

Η γλώσσα C

Γεώργιος Δημητρίου
Προσαρμογή Εισαγωγικού Μαθήματος
από Prof. Stephen A. Edwards
(Columbia University)

Η γλώσσα C

- Σήμερα η πιο διαδεδομένη γλώσσα προγραμματισμού για ενσωματωμένα συστήματα
- “Συμβολική γλώσσα υψηλού επιπέδου”
- Ιδιαίτερα φορητή: μεταγλωττιστές σχεδόν για κάθε επεξεργαστή
- Εύκολη διαδικασία μετάφρασης
- Παραγωγή αποδοτικού κώδικα
- Σχετικά συμπαγής κώδικας

Η ιστορία της C

- Αναπτύχθηκε μεταξύ 1969 και 1973 με το Unix
- Κυρίως από τον Dennis Ritchie
- Σχεδιάστηκε για προγραμματισμό συστημάτων
 - λειτουργικά
 - μεταγλωττιστές
 - βιβλιοθήκες
- Εξέλιξη της B, που με τη σειρά της προήλθε από την BCPL

Η ιστορία της C

- Γράφτηκε όταν οι υπολογιστές ήταν μεγάλες μηχανές
 - Για κάθε υπολογιστή έπρεπε να γράψεις μαζί καινούργια γλώσσα και λειτουργικό σύστημα!
- Η πρώτη μίνι-αρχιτεκτονική (DEC PDP-11, 1974) ήταν πολύ μικρή
 - 24K bytes μνήμης, 12K για το λειτουργικό σύστημα

Η ιστορία της C

- Πολλά χαρακτηριστικά της γλώσσας σχεδιάστηκαν για μείωση της χρησιμοποιούμενης μνήμης
 - Πρόσθιες δηλώσεις απαραίτητες για όλα: μεταβλητές και συναρτήσεις
 - Σχεδιασμένη για να μεταφράζεται σε ένα πέρασμα: ο προγραμματιστής παρέχει όλες τις απαραίτητες πληροφορίες
 - Όχι φωλιασμένες συναρτήσεις
- Για τον ίδιο λόγο, η αρχιτεκτονική PDP-11 είχε διευθυνσιοδότηση σε επίπεδο byte
 - Αυτό στη συνέχεια καθιερώθηκε
 - Άλλα μοντέλα, όπως η διευθυνσιοδότηση λέξης της BCPL, δεν ήταν επαρκή

Το πρόγραμμα «Hello World»

```
#include <stdio.h>  
  
void main()  
{  
 printf("Hello, world!\n");  
}
```

Ο προεπεξεργαστής χρησιμοποιείται για κοινοποίηση πληροφορίας μεταξύ αρχείων προγράμματος

- Όχι τόσο εύχρηστος
- + Φθηνή υλοποίηση
- + Πολύ ευέλικτος

Το πρόγραμμα «Hello World»

```
#include <stdio.h>

void main()
{
 printf("Hello, world!\n");
}
```

Ένα πρόγραμμα είναι ένα σύνολο από συναρτήσεις

Η ειδική συνάρτηση *main()* αποτελεί την είσοδο στο πρόγραμμα

Ο τύπος *void* υποδηλώνει συνάρτηση που δεν επιστρέφει αποτέλεσμα (διαδικασία)

Ε/Ε μέσω συνάρτησης βιβλιοθήκης που δεν αποτελεί μέρος της γλώσσας C

Ο αλγόριθμος του Ευκλείδη σε C

```
int gcd(int m, int n)
{
 int r;
 while ( (r = m % n) != 0) {
 m = n;
 n = r;
 }
 return n;
}
```


Η δήλωση
συνάρτησης
περιλαμβάνει
πλήθος και τύπο
παραμέτρων, καθώς
και τύπο
αποτελέσματος.

Οι παράμετροι
περνάνε *κατ' αξία*

Ο αλγόριθμος του Ευκλείδη σε C

```
int gcd(int m, int n)
{
 int r;
 while ( (r = m % n) != 0) {
 m = n;
 n = r;
 }
 return n;
}
```


Δείκτης
στοίβας

Αυτόματη μεταβλητή

Η δέσμευση μνήμης γίνεται στη *στοίβα* με την είσοδο στη συνάρτηση, απελευθέρωση με την επιστροφή.

Παράμετροι και αυτόματες μεταβλητές διαβάζονται και γράφονται στη *στοίβα*.

Ο αλγόριθμος του Ευκλείδη σε C

```
int gcd(int m, int n)
{
 int r;
 while ( (r = m % n) != 0) {
 m = n;
 n = r;
 }
 return n;
}
```

Εκφράσεις: Βασικό συστατικό των εντολών της C.

Αριθμητικές και λογικές

Η ανάθεση (=) επιστρέφει αποτέλεσμα, άρα μπορεί να αποτελέσει μέρος έκφρασης!

% → υπόλοιπο

!= → διάφορο

Ο αλγόριθμος του Ευκλείδη σε C

```
int gcd(int m, int n)
{
 int r;
 while ( (r = m % n) != 0) {
 m = n;
 n = r;
 }
 return n;
}
```


Κάθε συνάρτηση επιστρέφει μοναδική τιμή.

Εντολή ελέγχου ροής υψηλού επιπέδου. Σε χαμηλό επίπεδο γίνεται διακλάδωση.

Αυτό που λέμε «δομημένος προγραμματισμός»

Μετάφραση Ευκλείδη σε PDP-11

<code>.globl _gcd</code>	<code>r0-r7</code>
<code>.text</code>	<code>PC is r7, SP is r6, FP is r5</code>
<code>_gcd:</code>	
<code> jsr r5,rsave</code>	<code>save sp in frame pointer r5</code>
<code>L2:mov 4(r5),r1</code>	<code>r1 = n</code>
<code> sxt r0</code>	<code>sign extend</code>
<code> div 6(r5),r0</code>	<code>m / n = r0,r1</code>
<code> mov r1,-10(r5)</code>	<code>r = m % n</code>
<code> jeq L3</code>	
<code> mov 6(r5),4(r5)</code>	<code>m = n</code>
<code> mov -10(r5),6(r5)</code>	<code>n = r</code>
<code> jbr L2</code>	
<code>L3:mov 6(r5),r0</code>	<code>return n in r0</code>
<code> jbr L1</code>	
<code>L1:jmp rretrn</code>	<code>restore sp ptr, return</code>

Τι περιλαμβάνει η C

- **Τύποι και μεταβλητές**
 - Ορισμοί μεταβλητών στη μνήμη
- **Εκφράσεις**
 - Αριθμητικές και λογικές, καθώς και αναθέσεις, σε ένθετο συμβολισμό
- **Εντολές**
 - Εντολές έκφρασης
 - Εντολές ελέγχου, συμπεριλαμβανομένων βρόχων και διακλαδώσεων
- **Μπλοκ σύνθετης εντολής**
 - Ακολουθίες δηλώσεων και εντολών, με πιθανές φωλιασμένες σύνθετες εντολές

Οι τύποι της C

- Βασικοί τύποι: `char`, `int`, `float`, και `double`
- Προσαρμοσμένοι στους τύπους του επεξεργαστή
 - Φυσική μετάφραση σε γλώσσα μηχανής
 - Για το λόγο αυτό έχουμε και τους τύπους `short`, `long` και `long long`!
 - Πρόβλημα φορητότητας; Ίσως...
- Σύνταξη δηλώσεων: ακολουθίες ονόματος τύπου και προσδιοριστών μαζί με το όνομα της δήλωσης
- Ο συμβολισμός των προσδιοριστών ταιριάζει με το συμβολισμό μιας έκφρασης
- Ένα στοιχείο αναφέρεται με το όνομά του, και μέσω των προσδιοριστών βρίσκουμε το βασικό του τύπο

Παραδείγματα τύπων της C

```
int i;
```

i: int (= ακέραιος)

```
int *j, k;
```

j: pointer (= δείκτης) σε int, k: int

```
unsigned char *ch;
```

ch: δείκτης σε unsigned char

```
float f[10];
```

f: πίνακας με 10 στοιχεία float

```
char nC(int, char*);
```

nC: συνάρτηση 2 παραμέτρων

```
int a[3][5][10];
```

a: πίνακας 3 πιν. 5 πιν. 10 ακεραίων

```
int *f1(float);
```

f1: συνάρτηση που επιστρέφει int *

```
int (*f2)(void);
```

f2: δείκτης σε συν. που επιστρέφει int

Δήλωση *typedef*

- Δίνει όνομα σε τύπο, όχι σε μεταβλητή
 - Χρησιμοποιείται σε δηλώσεις σύνθετων – πιθανά αναδρομικών – τύπων

- Πχ. αντί της δήλωσης
`int (*f2)(void)`

γράφουμε

```
typedef int f2t(void);  
f2t *f2;
```


Πίνακες της C

- Πίνακας: ακολουθία ομοειδών αντικειμένων στη μνήμη

```
int a[10];
```

- Με το όνομα *a* εννοούμε τη διεύθυνση του πρώτου στοιχείου του πίνακα
 - Έτσι **a* και *a[0]* εννοούν το ίδιο πράγμα
- Η διεύθυνση του *a* δεν αποθηκεύεται στη μνήμη: αν χρειαστούμε τη διεύθυνση αυτή, την υπολογίζουμε

Filippo Brunelleschi,
Ospedale degli Innocenti,
Firenze, Italy, 1421

Πολυδιάστατοι πίνακες

- Πίνακες πινάκων, με τους εσωτερικότερους από τα δεξιά

```
int a[10][3][2];
```

- “πίνακας 10 πινάκων 3 πινάκων 2 ακεραίων”
- Διαδοχική τοποθέτηση στη μνήμη:

Πολυδιάστατοι πίνακες

- Για να περάσουμε έναν πίνακα ως παράμετρο σε συνάρτηση, δε χρειαζόμαστε την πρώτη του διάσταση!

```
int a[10][3][2];
```

```
void examine( a[][3][2] ) { ... }
```

- Μπορούμε να αναφερθούμε στη θέση του στοιχείου $a[i][j][k]$ ως

$$a + (i * 3 + j) * 2 + k$$

Πολυδιάστατοι πίνακες

- Πολυδιάστατοι πίνακες μεταβλητού μεγέθους υλοποιούνται ως πίνακες από δείκτες
- Για τέτοιους πίνακες απαιτείται δέσμευση δυναμικής μνήμης

```
int ***a;
```

- $a[3][5][4]$ είναι το $*(*(* (a+3)+5)+4)$

Δομή της C (τύπος *struct*)

- Ο τύπος *struct* ορίζει αντικείμενα με πεδία που έχουν ονόματα

```
struct {  
 char *name;  
 int x, y;  
 int h, w;  
} box;
```

- Βλέπουμε κάθε πεδίο με τον τελεστή *dot* (*.*)

```
box.x = 5;  
box.y = 2;
```


Πεδία bit σε δομές struct

- Για συμπίεση δεδομένων στη μνήμη

```
struct {  
 unsigned int baud : 5;  
 unsigned int div2 : 1;  
 unsigned int use_external_clock : 1;  
} flags;
```

- Μέγεθος δομής = 7 bits
- Η συμπίεση των πεδίων γίνεται αυτόματα από κώδικα που παράγει ο μεταγλωττιστής
- Όμως όχι αποδοτική υλοποίηση δομής struct
 - Κάθε προσπέλαση πεδίου απαιτεί λειτουργίες bit

Ένωση της C (τύπος *union*)

- Αποθήκευση αντικειμένων διαφορετικού τύπου στον ίδιο χώρο
 - Κάθε φορά βλέπουμε τον τύπο που θέλουμε!

```
union {  
 int ival;  
 float fval;  
 char *sval;  
};
```

- Πχ. υλοποίηση πινάκων από διαφορετικά στοιχεία
- Εκφράζει απόλυτα τη φιλοσοφία της C:
 - Ισχυροί μηχανισμοί που μπορούν να είναι επικίνδυνοι!

Κατηγορίες Αποθήκευσης της C

```
#include <stdlib.h>
```

```
int global_static;  
static int file_static;
```

```
void foo(int auto_param)  
{  
 static int func_static;  
 int auto_i, auto_a[10];  
 double *auto_d = malloc(sizeof(double)*5);  
}
```

Καθολικές, στατική τοποθέτηση

Ορατές μόνο εντός του αρχείου, στατική τοποθέτηση

Ορατές μόνο εντός της συνάρτησης, στατική τοποθέτηση

Κατηγορίες Αποθήκευσης της C

```
#include <stdlib.h>
```

```
int global_static;  
static int file_static;
```

```
void foo(int auto_param)
```

```
{  
 static int func_static;  
 int auto_i, auto_a[10];  
 double *auto_d = malloc(sizeof(double)*5);  
}
```

Παράμετροι, ορατές μόνο στη συνάρτηση, τοποθέτηση στη στοίβα από τον καλούντα

Αυτόματες, ορατές μόνο στη συνάρτηση, τοποθέτηση στη στοίβα από τη συνάρτηση

Δυναμική εκχώρηση μνήμης

Συναρτήσεις *malloc()* και *free()*

- Ειδικές συναρτήσεις βιβλιοθήκης για τη διαχείριση του *σωρού*

```
int *a;  
a = (int *) malloc(sizeof(int) * k);  
a[5] = 3;  
free(a);
```


- Δυναμική δέσμευση και αποδέσμευση μνήμης οποιουδήποτε μεγέθους σε οποιαδήποτε σειρά
 - Σε αντίθεση με τη στοίβα!
- Τα πιο συνηθισμένα (και δύσκολο να βρεθούν) λάθη

Οι εκφράσεις της C

- Παράδειγμα: Κλασικές αλγεβρικές παραστάσεις

$$y = a*x*x + b*x + c;$$

- Πολλές διαφορετικές κατηγορίες εκφράσεων

Κατηγορίες Εκφράσεων της C

- αριθμητικές: + - * / %
- σύγκρισης: == != < <= > >=
- λογικές bit: & | ^ ~
- ολίσθησης: << >>
- λογικές με βραχυκύκλωση: && || !
- συνθήκης: ? :
- ανάθεσης: = += -=
- αύξησης/μείωσης: ++ --
- σειριακής αποτίμησης: ,
- δείκτη/πίνακα/δομής: * -> & . []

Τελεστές Λειτουργιών bit

- and: & or: | xor: ^ not: ~ left shift: << right shift: >>
- Χρήσιμοι για διαχείριση πεδίων bit

```
#define MASK 0x040
```

```
if (a & MASK) { ... }
```

```
c |= MASK;
```

```
c &= ~MASK;
```

```
d = (a & MASK) >> 4;
```

```
/* Check bits */
```

```
/* Set bits */
```

```
/* Clear bits */
```

```
/* Select field */
```

Σχόλια της C

Λογικοί Τελεστές με Βραχυκύκλωση

- Ο λογικός έλεγχος με βραχυκύκλωση είναι γρήγορος

Πχ. η έκφραση

```
if ( a == 3 && b == 4 && c == 5 ) { ... }
```

ισοδυναμεί με

```
if (a == 3) { if (b ==4) { if (c == 5) { ... } } }
```

- Η σειρά αποτίμησης είναι πολύ σημαντική!

Πχ. για έλεγχο ορίων πίνακα

```
if ( i <= SIZE && a[i] == 0 ) { ... }
```

Τελεστής συνθήκης

- $c = \underbrace{a < b} ? \underbrace{a + 1} : \underbrace{b - 1};$
- Αποτίμησε την πρώτη έκφραση. Αν αληθής, αποτίμησε τη δεύτερη έκφραση, αλλιώς αποτίμησε την τρίτη έκφραση!
- Στην ουσία υλοποιούμε μια εντολή συνθήκης μέσα σε έκφραση

Πλάγια Αποτελέσματα Εκφράσεων

- Η αποτίμηση μιας έκφρασης μπορεί να έχει *πλάγια αποτελέσματα*

`a++`

αύξησε το a μετά την αποτίμηση

`a = 5`

άλλαξε την τιμή του a σε 5

`a = foo()`

και η foo() μπορεί να έχει πλάγια αποτελέσματα

Αριθμητική Δεικτών

- Αναφορά σε κάποιο στοιχείο πίνακα, για παράδειγμα το $*(p+5)$ είναι το ίδιο με το $p[5]$
- Αν p και q είναι δείκτες σε κάποιον πίνακα, τότε η έκφραση $p-q$ δίνει το πλήθος στοιχείων μεταξύ των p και q

Εντολές της C

- Εντολή έκφρασης
- Εντολές συνθήκης
 - `if (expr) { ... } else {...}`
 - `switch (expr) { case c1: case c2: ... }`
- Εντολές επανάληψης (βρόχοι)
 - `while (expr) { ... }` **0 ή περισσότερες επαναλήψεις**
 - `do ... while (expr);` **τουλάχιστον 1 επανάληψη**
 - `for (init ; valid ; next) { ... }`
- Εντολές άλματος
 - `goto label;`
 - `continue;` **πήγαινε στην αρχή του βρόχου**
 - `break;` **τερμάτισε το βρόχο ή το switch**
 - `return expr;` **επέστρεψε από τη συνάρτηση (με την τιμή της έκφρασης expr)**

Η Εντολή Switch

- Στην ουσία υλοποιεί σύνθετες διακλαδώσεις

```
switch (expr) {  
  case 1: ...  
 break;  
  case 5:  
  case 6: ...  
 break;  
  default: ...  
 break;  
}  
  
tmp = expr;  
if (tmp == 1) goto L1;  
else if (tmp == 5) goto L5;  
else if (tmp == 6) goto L6;  
else goto Default;  
L1: ...  
 goto Break;  
L5:;  
L6: ...  
 goto Break;  
Default: ...  
 goto Break;  
Break:
```


Σύνοψη

- Η C μοιάζει με συμβολική γλώσσα υψηλού επιπέδου
- Στηρίζεται σε δομή μνήμης που μοιάζει με πίνακα
- Τα παραπάνω οδηγούν σε πολύ αποδοτική παραγωγή εκτελέσιμου κώδικα!
- Η γλώσσα επιτρέπει σχεδόν τα πάντα
- Άρα είναι πολύ εύκολο να γίνονται λάθη!