CSE 333 - SECTION 1

Introduction to and Working with C

Your TAs

- Renshu Gu PhD Student, EE
- Soumya Vasisht PhD Student, AA
- Mark Davis Masters, CSE
- Email are posted on the course website
 - But try to use the staff email instead of our individual emails
- Office hours will be posted soon
- Please use the discussion board!

Questions, Comments, Concerns

- Do you have any?
- Exercises going ok?
- Lectures make sense?

Quick Refresher on C

- General purpose programming language
- Procedural
- Often used in low-level system programming
- Supports use of pointer arithmetic
- Provides facilities for managing memory
- C passes all of its arguments by value
 - Pass-by-reference is simulated by passing the address of a variable

Pointers

- A data type that stores an address
- Used to indirectly refer to values
- Can add/subtract to the address
 - It's just another number

Arrays and pointers

- a[0] <==> *a
- a[3] <==> *(a + 3)
- How about a, a+3,
- *a+3 or *a++?

Example

```
[basic pointer.c]
 #include <stdio.h>
 void f(int *j) {
 (*j)++;
 }
 int main() {
 int i = 20;
 int *p = &i;
 f(p);
 printf("i = %d\n", i);
 return 0;
```

Pointers to pointers

```
char *c = "hello";
char **cp = &c;
char ***cpp = &cp;
```

Why could this be useful?

Function pointers

- We can have pointers to functions as well
- Syntax is a little awkward
 - Example: int (*ptr_to_int_fn)(int, int)
 - Makes sense if you think about it hard
- We will be using these in the homework assignments!
- Demo: [function pointer.c]

Debugging with gdb

- Just like in CSE 351, gdb is your friend
- Unlike CSE 351, we will be debugging C/C++ code, not assembly
 - Instead of n(ext)i and s(tep)i, use n(ext) and s(tep)
- Your first instinct for bug fixing should be gdb, not printf
- Demo: [buggy.c]

Looking up documentation

- Don't go straight to Google / Stack Overflow / etc.
- Use the built-in man pages
 - man opram/utility/function>
 - man -f <name> Or whatis <name>
 - apropos <keyword>
- Much more documentation is linked on the 333 home page
 - Under "Resources" on the left side of the page