

Review of the C Programming Language for Principles of Operating Systems

Prof. James L. Frankel
Harvard University

Version of 3:55 PM ET 27-Sep-2022
Copyright © 2022, 2019, 2018, 2016, 2015 James L. Frankel. All rights reserved.

Reference Manual for the Language

- Recommended textbook
 - C: A Reference Manual, Fifth Edition by Harbison & Steele
- Has all details of the language
- This is a wonderful reference for the C Programming Language

Concepts of Language Design and Usage

- This presentation contains many concepts of computer language design and usage
- These concepts are very important in understanding computer languages and also how compilers work
- Feeling at ease with many of these concepts is important to be able to successfully implement a compiler
- This presentation basically follows C89, but may contain some language features that are not present in C89

Language: Lexical Elements (§2)

- Character Set
- Comments
- Tokens
- Operators and Separators
- Identifiers
- Keywords
- Constants

Language: Operators

- Operators perform operations
 - For example, the “=” (simple assignment) operator stores the value obtained by evaluating the right-hand-side operand into the location designated by the left-hand-side operand
- Operators produce results
 - For example, the result of the “=” (simple assignment) operator is the value obtained by evaluating the right-hand-side operand after being converted to the type of the left-hand-side operand
- Observation: both unary prefix ++ and unary postfix ++ will increment their operand; the difference is the value of the result of the operator

Unary, Binary, and Ternary Operators

- Operators may take one, two, or three operands
- Unary operators take one operand
- Binary operators take two operands
- The ternary operator takes three operands

Prefix, Infix, and Postfix Operators

- Operators that precede their operand are prefix operators
- Operators that appear between their operands are infix operators
- Operators that follow their operand are postfix operators

Expression Evaluation

- When an expression is *evaluated*, the top-level operator is executed
- Nested operators are evaluated as determined by the top-level operator in the expression
 - Most operators evaluate all their operands
 - Some operators evaluate some of their operands as determined by other operands
 - Take a look at the “short-circuit” operators: `&&` and `||`
 - Also, look at the ternary conditional operator

Unary Prefix Operators

- Increment and decrement `++` `--`
- Size `sizeof`
 - Yes, `sizeof` is an operator!
 - When are parentheses needed?
 - What is the value of `sizeof array` when array is declared as `int array[20]` and `int`'s are four bytes in length?
- Bitwise not `~`
- Logical not `!`
- Arithmetic negation and plus `-` `+`
- Address of `&`
- Indirection `*`
- Casting (*type-name*)
 - Because of the matching parentheses, this is defined as a unary operator

Unary Postfix Operators

- Subscripting `a[k]`
 - Because of the matching brackets, this is defined as a unary operator
- Function Call `f(...)`
 - Because of the matching parentheses, this is defined as a unary operator
- Direct Selection `.`
- Indirect Selection `->`
- Increment and decrement `++ --`

Binary Infix Operators

- Multiplicative * / %
- Additive + -
- Left and Right Shift << >>
- Relational < > <= >=
- Equality/Inequality == !=
- Bitwise & ^ |
- Logical && ||
- Assignment = += -= *= /= %= <<= >>= &= ^= |=
- Sequential Evaluation ,

Logical Operands and Results

- Operators that evaluate **operands** for logical values accept 0 to signify false or any non-zero value to signify true
 - These operators are !, &&, ||, and the first operand of ? :
- Operators that produce a logical **result** always result in either 0 (for false) or 1 (for true)
 - These operators are !, &&, ||, <, >, <=, >=, ==, !=
 - No value other than 0 or 1 will be the result of these operators
 - Following the “as if” rule, if the result of these operators is not used as a numeric value, but is used directly in another way (say, as the condition in an **if** statement), then the true or false result may result in conditional branching but not in a 0 or 1 value

Details of the Binary Infix Logical Operators

- The `&&` and `||` operators always evaluate their left-hand operand, but only evaluate their right-hand operand when needed to determine the result of the operator; this is sometimes referred to as ***short-circuit*** behavior
- To be clear, these operators are ***not allowed*** to evaluate their right-hand operands when not needed to determine the result of the operator
- That is, the `&&` operator will evaluate its right-hand operand only when its left-hand operand evaluates to true (non-zero)
- The `||` operator will evaluate its right-hand operand only when its left-hand operand evaluates to false (zero)

Ternary Infix Operator

- Conditional operator `?:`
- Example
 - `a ? b : c`
 - If `a` is true, `b` is evaluated and returned as the result of the conditional operator
 - If `a` is false, `c` is evaluated and returned as the result of the conditional operator
- To be clear, this operator is ***not allowed*** to evaluate the operand that is not required in the description above

Associativity (§7.2.1)

- Operators of degree greater than one (*i.e.*, with more than one operand) may be either left- or right-associative
- Associativity determines how operators of the same precedence level are grouped when parentheses are not present
- In the C Programming Language, all binary operators are left-associative except for the assignment operators (includes both simple and compound assignment operators)
- In the C Programming Language, the ternary operator (the conditional operator) is right-associative
- See Table 7-3 on page 205 in Harbison & Steele
- Of course, it is possible to specify associativity by using parentheses

Associativity Examples

- Left-associativity examples
 - $a - b - c$ is equivalent to $((a - b) - c)$
- Right-associativity examples
 - $a = b = c$ is equivalent to $(a = (b = c))$
 - $a ? b : c ? d : e$ is equivalent to $(a ? b : (c ? d : e))$

Precedence (§7.2.1)

- Precedence determines how operators of different precedence levels are grouped when parentheses are not present
- For example, because multiplicative operators have higher precedence than additive operators and because they both have higher precedence than assignment operators (and because additive operators are left-associative),
 - $a = b + c * d + e$
is evaluated as if fully parenthesized as follows
($a = ((b + (c * d)) + e)$)
- See Table 7-3 on page 205 in Harbison & Steele

Overloading (§4.2.4)

- Overloading is the principle that the same symbol (including operators and identifiers) may have more than one meaning
- For example, the `-` operator is used both as a unary prefix operator and also as a binary infix operator
- Overloading may also be determined by type
 - For example, the `-` operator is used both for integral subtraction and for floating-point subtraction. These operations are very different even though they have similar mathematical principles that serve as their inspiration
- Overloading may also be determined by context
 - `void` as a pointer target type means `pointer to anything`
 - `void` as the return value in a function declaration means `no return value`
 - `void` as the sole type in a cast means `discard the value of the expression`

Computer Language Operators are Not the Same as Mathematical Operators

- Keep in mind that operators in computer languages are not the same as the similar operator in mathematics
- Several reasons for dissimilarity
 - In mathematics, the number of integral values is infinite – that is, the range of positive and negative integers is unlimited
 - Computers' integers are constrained in range
 - In mathematics, real numbers are used to represent any real value – that is, they have unlimited range and precision (accuracy to any number of decimal places)
 - Computers' floating-point numbers are constrained in both range and precision and, in addition because of their internal representation, computers may not be able exactly represent a real value

Type

- Each constant, identifier, sub-expression, and expression has a type
- A type describes the kind of values that are able to be represented
- Taxonomy of types
 - Scalar types
 - Arithmetic types
 - Integral types: char, short, int, long
 - Floating-point types: float, double, long double
 - Pointer types
 - Aggregate types
 - Array types
 - Structure types
 - Union types
 - Function types
 - Void types
- The language has a means to declare the type of an identifier – this is a declaration
 - The type description in a declaration is called a declarator
- The language has rules to describe how types are used

Use of Types

- Some operators may accept operands of a limited subset of types
- The function of an operator may be determined by the type(s) of the operands
 - For example, binary addition is very different for integral values and for floating-point values because they have very different internal representations
- The type of the result of an operator may be determined by the type(s) of the operands

Layout of Multidimensional Arrays in Memory

- In C, multidimensional arrays are stored in row-major order (*i.e.*, adjacent elements in memory differ by one in their last subscript)
- Thus, a 2-by-3 array of int (two rows, three columns) declared as

```
int matrix[2][3];
```

- would be laid out in memory as

```
matrix[0][0]  
matrix[0][1]  
matrix[0][2]  
matrix[1][0]  
matrix[1][1]  
matrix[1][2]
```

Language: Declarations (§4)

- Restriction on Where Declarations Can Appear
- Storage Class and Function Specifiers
 - Storage class: auto, extern, register, static, typedef
- Type Specifiers and Qualifiers
 - Qualifiers: const, volatile, restrict (C99)
- Declarators
- Initializers
- External Names

Scope (§4.2.1)

- Identifiers are declared in nested scopes
- Scopes exist in different levels
 - File scope (Top-level identifiers)
 - From declaration point to the end of the program file
 - Procedure scope (Formal parameters in function definitions)
 - From declaration point to end of the function body
 - Block scope (Local identifiers)
 - From declaration point in block to end of the block
 - Entire procedure body (Statement labels)
 - Forward reference to a statement label is allowed
 - Source file (Preprocessor macros)
 - From #define through end of source file or until the first #undef that cancels the definition

Order of Declarations and Statements

- In C89, within any block, all declarations must appear before all statements
- As stated in Compound Statements (§8.4), in C99, declarations and statements may be intermixed
 - In previous versions of C, declarations must precede statements

Scope Example

```
int global;

int main(int argc, char *argv[]) {
 int local;
 {
 int nested_local;

 ...
 if(error_occurred) {
 goto symbol_length_exceeded;
 }

 ...
 }
 symbol_length_exceeded:
 exit(EXIT_FAILURE);
}
```

Overloading Classes for Names (§4.2.4)

- Preprocessor macro names
- Statement labels
- Structure, union, and enumeration tags
 - Always follow **struct**, **union**, or **enum**
- Component names (“members”)
 - Associated with each structure or union
 - Use always follows either `.` or `->`
- Other names
 - Includes variables, functions, **typedef** names, and enumeration constants

Visibility (§4.2.2)

- A declaration of an identifier is visible if the use of that identifier will be bound to that declaration
- Declarations may be hidden by successive declarations
- Example:

```
int i;  
int main(void) {  
 int i;  
 i = 17;  
}
```

Extent (or Lifetime or Storage Duration) (§4.2.7)

- In C, procedures and variables occupy storage (memory) during some or all of the time a program is executing
 - Procedures have code in memory
 - Variables have location(s) in memory where their value(s) are stored
- **Static** storage duration denotes that memory is allocated at or before the program begins execution and remains allocated until program termination
- **Local** storage duration denotes that memory is allocated at entry to a procedure or block and deallocated at exit from that procedure or block
- **Dynamic** storage duration denotes that memory is allocated and freed explicitly by the user under program control (*e.g.*, by using malloc and free)

Static and Local Storage Duration

- Procedures have static storage duration
- Global (top-level) variables have static storage duration
- Some variables in blocks may have static storage duration
 - These are declared with the **static** storage class specifier
- Formal parameters have local storage duration
- Some variables in blocks may have local storage duration
 - Automatic variables have local storage duration
 - These either do not have the **static** storage class specifier or they have the **auto** class specifier
- Notes: when the **static** storage class specifier is applied to a procedure, it means that the function name is not externally visible (*i.e.*, not visible outside the current program file)

Storage Class Specifiers (§4.3)

- auto
- extern
- register
- static
- typedef
- Defaults
 - Top-level declarations default to **extern**
 - Function declarations within blocks default to **extern**
 - Non-function declarations within blocks default to **auto**

Type Qualifiers (§4.4)

- **const**
 - A const-qualified lvalue cannot be used to modify an object
- **volatile**
 - An object accessed through a volatile-qualified lvalue can have its value accessed through means not under the compiler's/run-time's control
- **restrict**
 - Let's the compiler know that the object accessed through a restrict-qualified lvalue does not currently have any aliases through which the object can be accessed in the compiler

Position of Type Qualifiers

- `const int i;` `/* means i is a const int */`
 `/* i cannot be modified */`
 `/* a value can be assigned to i by using an initializer */`
- `const int *p1;` `/* means p1 is a pointer to a const int */`
 `/* p1 can be modified, but the int pointed to by p1`
 `cannot be modified */`
- `int *const p2;` `/* means p2 is a const pointer to an int */`
 `/* p2 cannot be modified, but the int pointed to by p2`
 `can be modified */`
- `const int *const p3;` `/* means p3 is a const pointer to a const int */`
 `/* neither p3 nor the int pointed to by p3 can be`
 `modified */`

Declaration vs. Definition

- A declaration of an identifier determines the type of the identifier
- A definition of an identifier sets aside storage for that identifier
- If a procedure/function is being declared or defined...
 - A declaration determines the number and type of parameters and the type of the return value
 - A definition includes the body (*i.e.*, implementation or code) of the function

Language: Types (§5)

- Integer Types
 - Floating-Point Types
 - Pointer Types
 - Array Types
 - Enumerated Types
 - Structure Types
 - Union Types
 - Function Types
 - The Void Type
 - Typedef Names
- Many of the types listed above were explained in the preceding slide labeled “Type”

Side Effects

- For a function, a side effect is any modification to a program's state that is exhibited other than through the function's return value
 - Includes: input or output operations, modification of global variables, modification of data structures

Logical Values

- When used as a logical operand,
 - A true value is represented by any non-zero value
 - A false value is represented by a zero value
- When a logical type is produced as a result of an operator,
 - A true value is one (1)
 - A false value is zero (0)

Language: Expressions (§7)

- Objects, Lvalues, and Designators
- Expressions and Precedence
- Primary Expressions
- Postfix Expressions
- Unary Expressions
- Binary Operator Expressions
- Logical Operator Expressions
- Conditional Expressions
- Assignment Expressions
- Sequential Expressions
- Constant Expressions
 - Can be evaluated at compile-time (rather than run-time)
- See preceding slides beginning with the slide labeled “Language: Operators”

Sequence Points (§4.4.5, 7.12.1)

- All previous side effects must have taken place before reaching a sequence point
- No subsequent side effects may have occurred when reaching a sequence point
- Sequence points exist:
 - At the end of a full expression
 - An initializer
 - An expression statement
 - The expression in a **return** statement
 - The control expressions in a conditional, iterative, or **switch** statement (incl. each expr. in a **for** statement)
 - After the first operand of **&&**, **||**, **?:**, or comma operator
 - After evaluation of arguments and function expr. in a function call
 - At the end of a full declarator
- In Standard C, if a single object is modified more than once between sequence points, the result is undefined

Language: Statements (§8)

- Expression Statements
- Labeled Statements
- Compound Statements
- Conditional Statements
- Iterative Statements
- Switch Statements
- Break and Continue Statements
- Return Statements
- Goto Statements
- Null Statements

Expression Statements (§8.2)

- Treat an expression as a statement
- Discard the result of evaluating the expression
- Expression statements are used when the evaluation of the expression causes one or more desired side effects

Labeled Statements (§8.3)

- A label may be affixed to any statement in order to allow control to be transferred to that statement via a **goto** or **switch** statement.
- There are three kinds of labels:
 - Named labels
 - `case` label (see the Switch Statements (§8.7) slide below)
 - `default` label (see the Switch Statements (§8.7) slide below)

- Example of a *named* label:

```
int main(void) {  
 ...  
 if(erroneous_behavior) {  
 goto error_occurred;  
 }  
 ...  
error_occurred:  
 ...  
}
```

Compound Statements (§8.4)

- Where a single statement could appear, a brace-enclosed list of statements may be used

- Example:

```
if(expr)
 return;
```

```
if(expr2) {
 a = 73;
 b++;
}
```

Conditional Statements (§8.5)

- Allow control flow to be altered based on the value of an expression
- **if**(*expression*)
 statement
- **if**(*expression*)
 statement
 else
 statement

Iterative Statements (§8.6)

- Allow control flow to loop based on the value of an expression
- **while**(*control-expression*)
statement
- **do**
statement
while(*control-expression*);
- **for**(*initial-clause*_{opt}; *control-expression*_{opt}; *iteration-expression*_{opt})
statement

Switch Statements (§8.7)

- Allow control flow to follow a multiway branch based on the value of an expression
- **switch**(*integral-expression*)
switch-statement-body
- Within the *switch-statement-body*, **case** and **default** labels may appear
 - **case** *integral-constant-expression*:
 - **default**:
- **case** and **default** labels are bound to the innermost containing **switch** statement
- Control flow will proceed directly through case and default labels
 - A **break** statement is needed to cause a branch to the end of a **switch** statement

Break and Continue Statements (§8.8)

- Cause control flow to branch to a defined location
 - **break**;
 - **continue**;
- **break** and **continue** can appear within loops
- **break** can appear within a switch statement
- **break** causes control flow to be transferred just past the closest enclosing loop or switch statement
- **continue** causes control flow to be transferred to the end of the body of the closest enclosing loop (*i.e.*, **while**, **do**, or **for**)
 - From that point, any and all *control-expression* and loop *iteration-expression* are reevaluated

Return Statements (§8.9)

- Cause the current procedure or function to return to the caller
- Returns a value, if specified by the declaration of the function
- **return** *expression*_{opt};

Goto Statements (§8.10)

- Cause control to be transferred to the specified labeled statement
- **goto** *named-label*;

Functions (§9)

- Function Definitions
- Function Prototypes
- Formal Parameter Declarations

Parameter-Passing Conventions

- Call-by-value (C)

Function Prototype Declarations and Function Definitions

- Parameter names are optional in function prototype declarations (§9.2)
 - It is better style to include the names to document the purpose of the parameters
- Clearly, parameter names are required in function definitions
- Actual function arguments are converted, *as if by assignment*, to the type of the formal parameters (see §9)

Array as a Formal Parameter

- If an array is declared as a ***formal*** parameter, the *leftmost* dimension need not be specified and, if specified, it is ignored (see §4.5.3 & §5.4.3)
 - All other bounds are required for the compiler to properly subscript into the array
- If an array is declared as a ***formal*** parameter, the *top-level* “array of T” is rewritten to have type “pointer to T” (see §9.3) and that array dimension (if it is specified) is ignored

Array as a Actual Argument

- As mentioned above, when a prototype declaration is present, actual arguments are converted to the formal parameter type, *as if by assignment* (§6.3.2), and if possible
- If an array is passed as an actual argument, the top-level “array of T” is converted to have type “pointer to T” using the same rules as for simple assignment (§7.9.1)