CSE 333
Lecture 2 - arrays, memory, pointers

Hal Perkins
Department of Computer Science & Engineering
University of Washington
Administrivia 1

ex0 was due 30 minutes ago! Solution posted after class
- let us know if you had any logistical issues with it

ex1 is out now, due before class Friday

hw0 out later today/tonight, due by Monday night, 11 pm
- Logistics and infrastructure - should be quick

hw1 out beginning of next week, due 2 weeks later
- First (large) part of (larger) project

Reference system (grading, etc.) is CSE lab/VM Linux
Administrivia 2

Communications

- Use discussion board when possible
 - Contribute & read - help each other out
 - Everyone must post a followup to the “welcome” message - get gopost to track new messages for you

- Mail to cse333-staff@cs when needed (not individual staff)

Office hours

- Where? 00x lab? Somewhere else?
- Schedule: keep doodling! Do we need something for the next couple of days?
Today’s agenda

More C details
- functions
- arrays
- refresher on C’s memory model
 ‣ address spaces
 ‣ the stack
 ‣ brief reminder of pointers
Defining a function

```c
returnType name(type name, ..., type name) {
  statements;
}
```

// sum integers from 1 to max
```c
int sumTo(int max) {
  int i, sum = 0;
  for (i=1; i<=max; i++) {
 sum += i;
  }
  return sum;
}
```

sum_fragment.c
Problem: ordering

You shouldn’t call a function that hasn’t been declared yet

```c
#include <stdio.h>

int main(int argc, char **argv) {
  printf("sumTo(5) is: %d\n", sumTo(5));
  return 0;
}

// sum integers from 1 to max
int sumTo(int max) {
  int i, sum = 0;
  for (i=1; i<=max; i++) {
 sum += i;
  }
  return sum;
}
```

sum_badorder.c
Problem: ordering

Solution 1: reverse order of definition

```c
#include <stdio.h>

// sum integers from 1 to max
int sumTo(int max) {
  int i, sum = 0;

  for (i=1; i<=max; i++) sum += i;

  return sum;
}

int main(int argc, char **argv) {
  printf("sumTo(5) is: %d\n", sumTo(5));
  return 0;
}
```

`sum_betterorder.c`
Problem: ordering

Solution 2: provide a declaration of the function

- teaches the compiler the argument and return types of the function
- then definitions can be in a logical order, not who-calls-what

```c
#include <stdio.h>

// this function prototype is a declaration of sumTo
int sumTo(int);

int main(int argc, char **argv) {
 printf("sumTo(5) is: %d\n", sumTo(5));
 return 0;
}

// sum integers from 1 to max
int sumTo(int max) {
 int i, sum = 0;
 
 for (i=1; i<=max; i++) {
 sum += i;
 }
 return sum;

} sum_declared.c
```
Declaration vs Definition

C/C++ make a careful distinction between these

Definition: The thing itself
- Code for function; a global variable definition that creates storage
- Must be **exactly one** actual definition of each thing (no dupes)

Declaration: Description of a thing in files that wish to use it
- Function prototype or external variable declaration
- Should be repeated in every source file that uses it
 - Often in header files and incorporated via `#include`
 - Should `#include` declaration in file with the definition to check consistency
- Should occur before first use
Arrays

type name[size];

example allocates 100 ints’ worth of memory

- initially, each array element contains garbage data

an array does not know its own size

- sizeof(scores) is not reliable; only works in some situations
- recent versions of C allow the array size to be an expression
 ‣ But not good practice to put large data in local stack frames (performance)

int n=100;
int scores[n]; // OK in C99
Initializing and using arrays

\[
\text{type name[size] = \{value, value, \ldots, value\};}
\]

- allocates an array and fills it with supplied values
- if fewer values are given than the array size, fills rest with 0
- only works for initialization - can’t assign whole array values later

\[
\text{name[index] = expression;}
\]

- sets the value of an array element

```c
int primes[6] = {2, 3, 5, 6, 11, 13};
primes[3] = 7;
primes[100] = 0;  // smash!
```

```c
// 1000 zeroes
int allZeroes[1000] = {0};
```
Multi-dimensional arrays

type name[rows][columns] = {{values}, ..., {values}};

- allocates a 2D array and fills it with predefined values

```c
// a 2 row, 3 column array of doubles
double grid[2][3];

// a 3 row, 5 column array of ints
int matrix[3][5] = {
 {0, 1, 2, 3, 4},
 {0, 2, 4, 6, 8},
 {1, 3, 5, 7, 9}
};
```

matrix.c
Parameters: reference vs value

Two fundamental parameter-passing schemes

Call-by-value

- Parameter is a local variable initialized when the function is called, but has no connection with the calling argument after that [C: almost everything, Java: everything (primitive types, references values)]

Call-by-reference

- Parameter is an alias for the actual argument supplied in the call (which must be a variable); it is not a separate local variable in the function [C arrays, C++ references]
Arrays as parameters

It’s tricky to use arrays as parameters

- arrays are effectively passed by reference (not copied)
 - “array promotion” - array name treated as pointer to first element
- arrays do not know their own size

```c
int sumAll(int a[]); // prototype declaration

int main(int argc, char **argv) {
  int numbers[5] = {3, 4, 1, 7, 4};
  int sum = sumAll(numbers);
  return 0;
}

int sumAll(int a[]) {
  int i, sum = 0;
  for (i = 0; i < ...???
```
Arrays as parameters

Solution 1: declare the array size in the function
- problem: code isn’t very flexible

```c
int sumAll(int a[5]);

int main(int argc, char **argv) {
  int numbers[5] = {3, 4, 1, 7, 4};
  int sum = sumAll(numbers);
  printf("sum is: %d\n", sum);
  return 0;
}

int sumAll(int a[5]) {
  int i, sum = 0;

  for (i = 0; i < 5; i++) {
 sum += a[i];
  }
  return sum;
}
```
Arrays as parameters

Solution 2: pass the size as a parameter

```c
int sumAll(int a[], int size);

int main(int argc, char **argv) {
  int numbers[5] = {3, 4, 1, 7, 4};
  int sum = sumAll(numbers, 5);
  printf("sum is: %d\n", sum);
  return 0;
}

int sumAll(int a[], int size) {
  int i, sum = 0;

  for (i = 0; i <= size; i++) { // CAN YOU SPOT THE BUG?
 sum += a[i];
  }
  return sum;
}
```

arraysum.c
Returning an array

Local variables, including arrays, are stack allocated

- they disappear when a function returns
- therefore, local arrays can’t be safely returned from functions
 (can’t assign/return whole arrays as values)

```c
int *copyarray(int src[], int size) {
  int i, dst[size]; // OK in C99

  for (i = 0; i < size; i++) {
 dst[i] = src[i];
  }

  return dst; // no -- buggy
}
```

buggy_copyarray.c
Solution: an output parameter

Create the “returned” array in the caller

- pass it as an output parameter to copyarray
- works because arrays are effectively passed by reference

```c
void copyarray(int src[], int dst[], int size) {
  int i;
  for (i = 0; i < size; i++) {
 dst[i] = src[i];
  }
}
copyarray.c
```
OS and processes

The OS lets you run multiple applications at once

- an application runs within an OS “process”
- the OS timeslices each CPU between runnable processes
 ‣ happens very fast; ~100 times per second!
Processes and virtual memory

OS gives each process the illusion of its own, private memory

- this is called the process’ address space
- contains the process’ virtual memory, visible only to it
- 2^{32} bytes on 32 bit host
- 2^{64} bytes on 64 bit host

contains code, data, libraries, stack, etc.
Loading

When the OS loads a program, it:

- creates an address space
- inspects the executable file to see what’s in it
- (lazily) copies regions of the file into the right place in the address space
- does any final linking, relocation, or other needed preparation

OS kernel [protected]

stack

shared libraries

heap (malloc/free)

read/write segment .data, .bss

read-only segment .text, .rodata
The stack

Used to store data associated with function calls

- when you call a function, compiler-inserted code will allocate a stack frame to store:
 ‣ the function call arguments
 ‣ the address to return to
 ‣ local variables used by the function
 ‣ a few other pieces of bookkeeping

```
int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 return x;
}
```
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```

OS kernel [protected]

stack

heap (malloc/free)

read/write segment

globals

read-only segment

(main, f, g)
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...  
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```
The stack in action

```c
int main(int argc,
 char **argv) {
  int n1 = f(3, -5);
  n1 = g(n1);
}
int f(int p1, int p2) {
  int x;
  int a[3];
  ...
  x = g(a[2]);
  return x;
}
int g(int param) {
  return param * 2;
}
```
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}
int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}
int g(int param) {
 return param * 2;
}
```
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}
int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}
int g(int param) {
 return param * 2;
}
```
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```

OS kernel [protected]

- stack
- **main**
 - argc, argv, n1
- **f**
 - p1, p2, x, a
- **g**
 - param

heap (malloc/free)

read/write segment

globals

read-only segment

(main, f, g)
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}
int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}
int g(int param) {
 return param * 2;
}
```

<table>
<thead>
<tr>
<th>OS kernel [protected]</th>
</tr>
</thead>
<tbody>
<tr>
<td>stack</td>
</tr>
<tr>
<td>main</td>
</tr>
<tr>
<td>argc, argv, n1</td>
</tr>
<tr>
<td>f</td>
</tr>
<tr>
<td>p1, p2, x, a</td>
</tr>
<tr>
<td>g</td>
</tr>
<tr>
<td>param</td>
</tr>
<tr>
<td>heap (malloc/free)</td>
</tr>
<tr>
<td>read/write segment</td>
</tr>
<tr>
<td>globals</td>
</tr>
<tr>
<td>read-only segment</td>
</tr>
<tr>
<td>(main, f, g)</td>
</tr>
</tbody>
</table>
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```

The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```
The stack in action

```c
int main(int argc, char **argv) {
  int n1 = f(3, -5);
  n1 = g(n1);
}
int f(int p1, int p2) {
  int x;
  int a[3];
  ...
  x = g(a[2]);
  return x;
}
int g(int param) {
  return param * 2;
}
```
int main(int argc,
 char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```

- OS kernel [protected]
- Stack
- Main
 - argc, argv, n1
- Heap (malloc/free)
- Read/write segment
 - Globals
- Read-only segment
 - (main, f, g)
The stack in action

```c
int main(int argc, char **argv) {
 int n1 = f(3, -5);
 n1 = g(n1);
}

int f(int p1, int p2) {
 int x;
 int a[3];
 ...
 x = g(a[2]);
 return x;
}

int g(int param) {
 return param * 2;
}
```
Addresses and &

`&foo` produces the virtual address of `foo`

```c
#include <stdio.h>

int foo(int x) {
 return x+1;
}

int main(int argc, char **argv) {
 int x, y;
 int a[2];

 printf("x is at %p\n", &x);
 printf("y is at %p\n", &y);
 printf("a[0] is at %p\n", &a[0]);
 printf("a[1] is at %p\n", &a[1]);
 printf("foo is at %p\n", &foo);
 printf("main is at %p\n", &main);

 return 0;
}
```
Pointers

type *name; // declare a pointer
type *name = address; // declare + initialize a pointer

A pointer is a variable that contains a memory address
- it points to somewhere in the process’ virtual address space

```c
int main(int argc, char **argv) {
  int x = 42;
  int *p; // p is a pointer to an integer
  p = &x; // p now contains the address of x
  printf("x  is %d\n", x);
  printf("&x is %p\n", &x);
  printf("p  is %p\n", p);
  return 0;
}
```

pointy.c
A stylistic choice

C gives you flexibility in how you declare pointers

- one way can lead to visual trouble when declaring multiple pointers on a single line

- the other way is what I prefer

```
int* p1;
int* p2; // i prefer
```

```
int* p1, p2; // bug?; equivalent to int *p1; int p2;
int* p1, * p2;  // correct
```

or

```
int *p1; // correct - better
int *p2; // (int *p1, *p2; is also ok, but less robust)
```
Dereferencing pointers

*pointer // dereference a pointer
*pointer = value; // dereference / assign

dereference: access the memory referred to by a pointer

```c
#include <stdio.h>
int main(int argc, char **argv) {
 int x = 42;
 int *p; // p is a pointer to an integer
 p = &x; // p now contains the address of x
 printf("x is %d\n", x);
 *p = 99;
 printf("x is %d\n", x);
 return 0;
}
```

Self exercise #1

Write a function that:

- accepts an array of 32-bit unsigned integers, and a length
- reverses the elements of the array in place
- returns void (nothing)
Self exercise #2

Write a function that:
- accepts a function pointer and an integer as an argument
- invokes the pointed-to function
 ‣ with the integer as its argument
Self exercise #3

Write a function that:

- accepts a string as a parameter
- returns
 - the first whitespace-separated word in the string (as a newly allocated string)
 - and, the size of that word
See you on Friday!