

CMSC 313
COMPUTER ORGANIZATION
&
ASSEMBLY LANGUAGE
PROGRAMMING

LECTURE 10, SPRING 2013

TOPICS TODAY

- C Programming Overview

C PROGRAMMING OVERVIEW

Different Kinds of Languages

- **Java is an object-oriented programming (OOP) language**
 - **Problem solving centers on defining classes**
 - **Classes encapsulate data and code**
- **C is a procedural language**
 - **Problem solving centers on functions**
 - **Functions perform a single service**
 - **Data is global or passed to functions as parameters**
 - **No classes**

Libraries

Java libraries consist of predefined classes:

ArrayList, Scanner, Color, Integer

C libraries consists of predefined functions:

Char/string functions (strcpy, strcmp)

Math functions (floor, ceil, sin)

Input/Output functions (printf, scanf)

Documentation

On-line C/Unix manual — the “man” command

Description of many C library functions and Unix commands

Usage:

```
man <function name>
```

```
man <command name>
```

Examples:

```
man printf
```

```
man dir
```

```
man -k malloc
```

```
man man
```

The C Standard

The first standard for C was published by the American National Standards Institute (ANSI) in 1989 and is widely referred to as “ANSI C” (or sometimes C89)

A slightly modified version of the ANSI C standard was adopted in 1990 and is referred to as “C90”. “C89” and “C90” refer to essentially the same language.

In March 2000, ANSI adopted the ISO/IEC 9899:1999 standard. This standard is commonly referred to as C99, and it is the current standard for the C programming language.

The C99 standard is not fully implemented in all versions of C compilers.

C99 on GL

The GNU C compiler on the GL systems (gcc versions 4.1.2 & 4.4.5) appears to support several useful C99 features.

These notes include those C99 features supported by gcc on GL since our course use that compiler.

These features will be noted as C99 features when presented.

Hello World

This source code is in a file such as hello.c

```
/*  
 file header block comment  
*/  
#include <stdio.h>  
  
int main() {  
  
 // print the greeting (C99)  
 printf( "Hello World\n");  
  
 return 0;  
}
```

Compiler Options

We will use `gcc` to compile C programs on GL.

-c

Compile only (create a `.o` file), don't link (create an executable)

```
gcc -c hello.c
```

-o filename

Name the executable **filename** instead of `a.out`

```
gcc -o hello hello.c
```

-Wall

Report all warnings

```
gcc -Wall hello.c
```


-ansi

enforces the original ANSI C standard and disables C99 features.

```
gcc -ansi hello.c
```

Compiling and Running a C Program

```
unix> gcc -Wall -o hello hello.c
```


Execute your program by typing the name of the executable at the Unix prompt

```
unix> hello
```

Language Commonality

- **C and Java syntax have much in common**
 - **Some Data Types**
 - **Arithmetic operators**
 - **Logical Operators**
 - **Control structures**
 - **Other Operators**
- **We assume that you are proficient in Java**

Integral Data Types

- **C integer data types:**

<code>int</code>	(the basic integer data type)
<code>short int</code>	(typically abbreviated just as <code>short</code>)
<code>long int</code>	(typically abbreviated just as <code>long</code>)
<code>long long int</code>	(C99)
<code>char</code>	(C does not have “byte”)

- **mostly use `int`**
- **use `char` for ASCII**
- **`char` uses 1 byte**
- **other sizes system dependent**

Signed vs Unsigned

- integer types may be signed (default) or unsigned:
signed (positive, negative, or zero)
unsigned (positive or zero only)
- **Examples:**
`int age;`
`signed int age = -33;`
`long area = 123456;`
`short int height = 4;`
`unsigned char IQ = 102;`
`unsigned int length = 8282;`
`unsigned long int SATscore = 800;`

Floating Point Data Types

- **C floating point types:**

<code>float</code>	<code>(small)</code>
<code>double</code>	<code>(normal)</code>
<code>long double</code>	<code>(bigger)</code>

- **Examples:**

```
float avg = 10.6 ;  
double median = 88.54 ;  
double homeCost = 10000 ;
```

sizeof()

- C does not specify data sizes.
- `sizeof(type)` returns # of bytes used by *type*.
- Use `sizeof()` for portability.
- On GL,
 - `sizeof(short) = 2`
 - `sizeof(int) = sizeof(long) = 4`
 - `sizeof(long long) = 8`
 - `sizeof(float) = 4`
 - `sizeof(double) = 8`

const

- Use `const` qualifier to indicate constants:

```
const double PI = 3.1415;  
const int myAge = 39;
```

- Compiler complains if code modifies `const` variables.
- `const` variables must be initialized when declared.

Variable Declaration

- **ANSI C** requires that all variables be declared at the beginning of the “block” in which they are defined, before any executable line of code.
- **C99** allows variables to be declared anywhere in the code (like Java and C++)
- In any case, variables must be declared before they can be used.

Arithmetic Operators

Arithmetic operators are the same as Java

=	(assignment)
+ -	(plus, minus)
* / %	(times, divide, mod)
++ --	(increment, decrement)

Combine with assignment:

`+= -= *= /= %=`

Boolean Data Type

- ANSI C has no Boolean type
- The C99 standard supports the Boolean data type
- To use `bool`, `true`, and `false`, include `<stdbool.h>`

```
#include <stdbool.h>
```

```
bool isRaining = false;
```

```
if ( isRaining )
```

```
 printf( "Bring your umbrella\n");
```

Type casting

- C provides both implicit and explicit type casting
- Type casting creates value with new type (assuming conversion is possible):

```
int age = 42;  
long longAge;  
char charAge;
```

```
longAge = (long) age; // explicit type cast to long  
charAge = age; // implicit type conversion
```

Logical Operators

- **Logical operators are the same in C and Java and result in a Boolean value.**

<code>&&</code>	(and)
<code> </code>	(or)
<code>== !=</code>	(equal, not equal)
<code>< <=</code>	(less than, less than or equal)
<code>> >=</code>	(greater than, greater than or equal)

- **Integral types may also be treated as Boolean expressions**
 - `Zero is considered "false"`
 - `Any non-zero value is considered "true"`

Control Structures

Both languages support these control structures which function the same way in C and Java

- **for loops**
 - **But NOT:** `for (int i = 0; i < size; i++)`
- **while loops**
- **do-while loops**
- **switch statements**
- **if and if-else statements**
- **braces ({, }) are used to begin and end blocks**

Other Operators

These other operators are the same in C and Java

- **?: (tri-nary “hook colon”)**
int larger = (x > y ? x : y);
- **<<, >>, &, |, ^ (bit operators)**
- **<<=, >>=, &=, |=, ^=**
- **[] (brackets for arrays)**
- **() parenthesis for functions and type casting**

Arrays

- **Array indexing starts with 0.**
- **ANSI C requires that the size of the array be a constant**
- **Declaring and initializing arrays**

```
int grades[44];  
int areas[10] = {1, 2, 3};  
long widths[12] = {0};  
int IQs[ ] = {120, 121, 99, 154};
```

Variable Size Arrays

- **C99 allows the size of an array to be a variable**

```
int nrStudents = 30;  
...  
int grades[nrStudents];
```

- **Use carefully!!!**
- **Lifetime = enclosing block.**
- **Uses lots of stack memory if placed in a loop.**
- **Not supported by all C compilers.**

2D Arrays

- **Subscripting is provided for each dimension**
- **For 2D arrays, the first dimension is the number of “rows”, the second is the number of “columns” in each row**

```
int board[4][5]; // 4 rows, 5 columns  
int x = board[0][0]; // 1st row, 1st column  
int y = board[3][4]; // row 4 (last), col 5 (last)
```

#define

- `#define` used for macros.
- Preprocessor replaces every instance of the `macro` with the text that it represents.
- Note that there is no terminating semi-colon

```
#define MIN_AGE 21
 ...
 if (myAge > MIN_AGE)
 ...
#define PI 3.1415
 ...
 double area = PI * radius * radius;
 ...
```

#define vs const

- **#define**
 - **Pro:** no memory is used for the constant
 - **Con:** cannot be seen when code is compiled since they are removed by the pre-compiler
 - **Con:** are not real variables and have no type
- **const variables**
 - **Pro:** are real variables with a type
 - **Pro:** can be examined by a debugger
 - **Con:** take up memory

typedefs

- Define new names for existing data types (NOT new data types)

```
typedef int Temperature;  
typedef int Row[3];  
...  
Temperature t ;  
Row R ;
```

- Give simple names to complex types.
- **typedefs** make future changes easier.

Enumeration Constants

- `enum` = a list of named constant integer values (starting at 0)
- Behave like integers
- Names in `enum` must be distinct
- Better alternative to `#define`
- Example

```
enum months { JAN = 1, FEB, MAR, APR, MAY, JUN, JUL,  
 AUG, SEP, OCT, NOV, DEC };  
 ...  
enum months thisMonth;  
thisMonth = SEP; // preferred usage  
thisMonth = 42; // unfortunately, also ok
```

Functions vs. Methods

- **Java classes have methods.**
- **Accessibility of methods controlled by class definition.**

- **C functions do not belong to any class.**
- **C functions can have global scope or file scope.**
 - **global scope = used by anyone**
 - **file scope = used only by code in same file**

- **Java methods & C functions both:**
 - **have a name**
 - **have a return type**
 - **may have parameters**

More Functions

- **Function declaration = function *prototype* (aka signature)**

```
int add3 (int) ;
```

- **Functions must be declared before use.**
- **Function definition = implementation (code) of function**

```
int add3 (int n) {  
 return n + 3 ;  
}
```

- **Function definition also declares the function.**
- **Functions can be declared in one place and defined (implemented) elsewhere.**
- **Cannot overload function name in C.**

A Simple C Program

```
#include <stdio.h>
typedef double Radius;
#define PI 3.1415

/* given the radius, calculates the area of a circle */
double calcCircleArea( Radius radius )
{
 return ( PI * radius * radius );
}

// given the radius, calcs the circumference of a circle
double calcCircumference( Radius radius )
{
 return ( 2 * PI * radius );
}

int main( )
{
 Radius radius = 4.5;
 double area = calcCircleArea( radius );
 double circumference = calcCircumference( radius );

 // print the results
 return 0;
}
```

Alternate Sample

```
#include <stdio.h>
typedef double Radius;
#define PI 3.1415

/* function prototypes */
double calcCircleArea( Radius radius );
double calcCircleCircumference( Radius radius );

int main( )
{
 Radius radius = 4.5;
 double area = calcCircleArea( radius );
 double circumference = calcCircleCircumference( radius );

 // print the results
 return 0;
}

/* given the radius, calculates the area of a circle */
double calcCircleArea( Radius radius )
{
 return ( PI * radius * radius );
}

// given the radius, calcs the circumference of a circle
double calcCircleCircumference( Radius radius )
{
 return ( 2 * PI * radius );
}
```

Typical C Program

includes

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

defines, typedefs, data
type definitions, global
variable declarations
function prototypes

```
typedef double Radius;  
#define PI 3.1415
```

```
/* function prototypes */  
double calcCircleArea( Radius radius );  
double calcCircleCircumference( Radius radius );
```

main ()

```
int main( )  
{  
 Radius radius = 4.5;  
 double area = calcCircleArea( radius );  
 double circumference = calcCircleCircumference( radius );  
  
 // print the results  
 return 0;  
}
```

function definitions

```
/* given the radius, calculates the area of a circle */  
double calcCircleArea( Radius radius )  
{  
 return ( PI * radius * radius );  
}
```

```
// given the radius, calcs the circumference of a circle  
double calcCircleCircumference( Radius radius )  
{  
 return ( 2 * PI * radius );  
}
```

NEXT TIME

- **C Input/Output**
- **Characters & Strings**
- **Structs**

