

Week 14 - Monday

COMP 2400

Last time

- What did we talk about last time?
- More C++
- Templates
- STL

Questions?

Project 6

Final exam

- **Final exam:**
 - Thursday, May 1, 2025
 - 8:00 to 10:00 a.m.
 - 50% longer than previous exams, but you'll have 100% more time
- There will be multiple choice, short answer, and programming questions

Review up to Exam 1

What is Unix?

- It's a standard for operating systems based on a long, complex history with many companies and innovators
- The Open Group has the trademark on the term "UNIX," and you're only allowed to call your OS Unix if it meets their Single UNIX Specification
- Linux and FreeBSD and other free implementations of Unix do **not** meet this specification

Linux

- Linus Torvalds started working in 1991 to make a Unix kernel to run on an Intel 386
- He put Linus's Unix (Linux) under the GNU GPL
- The BSD distributions also gave rise to free BSD implementations (notably FreeBSD), but their usage is much less widespread than Linux
- Linux kernel version numbers are **x.y.z** where **x** is a major version, **y** is a minor version, and **z** is a minor revision

Types in C

- Basic types in C are similar to those in Java, but there are fewer

Type	Meaning	Size
char	Smallest addressable chunk of memory	Usually 1 byte
short	Short signed integer type	At least 2 bytes
int	Signed integer type	At least 2 bytes, usually 4 bytes
long	Long signed integer type	At least 4 bytes
float	Single precision floating point type	Usually 4 bytes
double	Double precision floating point type	Usually 8 bytes

- There's a **bool** in C99 but not in C90

But, wait, it gets worse...

- Unlike Java, C has signed and unsigned versions of all of its integer types
 - Perhaps even worse, there's more than one way to specify their names

Type	Equivalent Types
char	signed char
unsigned char	
short	signed short short int signed short int
unsigned short	unsigned short int
int	signed int
unsigned int	unsigned
long	signed long long int signed long int
unsigned long	unsigned long int

Hello, World

- The standard Hello World program is simpler in C than Java, since there's no need for a class

```
#include <stdio.h>

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

Sample makefile

- Makefiles are called **makefile** or **Makefile**

```
all: hello

hello:  hello.c
 gcc -o hello hello.c

clean:
 rm -f *.o hello
```

Bases

- Know how to convert between all of the following:
 - Base 2 (binary)
 - Base 8 (octal)
 - Base 10 (decimal)
 - Base 16 (hexadecimal)

Integers in other bases

- You can also write a literal in hexadecimal or octal
- A hexadecimal literal begins with **0x**
 - `int a = 0xDEADBEEF;`
 - Hexadecimal digits are **0 – 9** and **A – F** (upper or lower case)
- An octal literal begins with **0**
 - `int b = 0765;`
 - Octal digits are **0 – 7**
 - Be careful not to prepend other numbers with **0**, because they will be in octal!
- Remember, this changes only how you write the literal, not how it is stored in the computer
- Can't write binary literals in standard C (even though **gcc** allows it)

Binary representation

- Using a normal base 10 to base 2 conversion works fine for unsigned integer values
 - However many bits you've got, take the pattern of 1's and 0's and convert to decimal
- What about signed integers that are negative?
 - Most modern hardware (and consequently C and Java) use **two's complement** representation

Negative integer in two's complement

- Let's say you have a positive number n and want the representation of $-n$ in two's complement with k bits
 1. Figure out the pattern of k 0's and 1's for n
 2. Flip every single bit in that pattern (changing all 0's to 1's and all 1's to 0's)
 - This is called one's complement
 3. Then, add 1 to the final representation as if it were positive, carrying the value if needed

Floating point representation

- Okay, how do we represent floating point numbers?
- A completely different system!
 - IEEE-754 standard
 - One bit is the sign bit
 - Then some bits are for the exponent (8 bits for float, 11 bits for double)
 - Then some bits are for the mantissa (23 bits for float, 52 bits for double)

More complexity

- They want floating point values to be unique
- So, the mantissa leaves off the first 1
- To allow for positive and negative exponents, you subtract 127 (for **float**, or 1023 for **double**) from the written exponent
- The final number is:
 - $(-1)^{\text{sign bit}} \times 2^{(\text{exponent} - 127)} \times 1.\text{mantissa}$

One little endian

- For both integers and floating-point values, the **most significant bit** determines the sign
 - But is that bit on the rightmost side or the leftmost side?
 - What does left or right even mean inside a computer?
- The property is the **endianness** of a computer
- Some computers store the most significant bit first in the representation of a number
 - These are called **big-endian** machines
- Others store the least significant bit first
 - These are called **little-endian** machines

Math library

Function	Result	Function	Result
<code>cos(double theta)</code>	Cosine of theta	<code>exp(double x)</code>	e^x
<code>sin(double theta)</code>	Sine of theta	<code>log(double x)</code>	Natural logarithm of x
<code>tan(double theta)</code>	Tangent of theta	<code>log10(double x)</code>	Common logarithm of x
<code>acos(double x)</code>	Arc cosine of x	<code>pow(double base, double exponent)</code>	Raise base to power exponent
<code>asin(double x)</code>	Arc sine of x	<code>sqrt(double x)</code>	Square root of x
<code>atan(double x)</code>	Arc tangent of x	<code>ceil(double x)</code>	Round up value of x
<code>atan2(double y, double x)</code>	Arc tangent of y/x	<code>floor(double x)</code>	Round down value of x
<code>fabs(double x)</code>	Absolute value of x	<code>fmod(double value, double divisor)</code>	Remainder of dividing value by divisor

Preprocessor directives

- There are preprocessor directives which are technically not part of the C language
- These are processed before the real C compiler becomes involved
- The most important of these are
 - **#include**
 - **#define**
 - Conditional compilation directives

sizeof

- We said that the size of **int** is compiler dependent, right?
 - How do you know what it is?
- **sizeof** is a built-in operator that will tell you the size of a data type or variable in bytes

```
#include <stdio.h>

int main() {
 printf("%d", sizeof(char));
 int a = 10;
 printf("%d", sizeof(a));
 double array[100];
 printf("%d", sizeof(array));
 return 0;
}
```

const

- In Java, constants are specified with the **final** modifier
- In C, you can use the keyword **const**
- Note that **const** is only a suggestion
 - The compiler will give you a warning if you try to assign things to **const** values, but there are ways you can even get around that

```
const double PI = 3.141592;
```

- Arrays have to have constant size in C
- Since you can dodge **const**, it isn't strong enough to be used for array size
- That's why **#define** is more prevalent

char values

- C uses one byte for a **char** value
- This means that we can represent the 128 ASCII characters without a problem
 - In many situations, you can use the full 256 extended ASCII sequence
 - In other cases, the (negative) characters will cause problems
- Beware the ASCII table!
 - Use it and die!

Bitwise operators

- Now that we have a deep understanding of how the data is stored in the computer, there are operators we can use to manipulate those representations
- These are:
 - `&` Bitwise AND
 - `|` Bitwise OR
 - `~` Bitwise NOT
 - `^` Bitwise XOR
 - `<<` Left shift
 - `>>` Right shift

Precedence

- Operators in every programming language have precedence
- Some of them are evaluated before others
 - Just like order of operations in math
- $*$ and $/$ have higher precedence than $+$ and $-$
 - $=$ has a very low precedence
- I don't expect you to memorize them all, **but**
 - Know where to look them up
 - Don't write confusing code

Precedence table

Type	Operators	Associativity
Primary Expression	() [] . -> <i>expr</i> ++ <i>expr</i> --	Left to right
Unary	* & + - ! ~ ++ <i>expr</i> -- <i>expr</i> (typecast) sizeof	Right to left
Binary	* / %	Left to right
	+ -	
	>> <<	
	< > <= >=	
	== !=	
	&	
	^	
	&&	
Ternary	? :	Right to left
Assignment	= += -= *= /= %= >>= <<= &= ^= =	Right to left
Comma	,	Left to right

if statements

- Like Java, the body of an **if** statement will only execute if the condition is true
 - The condition is evaluated to an **int**
 - True means not zero

Sometimes this is natural and clear; at other times it can be cryptic.

- An **else** is used to mark code executed if the condition is false

Nesting

- We can nest **if** statements inside of other if statements, arbitrarily deep
- Just like Java, there is no such thing as an **else if** statement
- But, we can pretend there is because the entire **if** statement and the statement beneath it (and optionally a trailing **else**) is treated like a single statement

switch statements

- **switch** statements allow us to choose between many listed possibilities
- Execution will jump to the matching label or to **default** (if present) if none match
 - Labels must be constant (either literal values or **#define** constants)
- Execution will continue to fall through the labels until it reaches the end of the switch or hits a **break**
 - Don't leave out **break** statements unless you really mean to!

Three loops

- C has three loops, just like Java
 - **while** loop
 - You don't know how many times you want to run
 - **for** loop
 - You know how many times you want to run
 - **do-while** loop
 - You want to run at least once
- Like **if** statements, the condition for them will be evaluated to an **int**, which is true as long as it is non-zero
 - All loops execute as long as the condition is true

Bad things

- Avoid the following constructs except when necessary:
 - **break**
 - Leaves loop immediately
 - Necessary for switch statements
 - **continue**
 - Jumps to bottom of loop immediately
- Avoid the following construct always:
 - **goto**

Systems programming concepts

- Kernel
 - The part of the OS that manages resources like processor scheduling, memory, and devices
- Shell
 - The program you type commands into
- Users and groups
 - Users that can log in to the machines and logical groupings of them for permission purposes
- Superuser
 - The user that can do everything, often named **root**
- Files
 - All input and output in Unix/Linux is viewed as a file operation

Anatomy of a function definition

```
type name ( arguments )  
{  
 statements  
}
```

Differences from Java methods

- You don't have to specify a return type
 - But you **should**
 - **int** will be assumed if you don't
- If you start calling a function before it has been defined, it will assume it has return type **int** and won't bother checking its parameters

Prototypes

- Because the C language is older, its compiler processes source code in a simpler way
- It does no reasonable typechecking if a function is called before it is defined
- To have appropriate typechecking for functions, create a **prototype** for it
- Prototypes are like declarations for functions
 - They usually come in a block at the top of your source file

Return values

- C does not force you to return a value in all cases
 - The compiler may warn you, but it isn't an error
- Your function can "fall off the end"
- Sometimes it works; other times you get garbage

```
int sum(int a, int b)
{
 int result = a + b;
 return result;
}
```

```
int sum(int a, int b)
{
 int result = a + b;
}
```


Useful Recursion

Two parts:

- Base case(s)
 - Tells recursion when to stop
 - For factorial, $n = 1$ or $n = 0$ are examples of base cases
- Recursive case(s)
 - Allows recursion to progress
 - "Leap of faith"
 - For factorial, $n > 1$ is the recursive case

Code for Factorial

```
long long factorial( int n )  
{  
 if( n <= 1 )  
 return 1;  
 else  
 return n*factorial( n - 1 );  
}
```


Base Case

Recursive
Case

Scope

- The **scope** of a name is the part of the program where that name is visible
- In Java, scope could get complex
 - Local variables, class variables, member variables,
 - Inner classes
 - Static vs. non-static
 - Visibility issues with **public**, **private**, **protected**, and default
- C is simpler
 - Local variables
 - Global variables

Hiding

- If there are multiple variables with the same name, the one declared in the current block will be used
- If there is no such variable declared in the current block, the compiler will look outward one block at a time until it finds it
- Multiple variables can have the same name if they are declared at different scope levels
 - When an inner variable is used instead of an outer variable with the same name, it **hides** or **shadows** the outer variable
- Global variables are used only when nothing else matches
- Minimize variable hiding to avoid confusion

Processes

- A **process** is a program that is currently executing
- In memory, processes have the following segments:
 - **Text** The executable code
 - **Data** Static variables
 - **Heap** Dynamically allocated variables
 - **Stack** Area that grows and shrinks with function calls
- A **segmentation fault** is when your code tries to access a segment it's not supposed to
- A process generally executes with the same privileges as the user who started it

Compiling multiple files

- C files
 - All the sources files that contain executable code
 - Should end with **.c**
- Header files
 - Files containing extern declarations and function prototypes
 - Should end with **.h**
- Makefile
 - File used by Unix make utility
 - Should be named either **makefile** or **Makefile**

Declaration of an array

- To declare an array of a specified **type** with a given **name** and a given **size**:

```
type name[ size ] ;
```

- Example with a list of type **int**:

```
int list[ 100 ] ;
```

Differences from Java

- When you declare an array, you are creating the whole array
- There is no second instantiation step
 - Now you know that it's also possible to create dynamic arrays using pointers and **malloc()**
- You should give a fixed size (literal integer or a **#define** constant) for the array
- These arrays sit on the stack in C
 - Creating them is fast but inflexible
 - You have to guess the maximum amount of space you'll need ahead of time

Accessing elements of an array

- You can access an element of an array by **indexing** into it, using square brackets and a number

```
list[9] = 142;  
printf("%d", list[9]);
```

- Once you have indexed into an array, that variable behaves exactly like any other variable of that type
- You can read values from it and store values into it
- **Indexing starts at 0 and stops at 1 less than the length**
 - Just like Java

Length of an array

- The length of the array must be known at compile time
- There is no **length** member or **length()** method
- It's unwise to use **sizeof()**
 - It's not guaranteed to work if the array was created in another function
 - It will definitely not work if the array was dynamically allocated

Passing arrays to functions

- Using an array in a function where it wasn't created is a little different
- You have to pass in the length
- The function should list an array parameter with empty square brackets on the right of the variable
- No brackets should be used on the argument when the function is called
- Like Java, arguments are passed by value, but the contents of the array are passed by reference
 - Changes made to an array in a function are seen by the caller

Memory

- An array takes up the size of each element times the length of the array
- Each array starts at some point in computer memory
- The index used for the array is actually an offset from that starting point
- That's why the first element is at index 0

There are no strings in C

- Unfortunately, C does not recognize strings as a type
- A string in C is an array of **char** values, ending with the null character
- Both parts are important
 - It's an array of **char** values which can be accessed like anything else in an array
 - Because we don't know how long a string is, we mark the end with the null character

Practice Problems

Programming practice 1

- Write a function `is_symbol()` with the following prototype:
`int is_symbol(char value);`
- This function takes `value` and returns:
 - 0 if `value` is a letter or digit
 - 1 otherwise
- Examples:
 - If `value` is `'A'`, it returns 0
 - If `value` is `'7'`, it returns 0
 - If `value` is `'~'`, it returns 1

Programming practice 2

- Write a function `sphere_volume()` with the following prototype:
`void sphere_volume(double radius);`
- This function computes the volume of a sphere with the given radius
- Use the formula $V = \frac{4}{3}\pi r^3$ to find the volume
- Print out the answer with exactly 3 points after the decimal

Programming practice 3

- Write a recursive function **length()** with the following prototype:
`int length(char string[], int index);`
- This function takes a string named **string** and returns its length
- The function will initially be called with an **index** of 0

Programming practice 4

- Write a function that converts an **int** to a string representation in hexadecimal
- Write a function that converts a string representation of an integer in hexadecimal to an **int**

Upcoming

Next time...

- Review up to Exam 2

Reminders

- **Finish Project 6**
 - Due Friday by midnight
- **Department celebration today!**
 - Point patio
 - 11:30 a.m. – 1:30 p.m.
- **CS Club study session for all finals today!**
 - Point 113
 - 4:15 – 5:15 p.m.