

Notes on Data Structures and Programming Techniques (CPSC 223, Spring 2018)

James Aspnes

2020-01-25T10:12:33-0500

Contents

1	Course administration	13
1.1	Overview	13
1.1.1	License	13
1.1.2	Resources	14
1.1.3	Documentation	14
1.1.4	Questions and comments	14
1.2	Lecture schedule	15
1.3	Syllabus	18
1.3.1	On-line course information	18
1.3.2	Meeting times	18
1.3.3	Synopsis of the course	19
1.3.4	Prerequisites	19
1.3.5	Textbook	19
1.3.6	Course requirements	19
1.3.7	Staff	19
1.3.7.1	Instructor	19
1.3.7.2	Teaching Fellow	20
1.3.7.3	Undergraduate Learning Assistants	20
1.3.8	Use of outside help	20
1.3.9	Clarifications for homework assignments	20
1.3.10	Late assignments	21
1.4	Introduction	21
1.4.1	Why should you learn to program in C?	21
1.4.2	Why should you learn about data structures and programming techniques?	22
2	The Zoo	22
2.1	Getting an account	23
2.2	Getting into the room	23

2.3	Remote use	23
2.3.1	Terminal access	23
2.3.2	GUI access	25
2.3.3	GUI access using FastX	26
2.4	Developing on your own machine	26
2.4.1	Linux	26
2.4.2	OSX	27
2.4.3	Windows	27
2.5	How to compile and run programs	27
2.5.1	Creating the program	28
2.5.2	Compiling and running a program	28
2.5.3	Some notes on what the program does	29
3	The Linux programming environment	30
3.1	The shell	30
3.1.1	Getting a shell prompt in the Zoo	30
3.1.2	The Unix filesystem	31
3.1.3	Unix command-line programs	31
3.1.4	Stopping and interrupting programs	32
3.1.5	Running your own programs	33
3.1.6	Redirecting input and output	33
3.2	Text editors	34
3.2.1	Writing C programs with Emacs	34
3.2.1.1	My favorite Emacs commands	34
3.2.2	Using Vi instead of Emacs	35
3.2.2.1	My favorite Vim commands	36
3.2.2.1.1	Normal mode	36
3.2.2.1.2	Insert mode	37
3.2.2.2	Settings	37
3.3	Compilation tools	38
3.3.1	The GNU C compiler <code>gcc</code>	38
3.3.2	Make	38
3.3.2.1	Make gotchas	40
3.4	Debugging tools	40
3.4.1	Debugging in general	40
3.4.2	Assertions	41
3.4.3	The GNU debugger <code>gdb</code>	41
3.4.3.1	My favorite <code>gdb</code> commands	44
3.4.3.2	Debugging strategies	45
3.4.3.3	Common applications of <code>gdb</code>	45
3.4.3.3.1	Watching your program run	45
3.4.3.3.2	Dealing with failed assertions	46
3.4.3.3.3	Dealing with segmentation faults	48
3.4.3.3.4	Dealing with infinite loops	49
3.4.3.3.5	Mysterious variable changes	49
3.4.4	Valgrind	52

3.4.4.1	Compilation flags	52
3.4.4.2	Automated testing	52
3.4.4.3	Examples of some common valgrind errors	53
3.4.4.3.1	Uninitialized values	53
3.4.4.3.2	Bytes definitely lost	54
3.4.4.3.3	Invalid write or read operations	55
3.4.5	Not recommended: debugging output	57
3.5	Performance tuning	58
3.5.1	Timing under Linux	59
3.5.2	Profiling with <code>valgrind</code>	59
3.5.3	Profiling with <code>gprof</code>	66
3.5.3.1	Effect of optimization during compilation	73
3.6	Version control	75
3.6.1	Setting up Git	75
3.6.2	Editing files	77
3.6.3	Renaming files	78
3.6.4	Adding and removing files	78
3.6.5	Recovering files from the repository	79
3.6.6	Undoing bad commits	80
3.6.7	Looking at old versions	81
3.6.8	More information about Git	82
3.7	Submitting assignments	82
4	The C programming language	83
4.1	Structure of a C program	84
4.2	Numeric data types	91
4.2.1	Integer types in C	92
4.2.1.1	Basic integer types	92
4.2.1.2	Overflow and the C standards	95
4.2.1.3	C99 fixed-width types	95
4.2.2	<code>size_t</code> and <code>ptrdiff_t</code>	97
4.2.2.1	Integer constants	97
4.2.2.1.1	Naming constants	98
4.2.2.2	Integer operators	100
4.2.2.2.1	Arithmetic operators	100
4.2.2.2.2	Bitwise operators	101
4.2.2.2.3	Logical operators	103
4.2.2.2.4	Relational operators	103
4.2.2.3	Converting to and from strings	104
4.2.3	Floating-point types	105
4.2.3.1	Floating point basics	105
4.2.3.2	Floating-point constants	105
4.2.3.3	Operators	106
4.2.3.4	Conversion to and from integer types	106
4.2.3.5	The IEEE-754 floating-point standard	107
4.2.3.6	Error	108

	4.2.3.7	Reading and writing floating-point numbers . . .	109
	4.2.3.8	Non-finite numbers in C	109
	4.2.3.9	The math library	110
4.3		Operator precedence	110
4.4		Programming style	111
4.5		Variables	113
	4.5.1	Memory	114
	4.5.2	Variables as names	114
		4.5.2.1 Variable declarations	114
		4.5.2.2 Variable names	116
	4.5.3	Using variables	117
	4.5.4	Initialization	118
	4.5.5	Storage class qualifiers	119
		4.5.5.1 Scope and extent	119
		4.5.5.1.1 Additional qualifiers for global variables	120
	4.5.6	Marking variables as constant	121
		4.5.6.1 Pointers to <code>const</code>	121
4.6		Input and output	121
	4.6.1	Character streams	122
	4.6.2	Reading and writing single characters	122
	4.6.3	Formatted I/O	124
	4.6.4	Rolling your own I/O routines	125
	4.6.5	File I/O	127
4.7		Statements and control structures	129
	4.7.1	Simple statements	129
	4.7.2	Compound statements	130
		4.7.2.1 Conditionals	130
		4.7.2.2 Loops	133
		4.7.2.2.1 The while loop	133
		4.7.2.2.2 The do..while loop	134
		4.7.2.2.3 The for loop	134
		4.7.2.2.4 Loops with break, continue, and goto .	136
		4.7.2.3 Choosing where to put a loop exit	137
4.8		Functions	138
	4.8.1	Function definitions	138
	4.8.2	When to write a function	139
	4.8.3	Calling a function	141
	4.8.4	The return statement	141
	4.8.5	Function declarations and modules	142
	4.8.6	Static functions	143
	4.8.7	Local variables	144
	4.8.8	Mechanics of function calls	145
4.9		Pointers	146
	4.9.1	Memory and addresses	146
	4.9.2	Pointer variables	147
		4.9.2.1 Declaring a pointer variable	147

4.9.2.2	Assigning to pointer variables	147
4.9.2.3	Using a pointer	148
4.9.2.4	Printing pointers	148
4.9.3	The null pointer	149
4.9.4	Pointers and functions	150
4.9.5	Pointer arithmetic and arrays	153
4.9.5.1	Arrays	153
4.9.5.2	Arrays and functions	154
4.9.5.3	Multidimensional arrays	155
4.9.5.4	Variable-length arrays	158
4.9.6	Pointers to void	161
4.9.6.1	Alignment	162
4.9.7	Run-time storage allocation using <code>malloc</code>	164
4.9.8	Function pointers	167
4.9.8.1	Function pointer declarations	167
4.9.8.2	Callbacks	168
4.9.8.3	Dispatch tables	169
4.9.9	The <code>restrict</code> keyword	170
4.10	Strings	171
4.10.1	C strings	172
4.10.2	String constants	172
4.10.2.1	String encodings	172
4.10.3	String buffers	173
4.10.3.1	String buffers and the perils of <code>gets</code>	174
4.10.4	Operations on strings	175
4.10.5	Finding the length of a string	178
4.10.5.1	The <code>strlen</code> tarpit	178
4.10.6	Comparing strings	179
4.10.7	Formatted output to strings	180
4.10.8	Dynamic allocation of strings	180
4.10.9	Command-line arguments	181
4.11	Structured data types	182
4.11.1	Structs	182
4.11.1.1	Operations on structs	186
4.11.1.2	Layout in memory	186
4.11.1.3	Bit fields	187
4.11.2	Unions	187
4.11.3	Enums	188
4.11.3.1	Specifying particular values	189
4.11.3.2	What most people do	189
4.11.3.3	Using <code>enum</code> with <code>union</code>	189
4.12	Type aliases using <code>typedef</code>	190
4.12.1	Opaque structs	191
4.13	Macros	193
4.13.1	Macros with arguments	194
4.13.1.1	Multiple arguments	194

[Click here to download full PDF material](#)