("Hello world!");
 return 0;
}
```


Declaration vs. Definition

- (Distinction doesn't exist in Java)
- Declaration (aka prototype): arg & ret type
- Definition: function body
- At compile-time, function call only requires declaration

Important: many declarations are ok, but only a *single* definition!

Declarations reside in *header* (.h) files, Definitions reside in *source* (.c) files

(Suggestions, not really requirements)

memlib.h

```
void mem_init(void);
void mem_deinit(void);
void *mem_sbrk(int incr);
void mem_reset_brk(void);
void *mem_heap_lo(void);
void *mem_heap_hi(void);
size_t mem_heapsize(void);
size_t mem_pagesize(void);
```


memlib.c

```
void mem_init(void)
 /* allocate the storage we will use to model the available VM */
 if ((mem_start_brk = (char *)malloc(MAX_HEAP)) == NULL) {
 fprintf(stderr, "mem_init_vm: malloc error\n");
 exit(1);
 }
 mem_max_addr = mem_start_brk + MAX_HEAP; /* max legal heap address */
 mem_brk = mem_start_brk;
 /* heap is empty initially */
}
 * mem_deinit - free the storage used by the memory system model
void mem_deinit(void)
 free(mem_start_brk);
 * mem_reset_brk - reset the simulated brk pointer to make an empty heap
void mem_reset_brk()
 mem_brk = mem_start_brk;
}
. . .
```

memlib.h

```
void mem_init(void);
void mem_deinit(void);
void *mem_sbrk(int incr);
void mem_reset_brk(void);
void *mem_heap_lo(void);
void *mem_heap_hi(void);
size_t mem_heapsize(void);
size_t mem_pagesize(void);
```


main.c

§Compilation


```
int main () {
 printf("Hello world!\n");
 return 0;
}
```

```
$ gcc -o demo hello.c
$ ./demo
Hello world!
$
```


Preprocessing

Compilation

Assembly

Linking

Loading

Preprocessing

Compilation

Assembly

Linking

Loading

"Preprocessing"

- preprocessor *directives* exist for:
 - text substitution
 - macros
 - conditional compilation

```
#define msg "Hello world!\n"
int main () {
 printf(msg);
 return 0;
}
```

```
$ gcc -E hello.c

int main () {
 printf("Hello world!\n");
 return 0;
}
```

```
#define PLUS1(x) (x+1)

int main () {
 int y;
 y = y * PLUS1(y);
 return 0;
}
```

```
$ gcc -E plus1.c

int main () {
 int y;
 y = y * (y+1);
 return 0;
}
```


```
#define SAYHI

int main () {
#ifdef SAYHI
 printf("Hi!");
#else
 printf("Bye!");
#endif
 return 0;
}
```

```
$ gcc -E hello.c

int main () {
 printf("Hi!");
 return 0;
}
```


"Linking"

- Resolving calls/references and definitions
 - e.g., putting absolute/relative addresses in the (assembly) call instruction
- Note: *dynamic* linking is also possible (link in shared library at *run-time*)

"Linking"

- But!
 - Don't always want to allow linking a call to a definition
 - e.g., to hide implementation
 - Want to support selective public APIs

"Linking"

- But!
 - Also, how to separate declaration & definition of a variable? (and why?)

§Visibility & Lifetime

Visibility: where can a symbol (var/fn) be seen from, and how do we refer to it?

Lifetime: how long does allocated storage space (e.g., for a var) remain useable?


```
int glob_i = 0;
 2
 3
 int main() {
 int i = 10;
 4
 5
 glob i = 10;
 6
 foo();
 printf("%d, %d\n", i, glob_i);
 8
 return 0;
 9
10
11
 void foo() {
12
 j++;
 glob_i++;
13
14 }
```

```
$ gcc -Wall -o demo viz_life.c
viz_life.c: In function 'main':
viz_life.c:6: warning: implicit declaration of function 'foo'
viz_life.c:7: warning: implicit declaration of function 'printf'
viz_life.c:7: warning: incompatible implicit declaration of built-in function 'printf'
viz_life.c: At top level:
viz_life.c:11: warning: conflicting types for 'foo'
viz_life.c:6: warning: previous implicit declaration of 'foo' was here
viz_life.c:5: In function 'foo':
viz_life.c:12: error: 'i' undeclared (first use in this function)
viz_life.c:12: error: (Each undeclared identifier is reported only once
viz_life.c:12: error: for each function it appears in.)
```


#include <stdio.h>

```
void foo();
int glob_i = 0;
int main() {
 int i = 10;
 glob_i = 10;
 foo();
 printf("%d, %d\n", i, glob_i);
 return 0;
}

void foo() {
 int i;
 i++;
 glob_i++;
}
```

```
$ gcc -Wall -o demo viz_life.c
$ ./demo
10, 11
```


sum.c

```
int sumWithI(int x, int y) {
 return x + y + I;
}
```

main.c

```
#include <stdio.h>
int I = 10;
int main() {
 printf("%d\n", sumWithI(1, 2));
 return 0;
}
```

```
$ gcc -Wall -o demo sum.c main.c
sum.c: In function `sumWithI':
sum.c:2: error: `I' undeclared (first use in this function)
main.c: In function `main':
main.c:6: warning: implicit declaration of function `sumWithI'
```


sum.c

```
int sumWithI(int x, int y) {
 int I;
 return x + y + I;
}
```

main.c

```
#include <stdio.h>
int sumWithI(int, int);
int I = 10;
int main() {
 printf("%d\n", sumWithI(1, 2));
 return 0;
}
```

```
$ gcc -Wall -o demo sum.c main.c
$ ./demo
-1073743741
```


problem: variable declaration & definition are implicitly tied together

note: definition = storage allocation + possible initialization

extern keyword allows for declaration sans definition

SUM.C

```
int sumWithI(int x, int y) {
 extern int I;
 return x + y + I;
}
```

main.c

```
#include <stdio.h>
int sumWithI(int, int);
int I = 10;
int main() {
 printf("%d\n", sumWithI(1, 2));
 return 0;
}
```

```
$ gcc -Wall -o demo sum.c main.c
$ ./demo
13
```


... and now global variables are visible from *everywhere*.

Good/Bad?

static keyword lets us limit the *visibility* of things

sum.c

```
int sumWithI(int x, int y) {
 extern int I;
 return x + y + I;
}
```

main.c

```
#include <stdio.h>
int sumWithI(int, int);

static int I = 10;
int main() {
 printf("%d\n", sumWithI(1, 2));
 return 0;
}
```

```
$ gcc -Wall -o demo sum.c main.c
Undefined symbols:
 "_I", referenced from:
 _sumWithI in ccmviORF.o
ld: symbol(s) not found
collect2: ld returned 1 exit status
```


sum.c

```
static int sumWithI(int x, int y) {
 extern int I;
 return x + y + I;
}
```

main.c

```
#include <stdio.h>
int sumWithI(int, int);
int I = 10;
int main() {
 printf("%d\n", sumWithI(1, 2));
 return 0;
}
```

```
$ gcc -Wall -o demo sum.c main.c
Undefined symbols:
 "_sumWithI", referenced from:
 _main in cc9LhUBP.o
ld: symbol(s) not found
collect2: ld returned 1 exit status
```


static also forces the *lifetime* of variables to be equivalent to global (i.e., stored in static memory vs. stack)

sum.c

```
int sumWithI(int x, int y) {
 static int I = 10; // init once
 return x + y + I++;
}
```

main.c

```
#include <stdio.h>
int sumWithI(int, int);
int main() {
 printf("%d\n", sumWithI(1, 2));
 printf("%d\n", sumWithI(1, 2));
 printf("%d\n", sumWithI(1, 2));
 return 0;
}
```

```
$ gcc -Wall -o demo sum.c main.c
$ ./demo
13
14
15
```


recap:

- by default, variable *declaration* also results in *definition* (storage allocation)
- extern is used to declare a variable but use a separate definition

recap:

- by default, functions & global vars are visible within *all* linked files
- static lets us limit the visibility of symbols to the defining file

recap:

- by default, variables declared inside functions have *local lifetimes* (stack-bound)
- static lets us change their storage class to static (aka "global")

§Pointers

(don't panic!)

a *pointer* is a variable declared to store a *memory address*

what's a memory address?

- an address that can refer to a datum in memory
- width determined by machine word size
 - e.g., 32-bit machine → 32-bit address

given address size w, range = 0 to 2^{w} -1

e.g., for word size = 32, the following are valid memory addresses:

- -0
- -100
- -0xABCD1234
- -0xFFFFFFF

i.e., an address is just a number

Q: by examining a variable's contents, can we tell if the variable is a pointer?

No!

- a pointer is designated by its *static* (declared) type, not its contents

A pointer declaration also tells us the type of data to which it should point

declaration syntax: type *var_name

Important pointer-related operators:

&:address-of

* : dereference (not the same as the * used for declarations!!!)

Class	Operator	Associativity
_	() []> expr++ expr	left-to-right
Unary	& * + - ! ~ ++exprexpr	right-to-left
Binary	arithmetic (incl. *), relational, logical	left-to-right
Ternary	?: (conditional)	right-to-left
Assignment	= += -=	left-to-right

Operator precedence


```
int i = 5;  /* i is an int containing 5 */
int *p;  /* p is a pointer to an int */

p = &i;  /* store the address of i in p */
int j;  /* j is an uninitialized int */
j = *p;  /* store the value p points to into j*/
```


```
int main() {
 int i, j;
 int *p, *q;
 i = 10;
 p = j;
 return 0;
}
```

```
$ gcc pointers.c
pointers.c: In function 'main':
pointers.c:5: warning: assignment makes pointer from integer without a cast
```


```
int main() {
 int i, j, *p, *q;

i = 10;
 p = &j;
 q = *p;

return 0;

}
```

```
$ gcc pointers.c
pointers.c: In function 'main':
pointers.c:6: warning: assignment makes pointer from integer without a cast
```


```
int main() {
 int i, j, *p, *q;

i = 10;
 p = &j;
 q = &p;

return 0;

}
```

```
$ gcc pointers.c
pointers.c: In function 'main':
pointers.c:6: warning: assignment from incompatible pointer type
```


```
int main() {
 int i, j, *p, *q;

 i = 10;
 p = &j;
 q = p;
 *q = *i;

 return 0;
}
```

```
$ gcc pointers.c
pointers.c: In function 'main':
pointers.c:7: error: invalid type argument of 'unary *'
```


```
int main() {
 int i, j, *p, *q;

 i = 10;
 p = &j;
 q = p;
 *q = i;
 j = q;
 return 0;
}
```

```
$ gcc pointers.c
pointers.c: In function 'main':
pointers.c:8: warning: assignment makes integer from pointer without a cast
```


```
int main() {
 int i, j, *p, *q;

 i = 10;
 p = &j;
 q = p;
 *q = i;
 *p = (*q) * 2;
 printf("i=%d, j=%d, *p=%d\n", i, j, *p, *q);
 return 0;
}
```

```
$ gcc pointers.c
$ ./a.out
i=10, j=20, *p=20, *q=20
```


$$p = \&j$$

$$q = p;$$

Address	Data	
1000	10	(i)
1004	?	(j)
1008	?	(p)
1012	?	(d)

Address	Data	
1000	10	(i)
1004	?	(j,*p,*q)
1008	 1004	(p)
1012	1004	(q)

$$*p = (*q) * 2;$$

Address	Data	
1000	10	(i)
1004	10	(j,*p,*q)
1008	 1004	(p)
1012	1004	(q)

why have pointers?


```
int main() {
 int a = 5, b = 10;
 swap(a, b);
 /* want a == 10, b == 5 */
 ...
}

void swap(int x, int y) {
 int tmp = x;
 x = y;
 y = tmp;
}
```


```
int main() {
 int a = 5, b = 10;
 swap(&a, &b);
 /* want a == 10, b == 5 */
 ...
}

void swap(int *p, int *q) {
 int tmp = *p;
 *p = *q;
 *q = tmp;
}
```


in Java ...

```
public class Container {
 int x, y;
 public static void swap (Container c) {
 int tmp = c.x;
 c.x = c.y;
 c.y = tmp;
 }
 public static void main (String[] args) {
 Container c = new Container();
 c.x = 5;
 c.y = 10;
 swap(c);
 System.out.printf("c.x=%d; c.y=%d\n", c.x, c.y);
$ javac Container.java
$ java Container
c.x=10; c.y=5
 IIT College of Science
```

Java is inconsistent in how arguments are passed to methods

- primitives are passed by-value (copy)
- objects are not copied, instead, we pass references to objects

in C, args are *always* passed by-value i.e., we always pass *copies* of args


```
# Python example: returning multiple values
from math import sqrt

def quad_roots(a, b, c):
 discr = b*b - 4*a*c
 if discr < 0:
 return (None, None) # no real roots
 r1 = (-b + sqrt(discr)) / 2*a
 r2 = (-b - sqrt(discr)) / 2*a
 return (r1, r2)

x0, x1 = quad_roots(1, 3, 2)
print("root 1 =", x0, "; root 2 = ", x1)</pre>
```

```
$ python qroots.py
root 1 = -1.0 , root 2 = -2.0
```


```
/* now in C */
#include <math.h>

double quad_roots(double a, double b, double c) {
 double discr = b*b - 4*a*c;
 if (discr < 0)
 return /* ?!? */;
 double r1 = (-b + sqrt(discr)) / 2*a;
 double r2 = (-b - sqrt(discr)) / 2*a;
 return /* ?!? */;
}</pre>
```


```
/* now in C */
 #include <math.h>
 int quad_roots(double a, double b, double c,
 double *pr1, double *pr2) {
 double discr = b*b - 4*a*c;
 if (discr < 0)</pre>
 return 0; /* no real roots */
 *pr1 = (-b + sqrt(discr)) / 2*a;
 *pr2 = (-b - sqrt(discr)) / 2*a;
 return 1;
 }
 int main() {
 double x0, x1;
 if (quad_roots(1, 3, 2, &x0, &x1))
 printf("root 1 = \%0.1f; root 2 = \%0.1f \ n", x0, x1);
 return 0;
$ gcc -o qroots qroots.c
$ ./groots
root 1 = -1.0; root 2 = -2.0
```

```
/* now in C */
 #include <math.h>
 int quad_roots(double a, double *b_r1, double *c_r2) {
 double b = *b_r1, c = *c_r2;
 double discr = b*b - 4*a*c;
 if (discr < 0)</pre>
 return 0: /* no real roots */
 b_r1 = (-b + sqrt(discr)) / 2*a;
 *c_r2 = (-b - sqrt(discr)) / 2*a;
 return 1;
 }
 int main() {
 double x0=3, x1=2; /* x0 & x1 are value-return args */
 if (quad_roots(1, &x0, &x1))
 printf("root 1 = \%0.1f; root 2 = \%0.1f\n", x0, x1);
 return 0;
$ gcc -o groots groots.c
$ ./groots
root 1 = -1.0; root 2 = -2.0
```

(now forget you ever saw that last slide)

pointers enable action at a distance


```
void bar(int *p) {
 *p = ...; /* change some remote var! */
void bat(int *p) {
 bar(p);
void baz(int *p) {
 bat(p);
int main() {
 int i;
 baz(&i);
 return 0;
```


action at a distance is an *anti-pattern* i.e., an oft used but typically crappy programming solution

note: moral is not "don't use pointers"; it's "don't use pointers unthinkingly"

back to swap

```
void swap(int *p, int *q) {
 int tmp = *p;
 *p = *q;
 *q = tmp;
}
int main() {
 int a = 5, b = 10;
 swap(&a, &b);
 /* want a == 10, b == 5 */
 ...
}
```


... for swapping pointers?

```
woid swap(int *p, int *q) {
 int tmp = *p;
 =\tmp;
int main() {
 int a, b, *p, *q;
 p = &a;
 q = \&b;
 swap(p, q);
 /* want p to point to b, q to a */
```


problem: can't change value of p or q inside swap ... (same problem as before)

solution: pass pointers to p and q


```
void swap(int *p, int *q) {
 int tmp = *p;
 *p = *q;
 *q = tmp;
}
int main() {
 int a, b, *p = &a, *q = &b;

 swap(&p, &q);
 /* want p to point to b, q to a */
}
```

```
$ gcc pointers.c
pointers.c: In function 'main':
pointers.c:10: warning: passing argument 1 of 'swap' from
incompatible pointer type
pointers.c:10: warning: passing argument 2 of 'swap' from
incompatible pointer type
```


```
void swapp(int **p, int **q) {
 int *tmp = *p;
 *p = *q;
 *q = tmp;
}
int main() {
 int a, b, *p = &a, *q = &b;
 swapp(&p, &q);
 /* want p to point to b, q to a */
}
```

(int **) declares a pointer to a pointer to an int


```
/* swaps values in `int` vars */
void swap(int *p, int *q) {
 int tmp = *p;
 *p = *q;
 *q = tmp;
}
/* swaps values in `int *` vars */
void swapp(int **p, int **q) {
 int *tmp = *p;
 *p = *q;
 *q = tmp;
}
```

can we write a generic swap function in C? kind of ... but not that easily! (see later)

Uninitialized pointers

- are like all other uninitialized variables
 - i.e., contain **garbage**
- dereferencing garbage ...
 - if lucky → crash
 - if unlucky \rightarrow ???

"Null" pointers

- never returned by & operator
- safe to use as sentinel value
- written as 0 as in pointer context
 - for convenience, #define'd as NULL

"Null" pointers

```
int main() {
 int i = 0;
 int *p = NULL;

 ...

if (p) {
 /* (likely) safe to deref p */
 }
}
```

"Null" pointers

```
void foo(char *first, ...);
int main() {
 /* explicit typecast to establish pointer context */
 foo("var", "args", "terminated", "with", (char *)0);
 return 0;
}
```


The other "null"

- ASCII "null zero" used to terminate strings (as last char)
 - Written '\0'
 - Numerical value = 0
- Don't get confused!

§Arrays

contiguous, indexed region of memory

Declaration: type arr_name[size]

- remember, declaration also allocates storage!


```
char c_arr[80]; /* array of 80 chars */
char td_arr[24][80]; /* 2-D array, 24 rows x 80 cols */
int *ip_arr[10];  /* array of 10 pointers to ints */
/* dimension can be inferred if initialized when declaring */
short grades[] = \{ 75, 90, 85, 100 \};
/* can only omit first dim, as partial initialization is ok */
int sparse[][10] = { { 5, 3, 2 },
 { 8, 10 },
 { 2 } };
/* if partially initialized, remaining components are 0 */
int zeros[1000] = { 0 };
/* can also use designated initializers for specific indices*/
int nifty[100] = \{ [0] = 0,
 [99] = 1000,
 [49] = 250 };
```


In C, arrays contain no metadata i.e., no implicit size, no bounds checking


```
int main() {
 int i, arr[10];

for (i=0; i<100; i++) {
 arr[i] = 0;
 }
 printf("Done\n");

return 0;
}</pre>
```

stack

```
ret. address

old frame ptr.

i

arr
```


```
int main() {
 int arr[10], i;

for (i=0; i<100; i++) {
 arr[i] = 0;
 }
 printf("Done\n");

return 0;
}</pre>
```

stack

```
ret. address
old frame ptr.

arr
```

```
$ gcc arr.c
$ ./a.out
Done
[1] 10287 segmentation fault ./a.out
$
```


direct access to memory can be dangerous!

pointers \(\nsigma\) arrays

- an array name is bound to the address of its first element
 - i.e., array name is a const pointer
- conversely, a pointer can be used as though it were an array name


```
int arr[5];
pa = &arr[0]; /* <=> */ pa = arr;
arr[i]; /* <=> */ pa[i];
 /* <=> */ *pa;
*arr;
int i;
pa = &i; /* ok */
arr = &i; /* not possible! */
```

int *pa;


```
int main() {
 int i, j, k, *p, mat[5][5];
 k=0;
 for (i=0; i<5; i++) {
 for (j=0; j<5; j++) {
 mat[i][j] = k++;
 }
 p = (int *)mat; /* `p` is a 1-D view of a 2-D array */
 for (i=0; i<25; i++) {
 printf("%d ", p[i]);
 }
$ ./a.out
0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24
```


```
int main() {
 int i, j;
 int mat[25];
 for (i=0; i<25; i++) {
 mat[i] = i;
 for (i=0; i<5; i++) {
 for (j=0; j<5; j++) {
 /* treat `mat` as a multi-dim array of 5x5 ints */
 printf("%2d ", ((int (*)[5])mat)[i][j]);
 printf("\n");
$ $ ./a.out
10 11 12 13 14
15 16 17 18 19
20 21 22 23 24
```


§Pointer Arithmetic

follows naturally from allowing array subscript notation on pointers


```
int *pa;
int arr[100];
pa = arr;
pa[10] = 0;  /* set tenth element */
/* so it follows ... */
*(pa + 10) = 0; /* set tenth element */
/* surprising! "adding" to a pointer
 accounts for element size -- does not
 blindly increment address */
```


```
char *pa;
int arr[100];
arr[10] = 0xDEADBEEF;

pa = (char *)arr; /* explicit typecast */
pa[10] = 0; /* set tenth char */
*(pa + 10) = 0; /* set tenth char */
printf("%X\n", arr[10]);
```

```
$ ./a.out
DEADBEEF
```


```
char *pa;
 int arr[100], offset;
 arr[10] = 0xDEADBEEF;
 pa = (char *)arr;
 offset = 10 * sizeof (int);
 *(pa + offset) = 0;
 printf("%X\n", arr[10]);
$ ./a.out
DEADBE00
```

```
char *pa;
  int arr[100], offset;
  arr[10] = 0xDEADBEEF;
  pa = (char *)arr;
  offset = 10 * sizeof (int);
  *(int *)(pa + offset) = 0;
  printf("%X\n", arr[10]);
./a.out
```

IIT College of Science

sizeof: an operator to get the size in bytes

- can be applied to a datum or type


```
int i, *p, arr[10];
 char c, *str = "hello";
 double d;
 printf("sizeof i
 = %lu\n", sizeof i);
 printf("sizeof p
 = %lu\n", sizeof p);
 = %lu\n", sizeof arr);
 printf("sizeof arr
 = %lu\n", sizeof c);
 printf("sizeof c
 = %lu\n", sizeof str);
 printf("sizeof str
 printf("sizeof d
 = %lu\n", sizeof d);
sizeof i
 = 4
sizeof p
sizeof arr
sizeof c
sizeof str
 = 8
sizeof d
 = 8
 printf("sizeof (int)
 = %lu\n", sizeof (int));
 printf("sizeof (int *)
 = %lu\n", sizeof (int *));
 printf("sizeof (int [10]) = %lu\n", sizeof (int [10]));
 printf("sizeof (char) = %lu\n", sizeof (char));
 printf("sizeof (char *) = %lu\n", sizeof (char *));
 = %lu\n", sizeof (double));
 printf("sizeof (double)
sizeof (int)
 = 4
sizeof (int *)
 = 8
sizeof (int [10]) = 40
sizeof (char)
 = 1
sizeof (char *)
 = 8
sizeof (double)
 = 8
 " IIT College of Science
```

ILLINOIS INSTITUTE OF TECHNOLOGY

```
/* Beware! */
void foo(char *p) {
 printf("In foo, sizeof p = %lu\n", sizeof p);
 printf("In foo, sizeof *p = %lu\n", sizeof *p);
}
int main() {
 char str[80];
 printf("In main, sizeof str = %lu\n", sizeof str);
 foo(str);
 return 0;
}
In main, sizeof str = 80
In foo, sizeof p = 8
In foo, sizeof *p = 1
```


Computer

when "passed" as arguments, arrays degenerate into pointers i.e., no aggregate size information!


```
/* alt syntax for param `p` is valid, but misleading ...
 `p` is a pointer in `foo`, not an array! */
void foo(char p[]) {
 printf("In foo, sizeof p = %lu\n", sizeof p);
}
int main() {
 char str[80];
 printf("In main, sizeof str = %lu\n", sizeof str);
 foo(str);
 return 0;
}
```

```
In main, sizeof str = 80
In foo, sizeof p = 8
```


more pointer arithmetic:

- +/- by x: move forward/back x elements
- $</ \le / \ge />$: which element is first?
- difference (p1-p2): # elements apart

strings are just 0 terminated char arrays


```
char str[] = "hello!";
char *p = "hi";
char tarr[][5] = {"max", "of", "four"};
char *sarr[] = {"variable", "length", "strings"};
```


```
/* printing a string (painfully) */
int i;
char *str = "hello world!";
for (i = 0; str[i] != 0; i++) {
 printf("%c", str[i]);
}

/* or just */
printf("%s", str);
```


```
/* Beware: */
int main() {
 char *str = "hello world!";
 str[12] = 10;
 printf("%s", str);
 return 0;
}
```

```
$ ./a.out
[1] 10522 bus error ./a.out
```


```
/* the fleshed out "main" with command-line args */
 int main(int argc, char *argv[]) {
 int i;
 for (i=0; i<argc; i++) {</pre>
 printf("%s", argv[i]);
 printf("%s", ((i < argc-1)? ", " : "\n") );</pre>
 return 0;
$ ./a.out testing one two three
./a.out, testing, one, two, three
```


e.g., strcpy: copy chars from source to dest array (including terminating 0)


```
void strcpy(char dst[], char src[]) {
 int i=0;
 while ((dst[i] = src[i]) != '\0')
 i++;
}
```


```
void strcpy(char *dst, char *src) {
 while ((*dst = *src) != '\0') {
 dst++;
 src++;
 }
}
```


```
void strcpy(char *dst, char *src) {
 while ((*dst++ = *src++) != '\0');
}
```


```
void strcpy(char *dst, char *src) {
 while (*dst++ = *src++);
}
```


```
/* actually ... */
char *strcpy(char *restrict dst, const char *restrict src) {
 char *ret = dst;
 while (*dst++ = *src++);
 return ret;
}
```


miscellaneous modifiers:

- const; e.g., const int *p
 - data pointed to won't be modified
 - not the same as int *const p
- restrict; e.g., int *restrict p
 - no other pointer refers to this data

<string.h>

strcpy, strcat strcmp, strlen, strchr memcpy, memmove, ...

e.g., clone: allocate and return a *copy* of a given string


```
char *clone(const char *str) {
 char buf[strlen(str) + 1]; /* not pretty */
 strcpy(buf, str);
 return buf; /* NO! */
}
```

```
char *clone(const char *str) {
 static char buf[BUF_LEN]; /* global buf */
 static char *p = buf; /* track position */
 int nbytes = strlen(str) + 1;
 char *rp = p;

 if (p + nbytes > &buf[BUF_LEN])
 return 0; /* fail if buf full */
 strcpy(p, str);
 p += nbytes;

return rp;
}
```

§Dynamic Memory Allocation

dynamic vs. *static* (lifetime = forever)

vs. *local* (lifetime = LIFO)

C requires explicit memory management

- must request & free memory manually
- if forget to free → memory **leak**

vs., e.g., Java, which has implicit memory management via garbage collection

- allocate (via new) & forget!

basic C "malloc" API (in stdlib.h):

- -malloc
- -realloc
- -free

malloc lib is type agnostic

i.e., it doesn't care what data types we store in requested memory

need a "generic" / type-less pointer:

(void *)

assigning from/to (void *) to/from any other pointer will never produce warnings

... Hurrah! (but dangerous)


```
void *malloc(size_t size);
void *realloc(void *ptr, size_t size);
void free(void *ptr);
all sizes are in bytes;
all ptrs are from previous malloc requests
```


```
/* clone into dynamically alloc'd memory */
char *clone(const char *str) {
 char *nstr = malloc(strlen(str) + 1);
 strcpy(nstr, str);
 return nstr; /* someone else must free this! */
}
```

```
/* one way to do a "generic" swap */
void swap(void *p, void *q, int size) {
 void *tmp = malloc(size);
 memcpy(tmp, p, size);
 memcpy(p, q, size);
 memcpy(q, tmp, size);
 free(tmp);
}
```


```
int i, j, k=1;
int *jagged_arr[5]; /* array of 5 pointers to int */
for (i=0; i<5; i++) {
 jagged_arr[i] = malloc(sizeof(int) * k);
 for (j=0; j<k; j++) {
 jagged_arr[i][j] = k;
 }
 k += 1;
}
/* use jagged_arr ... */
for (i=0; i<5; i++) {
 free(jagged_arr[i]);
}</pre>
```


```
int i, j, k=1;
int *jagged_arr[5]; /* array of 5 pointers to int */
for (i=0; i<5; i++) {
 jagged_arr[i] = malloc(sizeof(int) * k);
 for (j=0; j<k; j++) {
 jagged_arr[i][j] = k;
 }
 k += 1;
}</pre>
```

```
(gdb) run
Starting program: /Users/lee/demo/a.out
Breakpoint 1, main () at demo.c:18
(gdb) p jagged_arr
$1 = {0x1001000e0, 0x100103ad0, 0x100103ae0, 0x100103af0, 0x100103b00}
(gdb) p jagged_arr[0][0]
$2 = 1
(gdb) p *jagged_arr[0]
$3 = 1
(gdb) p *(int (*) [5])jagged_arr[4]
$4 = {5, 5, 5, 5, 5}
```


what if first dimension (num of "rows") of jagged array isn't known?


```
int **make_jagged_arr(int nrows, const int *dims) {
 int i, j;
 int **jarr = malloc(sizeof(int *) * nrows);
 for (i=0; i<nrows; i++) {</pre>
 jarr[i] = malloc(sizeof(int) * dims[i]);
 for (j=0; j<dims[i]; j++)</pre>
 jarr[i][j] = 0xDEADBEEF; /* for testing */
 return jarr;
}
void free_jagged_arr(int **jarr, int nrows) {
 int i;
 for (i=0; i<nrows; i++)</pre>
 free(jarr[i]);
 free(jarr);
int main() {
 int **jarr = make_jagged_arr(5, (int [5]){3, 4, 2, 1, 8});
 /* use jarr ... */
 free_jagged_arr(jarr, 5);
}
```


```
int main() {
 int **jarr = make_jagged_arr(5, (int [5]){3, 4, 2, 1, 8});
 /* use jarr ... */
 free_jagged_arr(jarr, 5);
}
```

```
(gdb) break main
Breakpoint 1 at 0x100000e44: file demo.c, line 26.
(gdb) run
Starting program: /Users/lee/demo/a.out
Breakpoint 1, main () at syntax.c:26
26
 int **jarr = make_jagged_arr(5, (int [5]){3, 4, 2, 1, 8});
(gdb) next
 free_jagged_arr(jarr, 5);
27
(gdb) p (int *[5])*jarr
$1 = \{0 \times 1001000e0, 0 \times 100103b00, 0 \times 100103b10, 0 \times 100103b20, 0 \times 100103b30\}
(gdb) p /x *(int (*) [2])jarr[3]
$2 = {0xdeadbeef, 0x0}
(gdb) p /x *(int (*) [4])jarr[1]
$9 = {0xdeadbeef, 0xdeadbeef, 0xdeadbeef}
```


```
int **make_jagged_arr(int nrows, const int *dims) {
 int i, j;
 int **jarr = malloc(sizeof(int *) * nrows);
 for (i=0; i<nrows; i++) {
 jarr[i] = malloc(sizeof(int) * dims[i]);
 }
 return jarr;
}

void free_jagged_arr(int **jarr, int nrows) {
 int i;
 for (i=0; i<nrows; i++)
 free(jarr[i]);
 free(jarr);
}</pre>
```

golden rule of memory management:

for every malloc, you must have a corresponding free!

very handy tool for detecting/debugging memory leaks: **valgrind**


```
int **make_jagged_arr(int nrows, const int *dims) { ... }

void free_jagged_arr(int **jarr, int nrows) {
 int i;
 for (i=0; i<nrows; i++)
 free(jarr[i]);
 /* free(jarr); */
}

int main() {
 int **jarr = make_jagged_arr(5, (int [5]){3, 4, 2, 1, 8});</pre>
```

free_jagged_arr(jarr, 5);

}

```
$ valgrind ./a.out
==23535== HEAP SUMMARY:
==23535== in use at exit: 40 bytes in 1 blocks
==23535==
 total heap usage: 6 allocs, 5 frees, 112 bytes allocated
==23535==
==23535== LEAK SUMMARY:
 definitely lost: 40 bytes in 1 blocks
==23535==
==23535== indirectly lost: 0 bytes in 0 blocks
 possibly lost: 0 bytes in 0 blocks
==23535==
 still reachable: 0 bytes in 0 blocks
==23535==
 suppressed: 0 bytes in 0 blocks
==23535==
```

ILLINOIS INSTITUTE OF TECHNOLOGY

```
$ valgrind ./a.out
==24106== HEAP SUMMARY:
==24106== in use at exit: 72 bytes in 5 blocks
==24106==
 total heap usage: 6 allocs, 1 frees, 112 bytes allocated
==24106==
==24106== LEAK SUMMARY:
 definitely lost: 72 bytes in 5 blocks
==24106==
==24106==
 indirectly lost: 0 bytes in 0 blocks
==24106==
 possibly lost: 0 bytes in 0 blocks
 still reachable: 0 bytes in 0 blocks
==24106==
 suppressed: 0 bytes in 0 blocks
==24106==
```

ILLINOIS INSTITUTE OF TECHNOLOGY

```
$ valgrind ./a.out
==25084== 5 errors in context 1 of 1:
==25084== Invalid read of size 8
==25084==
 at 0x4005AA: free_jagged_arr (demo.c:19)
==25084==
 by 0x400613: main (demo.c:26)
==25084== Address 0x4c29040 is 0 bytes inside a block of size 40 free'd
 at 0x4A0595D: free (vg_replace_malloc.c:366)
==25084==
 by 0x400593: free_jagged_arr (demo.c:17)
==25084==
==25084==
 by 0x400613: main (demo.c:26)
==25084==
==25084== HEAP SUMMARY:
==25084==
 in use at exit: 0 bytes in 0 blocks
==25084== total heap usage: 6 allocs, 6 frees, 112 bytes allocated
==25084== All heap blocks were freed -- no leaks are possible
```

ILLINOIS INSTITUTE OF TECHNOLOGY

§Composite Data Types

 \approx objects in OOP

C structs create user defined types, based on primitives (and/or other UDTs)


```
/* type definition */
struct point {
 int x;
 int y;
}; /* the end ';' is required */
/* point declaration (& alloc!) */
struct point pt;
/* pointer to a point */
struct point *pp;
```

```
/* combined definition & decls */
struct point {
 int x;
 int y;
} pt, *pp;
```


component access: dot ('.') operator

```
struct point {
 int x;
 int y;
} pt, *pp;
int main() {
 pt.x = 10;
 pt.y = -5;
 struct point pt2 = { .x = 8, .y = 13 }; /* decl & init */
 pp = &pt;
 (*pp).x = 351; /* comp. access via pointer */
```

recall: '.' has higher precedence than '*'

```
$ gcc point.c
... error: request for member 'x' in something not a
 structure or union
```


```
But (*pp).x is painful
```

So we have the '->' operator

- component access via pointer

```
struct point {
 int x;
 int y;
} pt, *pp;

int main() {
 pp = &pt;
 pp->x = 10;
 pp->y = -5;

...
}
```


```
/* Dynamically allocating structs: */
struct point *parr1 = malloc(N * sizeof(struct point));
for (i=0; i<N; i++) {
 parr1[i].x = parr1[i].y = 0;
}

/* or, equivalently, with calloc */
struct point *parr2 = calloc(N, sizeof(struct point));

/* do stuff with parr1, parr2 ... */</pre>
free(parr1);
free(parr2);
```


sizeof works with structs, too, but with sometimes surprising results:

```
struct point {
 int x;
 int y;
};

struct foo {
 char name[10];
 int id;
 char flag;
};
```


and recall, in C all args are pass-by-value!

```
void foo(struct point pt) {
 pt.x = pt.y = 10;
}

int main() {
 struct point mypt = { .x = 5, .y = 15 };
 foo(mypt);
 printf("(%d, %d)\n", mypt.x, mypt.y);
 return 0;
}
(5, 15)
```


```
/* self-referential struct */
struct ll_node {
 void *val;
 struct llnode next;
};

$ gcc ll.c
ll.c:4: error: field 'next' has incomplete type
```

problem: compiler can't compute size of next—depends on size of ll_node, which depends on size of next, etc.


```
/* self-referential struct */
struct ll_node {
 void *val;
 struct llnode *next; /* need a pointer! */
};
struct ll_node *make_node(void *val, struct ll_node *next) {
 struct ll_node *n = malloc(sizeof(struct ll_node));
 n->val = val;
 n->next = next;
 return n;
}
void free_llist(struct ll_node *head) {
 struct ll_node *p=head, *q;
 while (p) {
 q = p->next;
 free(p);
 p = q;
```


```
int main() {
 struct ll_node *head = make_node("list!", NULL);
 head = make_node("linked", head);
 head = make_node("a", head);
 head = make_node("I'm", head);

 struct ll_node *p;
 for (p=head; p; p=p->next) {
 printf("%s ", (char *)p->val);
 }

 free_llist(head);
 return 0;
}
```

I'm a linked list!

§Function pointers

motivation: functions as values, and higher order functions


```
square x = x*x
```

```
> square 5
25
> map square [1,2,3]
[1,4,9]
> map (\x -> x*x) [1,2,3]
[1,4,9]
> map (^2) [1,2,3]
[1,4,9]
```


```
compose f g = \x -> f (g x)
even = compose (==0) (`mod` 2)
```

> even 4 True

> map even [1..5]
[False,True,False,True,False]

can't quite do this in C ...

but we can kinda fake it with pointers!


```
int square(int x) {
 return x * x;
 int cube(int x) {
 return x * x * x;
 int main() {
 int (*f)(int) = square;
 printf("%d\n", (*f)(10));
 f = cube;
 printf("%d\n", (*f)(10));
 return 0;
100
```

1000

"Spiral Rule"

http://c-faq.com/decl/spiral.anderson.html

- 1. Starting with the unknown element, move in a spiral/clockwise direction; when encountering the following elements replace them with the corresponding english statements:

 - (t1, t2) \rightarrow function with args of type t1, t2 returning ...
 - $* \rightarrow pointer(s) to ...$
- 2. Keep doing this in a spiral/clockwise direction until all tokens have been covered.
- 3. Always resolve anything in parentheses first!

int f

int foo[100]

int *foo[100][20]

int foo(int, int)


```
int square(int x) {
 return x * x;
 void map(int (*f)(int), int *arr, int n) {
 int i;
 for (i=0; i<n; i++) {</pre>
 arr[i] = (*f)(arr[i]);
 int main() {
 int i, arr[] = {1, 2, 3, 4, 5};
 map(square, arr, 5);
 for (i=0; i<5; i++) {
 printf("%d ", arr[i]);
 return 0;
1 4 9 16 25
```


```
int even_p(int n) {
 return n % 2 == 0;
int sum_if(int (*pred)(int), int *arr, int n) {
 int i, sum = 0;
 for (i=0; i<n; i++) {
 if ((*pred)(arr[i]))
 sum += arr[i];
 return sum;
int main() {
 int arr[] = \{1, 2, 3, 4, 5\};
 printf("%d\n", sum_if(even_p, arr, 5));
 return 0;
```

6

```
jmp_buf jbuf;
void handler(int cause) {
 printf("SEGV arrived.\n");
 longjmp(jbuf, 0);
int main() {
 int *p;
 signal(SIGSEGV, handler);
 while(1) {
 setjmp(jbuf);
 printf("I probably shouldn't do this, but ...\n");
 p = (int *)random();
 printf("*p = %x \n", *p);
 }
 }
I probably shouldn't do this, but ...
SEGV arrived.
I probably shouldn't do this, but ...
SEGV arrived.
I probably shouldn't do this, but ...
SEGV arrived.
```


```
#define NUM_SCREENS 3
#define NUM KEYS
 12
int kfn_9(int);
int kfn_8(int);
int kfn_7(int);
int kfn_menu(int);
int kfn_sel(int);
int kfn_up(int);
int kfn_down(int);
int process_key(int screen, int key, int duration) {
 static int (*kfn_tab[NUM_SCREENS][NUM_KEYS])(int) = {
 { kfn_9, kfn_8, kfn_7, kfn_6, ... },
 { kfn_menu, kfn_sel, kfn_dial, ... },
 { kfn_up, kfn_down, kfn_left, ... }
 };
 return (*kfn_tab[screen][key])(duration);
}
```


§Addendum: typedef

declarations can get a little ... wordy

- -unsigned long int size;
- -void (*fn)(int);
- -struct llnode *lst;

typedef lets us create an *alias* for an existing type

syntax:

typedef oldtype newtype;

- looks like a regular variable declaration to the right of typedef keyword


```
/* declare `intp_t` as an alias for `int *` */
typedef int *intp_t;

main() {
 int i;
 intp_t p;
 p = &i;
}
```


```
/* define both preceding aliases */
typedef int int_t, *intp_t;

main() {
 int_t i;
 intp_t p;
 p = &i;
}
```


```
/* common integer aliases (see stdint.h) */
/* used to store "sizes" and "offsets" */
typedef unsigned long int size_t;
typedef long int off_t;

/* for small numbers; 8 bits only */
typedef signed char int8_t;
typedef unsigned char uint8_t;

/* for large numbers; 64 bits */
typedef long int int64_t;
typedef unsigned long int uint64_t;
```


```
/* fn pointer typedef */
typedef int (*handler_t)(int);
int kfn_menu(int duration) { /* ... */ }

main() {
 handler_t fp = kfn_menu;
 int ret = (*fp)(0);
 ...
}
```


```
/* linked-list type aliases */
typedef struct llnode node, *nodep, *list;

struct llnode {
 void *val;
 struct llnode *next;
};

main() {
 node n = { .val = NULL, .next = NULL };
 list l = &n;
}
```


```
/* typedef from anonymous enum and structure */
typedef enum { DIAMOND, CLUB, HEART, SPADE } suit_t;
typedef struct {
 int value;
 suit_t suit;
} card_t, *hand_t;
main() {
 card_t carr[] = {{ .value = 10, .suit = DIAMOND
 { .value = 5, .suit = SPADE
 },
 { .value = 12, .suit = HEART
 },
 { .value = 8, .suit = DIAMOND },
 { .value = 10, .suit = SPADE
 }};
 hand t hand = carr;
```


</C_Primer>

