

C for Java Programmers

George Ferguson

Summer 2016
(Last update: Summer 2025)

This work is licensed under a
[Creative Commons Attribution-ShareAlike 4.0
International License](https://creativecommons.org/licenses/by-sa/4.0/)

Contents

1	Introduction	4
2	Overview of Java and C	6
2.1	What's The Same?	6
2.2	What's Different?	7
3	Development and Execution	8
3.1	Development and Execution in Java and C	8
3.2	Setting Up Your Development Environment	11
3.3	Writing Your First C Program	13
3.4	Compiling Your First C Program	14
4	Basic Expressions and Statements	17
4.1	Comments	17
4.2	Primitive Types	18
4.3	Producing Output	19
4.4	Operators and Expressions	20
4.5	Variables and Assignment	22
4.6	Arrays	23
4.6.1	Things Missing from Arrays in C	24

CONTENTS	2
4.6.2 Multi-dimensional Arrays	25
4.7 Strings	25
5 Control Flow	27
5.1 Conditional Statements	27
5.2 Iteration Statements	28
5.3 Other Control Flow Statements	29
6 Functions	31
6.1 Function Parameters and Arguments	32
6.2 Function Declarations	33
7 Structured Types	34
8 Memory Management	36
8.1 Variables, Addresses, and Pointers	36
8.2 Passing Arguments by Reference	39
8.3 Memory Allocation	41
8.4 Dynamic Memory Allocation in Java	43
8.5 Dynamic Memory Allocation in C	44
8.6 Dynamic Arrays	47
8.6.1 Pointers vs. Multi-dimensional Arrays	50
8.7 Dynamic Data Structures	52
8.8 Function Pointers	60
9 Defining New Types	65

CONTENTS	3
10 Sharing Code: Files and Libraries	68
10.1 The C Preprocessor	68
10.2 Separate Compilation, Libraries, and Linking	70
10.3 Standard System Libraries	71
10.3.1 <code>stdlib.h</code> : The C Standard Library	71
10.3.2 <code>stdio.h</code> : The Standard Input/Output (I/O) Library . . .	71
Reading input from the user	71
10.3.3 <code>math.h</code> : The C Math library	73
10.3.4 <code>string.h</code> : The C String library	73
10.3.5 <code>stdbool.h</code> : The C Boolean library	73
10.3.6 Functionality NOT in the C standard library	73
10.4 Project Development	74
10.5 Building Larger C Programs	78
11 Debugging a C Program	81
11.1 Debuggers	82
11.2 Compiler Options	82
11.3 Debugging Memory Problems	83
12 Final Thoughts	84
13 References	86

Chapter 1

Introduction

When I teach introductory programming, I tell students that they are learning a foreign language: the language understood by the computer. The purpose of programming is to translate your ideas about how to solve a problem into a language that the computer understands so that it can follow your instructions.

You are a Java programmer. You are already fluent in the Java programming language. But now you find that you need to learn a new programming language, a language called “C.” This is just like learning a second (human) language.

As I’m sure you know, some human languages are more similar than others. If you know Spanish, you can learn French or Italian relatively easily. Many of the constructions are the same, although there are some important differences in the details. On the other hand, if you know English, it’s of relatively little use to you in learning Chinese or Japanese—they don’t even use the same characters!

Luckily for you, Java and C are closely related. In fact, Java was developed by starting with C and adding features designed to help programmers develop complex programs more quickly and with fewer errors. Thus you will have no problem understanding the high-level structure of a C program. There are important differences that we will point out, starting in the next chapters, but it really is a fairly easy transition.

Keep in mind as you learn C that you are stepping back in the history of programming. C was developed in the early 1970's when computers were much simpler (and less powerful) than today. Java appeared in the mid-1990's and has been evolving and expanding ever since. A fundamental thing to realize is that C provides **much less support** to the programmer. It is much easier to make mistakes and very often harder to figure out how to fix them. **Using C correctly and effectively requires some discipline.**

So why would anyone use C? There are a couple of reasons. First, because as you will see in Chapter 3, a C program runs in a much smaller memory footprint. This makes C the choice for embedded systems and other environments where memory is at a premium. Second, because C programs run with less support, they may also run faster. Although higher-level languages like Java and C# have gotten faster, it is still probably the case that tightly coded C is as fast as you can get without writing assembly code, which is not only much harder but by definition not portable across platforms. If speed is important, C is often the choice.¹ A third reason to use C is that it is kind of the universal interchange language. Many other languages interoperate with C, allowing you to connect components written in different languages into one application using C. Finally, because C is more minimalist than many of its successors, it forces the programmer to confront some illuminating design and implementation questions and really think about what their code is doing.

Please note that this guide is not a definitive manual for the C programming language. For that, you should get a copy of *The C Programming Language, Second Edition* by Brian Kernighan and Dennis Ritchie. I will refer to this as “K&R” in the rest of this document. Not only is it the definitive specification of the language, it's one of the clearest, most useful books you will ever read. You will learn things about programming and programming languages that you can apply to any language, including Java. Knowing C will make you a better Java programmer, as well as having an additional very useful tool in your programming toolbox.

¹On the flip side, for many, possibly even most, programs, speed is **not** that important, and certainly much less important than correctness.

Chapter 2

Overview of Java and C

Let's start with a quick overview of the similarities and differences between Java and C.

2.1 What's The Same?

Since Java is derived from C, you will find many things that are familiar:

- Values, types (more or less), literals, expressions
- Variables (more or less)
- Conditionals: `if`, `switch`
- Iteration: `while`, `for`, `do-while`, but not `for-in-collection` (“colon” syntax)
- Call-return (methods in Java, functions in C): parameters/arguments, return values
- Arrays (with one big difference)
- Primitive and reference types
- Typecasts
- Libraries that extend the core language (although the mechanisms differ somewhat)

2.2 What's Different?

On the other hand, C differs from Java in some important ways. This section gives you a quick heads-up on the most important of these.

- No classes or objects: C is not an object-oriented language, although it has structured types (`struct` and `union`) and there are ways of doing things like inheritance, abstraction, and composition. C also has a mechanism for extending its type system (`typedef`).
- Arrays are simpler: there is no bounds checking (your program just dies if you access a bad index), and arrays don't even know their own size!
- Strings are much more limited, although the C standard library helps.
- No collections (lists, hashtables, *etc.*), exceptions, or generics.
- No memory management: You must explicitly allocate (`malloc`) and release (`free`) memory to use dynamic data structures like lists, trees, and so on. C does almost nothing to prevent you from messing up the memory used by your program. **This is the number one cause of problems for new C programmers (and old ones also).**
- Pointer arithmetic: You can, and often have to, use addresses of items in memory (called pointers). C allows you to change the contents of memory almost arbitrarily. This is powerful magic, but also sometimes dangerous magic.

Bottom line: When you program in C you are closer to the machine. This gives you more flexibility but less protection. The next chapter explains this in more detail by comparing the development and execution models of Java and C.

Chapter 3

Development and Execution

3.1 Development and Execution in Java and C

Figure 3.1 (page 9) shows the basic components involving in developing and executing a Java program. You should already be familiar with this process, so I will describe it only briefly.

- You write your program (source code) as a text file using the Java programming language. The name of your source file ends in “.java”.
- You compile your source code using the `javac` command (“Java compiler”) to create a Java class file containing “bytecode” (.class file).
- Bytecode does not use the native instruction set of any real computer. Instead, it uses an abstract instruction set designed for an abstract computer called the “Java Virtual Machine” or “JVM.”
- To run your program, you run the `java` command, which simulates the JVM running on your actual computer. You tell it to load and run your class file (bytecode), which results in your code being executed.
- That is, you have a “real” program, `java`, running on your computer, and it is simulating the execution of the bytecode of your program on the “not-real” JVM. This is slower than running native code directly on the computer, but also safer and better for development.
- Java programs can use other classes and libraries of other classes (`jars`) to provide additional functionality. In fact, most of Java is library classes.

Figure 3.1: Java Development and Execution Environment

Figure 3.2: C Development and Execution Environment

- To partially compensate for the slowdown due to interpreting bytecode, Java includes a feature called a “Just In Time” or “JIT” compiler. This part of the `java` runtime system detects pieces of Java code that are executed frequently and compiles them into the real instruction set of the host computer (native code). This is faster than interpreted bytecode, but usually not quite as fast as native code.
- Finally, note that the Java compiler, `javac`, is itself a Java program, written in Java! That is, running `javac` means running `java` (the Java runtime) and telling it to run the class for the Java compiler. I’ll let you think about how the first Java compiler was written. . .

By comparison, Figure 3.2 shows a similar component diagram for development and execution in C. I’ll point out the main differences briefly.

- In C, you write your program as a text file using the C programming language. The name of your source file ends in “.c”.
- You then compile your code into processor-specific object code (“.o”) using the `cc` command (for “C compiler”).
- The C compiler actually consists of two phases. The first is a “pre-processing” phase which can transform the text of your program in various useful ways. Then the compiler phase translates the resulting C program text into native object code. Although it is technically possible to run just one or the other phase of the C compiler, you will never do that in practice.
- Before your code can be run, it needs to be “linked” with any libraries that it uses, including the C runtime. The result is an executable file containing native object code.
- You can run your executable directly from the command line. If it crashes, your program dies. Sometimes this happens without even a message unless you are using a debugger. In the not-so-good old days, you might even crash the entire machine.
- A compiled C program runs at full speed on the processor for which it was compiled.

In general, the key difference between Java and C is that in C you are running much closer to the machine. When computers were less powerful and had less memory, it was vital to squeeze out every drop of performance in order to do even simple computing tasks. The history of programming languages is a continual evolution from low-level object code and assembly language to higher-level languages like Fortran, Algol, Lisp, Smalltalk, Java, Javascript, and all the other modern languages. C sits somewhere in the middle, not as low-level as assembly language, but without too many of the powerful (but possibly slow) features of higher-level languages. Interestingly, C was actually predated by some higher-level languages. And some of the earliest languages had features that have only recently been rediscovered.

But as a Java programmer coming over to C, your development and execution process should be quite familiar. You write your code as one or more text files. You compile your code until the compiler is happy with it. There are IDEs for C as for Java should you want to use them (see next section). There are libraries that make your life easier, and you can develop your own libraries and reusable code. Then you run your program and see if it works. If you need to debug it, there are debugging tools for C as for Java. In C as in Java, these can catch fatal errors and allow you to post-mortem the execution rather than simply crashing.

3.2 Setting Up Your Development Environment

Development environments, whether for Java or for C, are a deeply religious topic. You can opt to use an “Integrated Development Environment” (IDE), like Eclipse (cross-platform), Visual Studio (Windows), or XCode (Mac). Or you can work like the pioneers did, using separate tools that they could combine in ingenious ways. For simple projects, an IDE is fine. For complicated projects that include some amount of automated compilation or testing, it helps to know how things work under the hood so that you can build your own tools.

I have collected some tips on getting setup to program in C: [C Programming Resources \(for CSC173 and beyond\)](#). Depending on when you are reading this, it might be very out-of-date.

In any case, most Computer Science students should become comfortable working from the terminal (command shell). If that’s not yet you, then this is your chance

to learn something new. Here are some things to look for:

- You'll need an editor for writing your C programs: vim, Emacs, NotePad, TextEdit, BBEdit, ... Text editors are another subject on which programmers have deeply-held religious views.
- You'll need a C compiler and linker. The standard open-source tool is the “[GNU Compiler Collection](#)”, better known as `gcc`.
 - On Linux distributions, `gcc` is standard or can be easily installed using a package manager.
 - On Apple platforms, you need either [XCode](#) or the [Apple Developer Command Line Tools \(CLT\)](#). Apple originally used `gcc`, but now prefers a compiler suite called `clang/llvm` (although the command `gcc` still works, although it invokes `llvm`).
 - On Windows, it is possible to get `gcc` working, but it's a bit tricky. Microsoft expects its developers to use Visual Studio. Check out the [MinGW](#) or [Cygwin](#) projects if you want an alternative.
- You'll probably want a debugger. I'm a big believer in print statements for debugging, but sometimes you do need to watch a program as it breaks. The GNU debugger is `gdb`, for `llvm` the debugger is `lldb`, and on Windows it's Visual Studio or `gdb`.
- For anything but the simplest projects, you will need some kind of build system to automate compilation and testing. The classic tool is `make`, and it is still frequently used for C development. More modern (but also much more complicated) tools include `cmake`, `ant`, and `gradle` (the latter two are more commonly used for Java development than for C).

Finally, whether you use an IDE or a separate toolchain, you should learn to love some kind of version control system. The original tools on UNIX were SCCS (“Source Code Control System”) and CVS (“Concurrent Versions System”). These were replaced by [Subversion](#) (`svn`), which is still popular. More modern version control systems include [Git](#), [Mercurial](#) (`hg`), and [Bazaar](#) (`bzr`). Note that you don't have to store your files “in the cloud” (e.g., on [GitHub](#)) to benefit from a version control system. You can use it locally to track changes, make branches, and revert to a prior state if you break your code five minutes before it's due. Of course, you should also be sure to backup your files, but you already know that...

```
/*
 * File: hello.c
 */
#include <stdio.h>

int main(int argc, char* argv[]) {
 printf("Hello world!\n");
}
```

Figure 3.3: “Hello World” Program in C

3.3 Writing Your First C Program

Figure 3.3 shows the classic “Hello World” program which, by the way, first appeared to my knowledge in *The C Programming Language*. Let’s break it down by comparing it to the Java equivalent with which I’m sure you’re already familiar (otherwise check out [“Hello World” Program](#) at Wikipedia).

First the comment at the top: block comment just like in Java.

Next: `#include`: Semantically, this is like an `import` statement in Java, making some library functionality available to your program. In C, it is implemented quite differently, as described more fully in Chapter 10. In this case, we are including the definitions of the C “Standard Input/Output” (`stdio`) library so that we can use the `printf` function to produce output later in the program.

Now, notice that there is no “main class.” Indeed, there are no classes at all in C. Instead, functions are defined at the toplevel of the file, as can be done in Python, for example, and are visible to any following code.

The next block of code is the definition of the function `main`. Just like in Java, each program needs a `main` function and this is the function that is called when the program starts (Java inherited this from C, as a matter of fact).

The function definition should look familiar. It says that `main` is a function that returns an `int` (Java uses a `static void method`) and has two parameters. In Java you get an array of `Strings` passed to your program containing any arguments specified on the command-line. In C, as you’ll see in Section 4.6, arrays don’t know their length, so the first parameter will be set to the number of

arguments (traditionally named `argc` for “argument count”). Strings are defined as `char*` (“pointer to `char`”, see Section 4.7), and the parameter `argv` (for “argument vector”) is an array of these. So this looks a bit different but it means exactly the same thing as in Java.

And finally, the one-line body of the `main` function in curly brackets. Instead of calling `System.out.println` (or `format`), we are calling the function `printf`, which is part of the C Standard input/output (I/O) library and defined in `stdio.h`. But the function call itself is the same in C as in Java: the name of the function, followed by comma-separated values for the arguments in parentheses.

There is only one argument in this call to `printf`: a string literal containing the text we want to print. String literals use double quotes just like Java. The “`\n`” at end of the string might be new to you. It indicates a “newline” character, since `printf` in C behaves like `print` in Java and does not print a newline the way `println` does. There is no `println` in C. Furthermore, `printf` in C can take additional arguments, and substitutes them for placeholders in the first string argument, just like Java’s `format` methods. You will use this often since, unlike Java, there is no string concatenation (+ for strings) and there are no `toString` methods.

And finally, a semi-colon at the end of every statement, just like Java.

That’s the whole program. Just like Java, the program exits (stops running) when the `main` function is done. That is, just like Java unless you’re using multithreading either explicitly or implicitly, as with Swing graphics. And those things are not so easy to do in C.

This C program should be understandable to any Java programmer. The family resemblance between the languages is very strong. Yes there are some important differences, but you are not starting from scratch.

3.4 Compiling Your First C Program

So you’ve written your first C program, now you want to compile and run it. If you’re using an IDE, it may have already done part of this for you. Different IDEs work differently. Some compile constantly in the background to warn you of errors; with others you need to tell it to compile. Either way, you edit your

source code until it compiles successfully.

If you are not using an IDE, you need to be comfortable working with a terminal window and command interpreter (or “shell”). To compile your C program, you need to invoke the C compiler and tell it to compile your file. The simplest form of this is something like the following, which you would type at your command shell prompt:

```
cc hello.c
```

This assumes that your source file is named “hello.c” and that it is in the “current working directory” of the terminal (shell). It also assumes that your C compiler is named “cc”, which is traditional. You might need to try `gcc` or `clang` or whatever is right for your platform and development environment.

When you run the C compiler, you will either get error messages or perhaps no output. If there is no output, you should be left with an executable program file in the current working directory. For historical reasons, this file is called “a.out” regardless of what the source file was named. That isn’t usually so helpful, so you can tell the C compiler to call the executable something else with the “-o” option:

```
cc -o hello hello.c
```

Now your executable will be called “hello” (on Windows it’s traditional to name executables with names that end in “.exe”, but not on Unix-like platforms). You should see your new file if you type `ls` on Unix platforms, `dir` on Windows, or find it in a window showing the directory (folder) with your source file in it.

Now you need to run your program. With an IDE, this usually means some kind of “Go” button. Without an IDE, you need to tell your terminal command interpreter (shell) to run the newly-created executable file. For reasons that don’t concern us now, you probably can’t just type its name the way you did the `cc` command. Instead you probably have to give the pathname of the executable file. The easiest way to do this is:

```
./hello
```

The “dot” (“.”) means “the current working directory, whatever it is,” so this pathname refers to the file named “hello” in the current working directory.

Either way, your program should run and you should see its output printed either to the console of your IDE or to your terminal. Congratulations! You are now a C programmer.

The rest of this document builds on this basic program. You can use it as a template for trying the code examples. Try different variations and find out what works and what doesn't. There's only one way to learn a foreign language, and that's to get out there and use it to communicate. **For learning programming languages, this means getting onto a computer and writing programs.**

Chapter 4

Basic Expressions and Statements

Let's dive a bit deeper into the C programming language, emphasizing similarities to and differences from Java. As always, you'll want to consult *K&R* for the final word on C.

As you already know from your prior programming experience:

- *Comments* are a crucial part of any program.
- All computer programs compute *values*.
- Values come in several *types*.
- Values can be written as *literals* ("literally this value") or as *expressions* that use *operators* to combine values into new values.

Java's comments, values, types, and expressions are derived from C's, so they are very similar. Let's take a look at each of these in a bit more detail.

4.1 Comments

The syntax for comments in Java was taken from that for C. Text enclosed between `/*` and `*/` is ignored by the compiler. Modern C compilers also understand the `//` syntax that was introduced in C++ and is also used in Java.

4.2 Primitive Types

Table 4.1 shows the primitive types in both Java and C. As you can see, all the basic numeric types in Java are inherited from C.

Java	C
<code>int</code>	<code>int</code>
<code>short</code>	<code>short</code>
<code>long</code>	<code>long</code>
<code>float</code>	<code>float</code>
<code>double</code>	<code>double</code>
<code>char</code>	<code>char</code> (see text)
<code>byte</code>	N/A
<code>boolean</code>	N/A

Table 4.1: Comparison of Java and C primitive types

Historically these types were specified with somewhat less precision than in Java. For example, `int` was whatever was most natural for a given machine, and could be 16 bits, 32 bits, or something else. I’m not going to dwell on these details. If you need to know how many bits are in an `int`, you can lookup how to do that.

Two of Java’s primitive types do not exist in C: `byte` and `boolean`. That’s ok. Most people don’t use `byte` anyway. In C, use an `int` (or a `short` if you’re really concerned about memory usage) and just don’t assign it a value less than -128 or greater than 127. I told you C gave you less protection than Java.

Now `booleans` are genuinely useful, but if you think about it, they simply represent a true-false, yes-no, 1-0 value. So again, in C, use an `int`. C uses the convention that 0 means “false” and **any non-zero value** means “true.” Boolean variables and functions that return Boolean values are traditionally declared `int`. The `stdbool` library provides support for more explicit booleans in modern C compilers (see Section 10.3.5).

In Java, a `char` represents a 16-bit [Unicode](#) character (a “code point”). In C, a `char` is an 8-bit byte representing an [ASCII](#) character. The difference matters if you’re working with modern text sources which can include foreign characters, accents, math symbols, and, yes, emoji. There is some library support for handling Unicode in C, but it is not a strength of the language. On the other hand, a C `char` is exactly a byte, so it is often used for that (there are some signed/unsigned math considerations, and C has unsigned numeric types, including unsigned `char`).

Literals for primitive types are just like in Java. Numeric representations for integer and floating point numbers. Character (`char`) literals in single-quotes (`'`). String literals enclosed in double-quotes (`"`). Inside a character or string literal, use backslash for escapes, including `\'`, `\"`, `\n`, and `\\`.

4.3 Producing Output

We’ve already seen the `printf` method to produce output in our “Hello World” program. In that example, we passed in the string that we wanted to print. This makes it seem like the Java method `println` from the `java.io.PrintStream` class. In fact though, it’s more like the Java method `format` which uses the class `java.util.Formatter`. Python 2 (and 3) has the “`%`” operator, and Python 3 has the function `format`. All of these are derived from C’s `printf`.

The `printf` function always takes at least one argument. That first argument to `printf` is called the *format string* because it controls the format of the output. Any character in the format string other than a percent sign (“`%`”) or backslash (“`\`”) is simply printed as is.

We’ve already seen that the backslash (“`\`”) is used to introduce characters that can’t be easily typed in a string, such as the newline `\n`. A backslash in front of a percent sign “escapes” its special meaning (described next), meaning that `\%` prints as just “`%`”.

An unescaped percent sign indicates that the value of the next argument to the function call is to be converted to text and printed at that point in the output. Unlike in Java, there is no automatic conversion of values to strings. Instead, the character following the percent sign says what type of thing it is. For example “`%d`” indicates an integer (“decimal”) number, “`%f`” a floating-point number, and

“%s” a string. For a quick example:

```
printf("%d %f %s\n", 123, 3.14159, "abc");
```

will print

```
123 3.14159 abc
```

We will see more examples when we look at expressions and variables.

Another thing we will see shortly is that there is no string concatenation in C. If you are used to writing `println` statements using “+”, you will need to break that habit and get used to specifying a format string and the arguments that fill the % specifiers.

FYI: Wikipedia has an extensive description of [printf format strings](#).

4.4 Operators and Expressions

Most of the operators in Java were also derived from C, so they will be familiar to you. The basic C operators are shown in Figure 4.1. Note that Java took “==” for “equals” comparison from C. [Pascal](#) (which came after C), used “:=” for assignment and plain “=” for “equals”, which actually makes more sense, but unfortunately never caught on.

Precedence rules (order of operations) for the operators are as in Java, and parentheses can be used to group sub-expressions.

As noted above regarding the Java `boolean` type, comparison and logical operators in C use the assumption that 0 means “false” and any non-zero value means “true.” You can check the examples shown in Figure 4.2 in your own program.

There is one important difference regarding Java and C operators: there is no string concatenation using the + operator. Strings are not primitive types in C or in Java. We discuss this further in Section 4.7.

Arithmetic	+, -, *, /, %
Comparison	==, !=, <, <=, >, >=
Logical	!, &&,
Increment/Decrement	++, -- (pre- and post-fix)
Bitwise	&, , ^, <<, >>, ~

Figure 4.1: Basic C operators

```

printf("%d\n", 3 < 2); // 0
printf("%d\n", 2 < 3); // 1
printf("%d\n", 1 && 0); // 0
printf("%d\n", 1 || 0); // 1
printf("%d\n", 0 && 123); // 0
printf("%d\n", 0 || 123); // 1
printf("%d\n", 1 < 2 && 2 < 3);  // 1

```

Figure 4.2: Comparison and logical operators in C and the zero/non-zero convention.

4.5 Variables and Assignment

As in Java, variables in C must be declared before they are used. A variable declaration includes declaring the type of the variable:

```
int x;  
float f;
```

Historically, variables could only be declared in certain contexts, such as at the start of a function. This has gradually been relaxed and is now very similar to Java.

Also as in Java, in C you assign a value to a variable using an assignment statement and the “=” (single equals sign) operator:

```
x = 1;  
f = 3.14159;
```

Of course the value assigned to the variable need not be a literal, as above, but can be any expression that computes a value of the appropriate type. There are also the shortcut assignment statements `+=`, `-=`, and so on, just like in Java.

Finally, again as in Java, in C you may combine declaration and initialization in one statement:

```
int x = 1;  
float f = 3.14159;
```

The value must be “compile-time evaluable” meaning either a literal or an expression that uses only values known at compile-time (including literals).

In Java, you can declare a variable `final`, meaning that its value cannot change after it has been initialized. This allows the Java compiler to optimize the use of the variable and it will flag as an error any attempt to change a `final` variable. In C, you can declare a variable `const` (for “constant”). This has the same meaning, and the C compiler will detect any attempt to change a `const` variable. Unfortunately, it cannot prevent you from doing it in all cases. *K&R* (p. 40) says that “the result is implementation-dependent if an attempt is made to change a `const`.” So don’t do that.

4.6 Arrays

Arrays are contiguous blocks of elements of some specific type.¹ Java took its array concept from C, so both the syntax and the semantics of arrays are very similar in the two languages, although there are several important differences.

In both languages, square brackets (`[]`) indicate arrays.

In Java, you usually create an array type by adding `[]` to a type:

```
int[] numbers = { 1, 2, 3 };
char[] letters = { 'a', 'b', 'c', 'd', 'z' };
```

The type specifier “`int[]`” is read as “array of `ints`.”

In C, the only difference is that you put the square brackets after the variable name:

```
int numbers[] = { 1, 2, 3 };
char letters[] = { 'a', 'b', 'c', 'd', 'z' };
```

You can think of “`int a[]`” as saying “`a[]` is an array, in this case an array of `ints`.” In fact, you may use this form in Java also (yet another thing that Java inherited from C) but it is usually considered less readable.

In C, you can declare an array variable and allocate space for it without using an initializer. For example:

```
char digits[10];
```

This says that `digits` is an array with room for ten `ints` stored contiguously. In this case, the values of the ten elements are undefined until you set them (more or less; see *K&R* Sec. 4.9, 5.8, and A8.7 for the details).

In both Java and C, if you need to create an array whose size you don’t know at compile-time, or if you don’t want it allocated automatically for some other reason, you will need to allocate it dynamically, as discussed in Chapter 8, Section 8.6.

¹*contiguous* (adjective) Arranged one after the other with nothing else in between.

Once you have an array variable, you get or set its elements using the same square-bracket syntax in Java and in C (and the first element of an array is at index 0 in both languages):

```
printf("%d\n", numbers[0]); // 1
printf("%c\n", letters[1]); // b
numbers[1] = 99; // { 1, 99, 3 }
numbers[2] += 1; // { 1, 99, 4 }
letters[0] = 'z'; // { 'z', 'b', 'c', 'd', 'z' }
```

Like in Java, the length of an array cannot be changed after it has been created. If you want more (or fewer) elements, you must allocate a new array and then copy elements from the old one to the new one.

Finally, in both C and in Java, arrays are *reference types*. That is, the value of an array variable is a reference to where the element values are stored. In fact, as we will see, the value of an array variable in C is the *address* in memory of the first element in the array, with the rest of the elements occupying the subsequent contiguous memory locations. Arrays and other reference types are often called *pointers* in C since they “point” to the data in memory. We will discuss them further in Chapter 8.

4.6.1 Things Missing from Arrays in C

Here’s a super-important fact about C: unlike in Java, **there is no way to get the length of an array**. Seriously. So either you keep track of how many elements are in it, or you mark the last entry in some way.

This is one of the most common sources of bugs, crashes, and security holes in C programs, which is why Java looks after it for you (at some cost, of course).

There is also no built-in support for printing the contents of arrays (which is also the case in Java). To see what’s in an array, you will need to write a function (Chapter 6) that takes an array and its length as arguments and iterates over the elements (Section 5.2) printing them out. This is a good simple exercise in C programming. Spoiler: It will look almost identical to its Java equivalent.

4.6.2 Multi-dimensional Arrays

C also has multi-dimensional arrays. In fact it has two ways of defining multi-dimensional arrays. The simpler one is what *K&R* Sec. 5.7 calls “rectangular” arrays.

Recall that arrays are *contiguous* ranges of elements. This means that the elements are stored in memory one after the other immediately next to each other. The following declaration defines variable `a` to be a rectangular two-dimensional array containing three rows of four `ints` each:

```
int a[3][4]; // [rows][cols]
```

In memory, this will be $3 \times 4 = 12$ `ints` arranged contiguously. The same idea applies to any number of dimensions.

Accessing the element at the r 'th row and c 'th column is exactly like in Java:

```
int i = a[r][c]; // [row][col]
a[r][c] = 456;
```

Multi-dimensional rectangular arrays can be initialized using lists of initializers in parentheses. For example:

```
int a[3][4] = {
 { 0, 1, 2, 3 }, { 4, 5, 6, 7 }, { 8, 9, 10, 11 }
};
```

In this example, the value of `a[1][2]` is 6.

The other form of multi-dimensional array in C corresponds to how arrays work in Java. It is called a “pointer array” and we will describe it in Chapter 8.

4.7 Strings

In Java, strings (sequences of characters) are full-featured objects, with constructors and methods and runtime checking and all that. Java also provides special

support for strings through the string literal syntax and the overloading of “+” to mean string concatenation.

In C, strings are simply arrays of `chars`. That’s it. The following allocates a string that can hold 32 characters:

```
char name[32];
```

You can use the string literal syntax to initialize a character array, and if you do, the C compiler is smart enough to figure out the length for itself:

```
char name[] = "George";
```

In Java, strings are immutable (cannot be changed), although you can create new strings from them or pieces of them. In C, you can get **and set** individual elements of character arrays, so they are most definitely mutable. Whether this is a good thing or not depends on the application.

Since there is no way to get the length of an array from the array, it also isn’t possible to get the length of a string from the character array, or to know when you’ve reached the end of the string (the last character in the array). By convention (that is, since the dawn of C), the last character in a string is indicated by the value 0 (the ASCII character `NUL`). This convention means that a character array holding a string must always be one element longer than the number of (real) characters in the string, in order to hold the `NUL` character at the end.

Many of the methods of Java’s `String` class are provided by functions in the C standard library (see Chapter 10). Almost all of these methods rely on the `NUL`-terminated string convention. Furthermore, when a character array is initialized from a string literal, the compiler allocates one element more than the number of characters in the literal and puts a `NUL` (0) in there to terminate the string. If you construct strings and manipulate character arrays manually, you need to look after preserving the `NUL` at the end of the string.

Messing with strings and messing up the `NUL` at the end of them is the cause of many bugs and security holes in C programs which, again, is why Java does significantly more for you regarding strings (at some cost).

Chapter 5

Control Flow

So far we've seen enough to write basic *straight-line* programs in C. Next let's look at control statements. The good news is that they're almost exactly the same as in Java.

5.1 Conditional Statements

The basic conditional statement is the `if` statement:

```
if (x != 0) {  
 // Do something...  
}
```

As in Java, the condition must be in parentheses and the “then” clause (nested statement or block) is executed if the condition is true (that is, evaluates to a non-zero value; see Section 4.4). Because there is no true boolean type, only the zero/non-zero convention, you will often see conditionals like the following, which tests whether the variable `x` is non-zero:

```
if (x) {  
 // Do something...  
}
```

Also as in Java, the “then” clause can be a single statement or a compound statement (block) in curly brackets. In both languages, I highly recommend using

curly brackets for all control statements. Lookup the “[dangling else](#)” problem if you don’t already understand why this is good practice.

Multi-conditional statements in C are identical to Java’s:

```
if (x < 0) {
 // Do something when x is negative
} else if (x > 0) {
 // Do something else when x is positive
} else {
 // Otherwise do something when x is 0
}
```

Java also inherited its multi-way conditional `switch` statement from C, so they are identical:

```
switch (i) {
case 0: // Do something
 break;
case 1: // Do something
 break;
// ....
default:
 // Do something
}
```

In C, execution falls through into subsequent cases unless prevented by an explicit `break` statement. This is because the `switch` statement was originally designed to mimic a common assembly language programming idiom. Unfortunately, Java kept this behavior, but at least you’re already used to it. (Swift has finally broken with the past on this point.)

5.2 Iteration Statements

Java’s iteration statements are derived from C’s. The `while` statement, including the `do-while` form, is identical (with C using the zero/non-zero convention to represent false and true in the condition).

```
while (x != 0) { // or perhaps ``while (x)``  
 // Do something  
}
```

The “original” form of the `for` loop is identical in C and in Java:

```
for (int i=0; i < 10; i++) {  
 // Do something  
}
```

Historically you couldn’t declare the variable inside the `for` statement, you had to do it at the start of the enclosing block. But now life is easier, and identical to Java, although of course you can declare the loop variable earlier if you need to.

C does not provide any kind of built-in Collection classes (see below). Thus the “colon” form of the `for` loop (“for element in collection”) is not available. To iterate over the elements of an array, use the array index as loop variable. Iterating over the elements of a list or other dynamic collection is part of the fun of programming in C (see Section 8.7).

5.3 Other Control Flow Statements

C has `break` and `continue` statements for use in iteration constructs. These behave the same as in Java, terminating the loop or moving immediately to the next iteration of the loop, respectively.

C’s `return` statement is identical to Java’s and used to return a value from a function (see Chapter 6).

C also provides an arbitrary branching construct, leftover from the early days of assembly language and other “unstructured” programming. Here’s what *K&R* has to say about it:

“C provides the infinitely-abusable `goto` statement, and labels to branch to. Formally, the `goto` is never necessary, and in practice it is almost always easy to write code without it.” (p. 65)

You will almost certainly not need to use `goto` statements in your own programs, and you are unlikely to even come across them in code written since the 1990's. Nonetheless, the history of “structured” programming and Edsger Dijkstra's famous letter to *Communications of the ACM* entitled “Go-to statement considered harmful” make good reading for a student of Computer Science.

Chapter 6

Functions

All but the earliest programming languages had the idea of *subroutines*: reusable pieces of code that do something or compute something (or both). In Java, subroutines are called *methods* and are always part of a class. In C, they are called *functions*. In Python, you can have both standalone functions and methods in classes. In C there are only standalone functions.

I assume that you understand how functions and methods work: calling a function and returning from it (“call-return” flow of control), passing values (arguments) to functions (“parameter binding”), and returning values from functions.

As we saw in the “Hello World” program definition of the `main` function, a function definition in C is very similar to a method definition in Java: return type, function name, parameters in parentheses separated by commas, body of the function in a block. C supports `void` functions that don’t return a value, just like Java.

Here’s another example of a function definition. This one returns the integer value that is two times the value that it is given:

```
int times2(int x) {  
 return x * 2;  
}
```


6.1 Function Parameters and Arguments

As in Java, arguments to functions are *passed by value*. Consider the following code, which is similar to the previous function:

```
int times2(int x) {
 x = x * 2;
 return x;
}

int main(int argc, char* argv[]) {
 int i = 10;
 int j = times2(i);
 printf("i=%d, j=%d\n", i, j);
}
```

The value of the variable `i` is assigned to the parameter `x` when function `times2` is called in `main`, and `x` behaves like a variable within the body of the function. Thus the assignment to `x` within the function does not affect the value of `i` in the main function. You should already be comfortable with this from Java.

C does provide a form of parameter passing that allows a function to change variables passed in as arguments (“pass-by-reference”, not available in Java, called an `inout` parameter in Swift). In C, this is better thought of as passing a pointer (reference) to the original variable, so we will describe it further in Chapter 8 when we discuss pointers.

Historically only primitive values (including pointers) could be passed to functions as arguments. More modern C compilers also allow structured types to be passed although it is much more common to pass a pointer to the structured object.

Function parameters may be marked `const`, meaning that the function promises not to change them. This is only really relevant for reference types (pointers). And anyway, *K&R* says it isn’t always enforced. But you will often see this done in library functions to make clear to programmers which things may or may not be changed by the function call.

6.2 Function Declarations

Once you start writing in functions in C, you may be surprised to discover that they must be declared before they can be used.

In Java, the order that methods are defined in a class does not matter. Method `a` can call method `b` even if method `b` appears later in the program. No problem. The Java compiler looks after it for you.

In C: no such luck. If you need to define a function after its first use, you must use a *forward declaration*. This declaration tells the compiler what arguments the function takes and what it returns—in other words, everything the compiler needs to know to make sure that you’re using the function correctly. Here’s an example:

```
int f(int x);
...
void g(int x, int y) {
 int z = f(y);
 ...
}
...
int f(int x) {
 ...
}
```

The first line is a forward declaration of the function `f` which says that it takes a single `int` parameter and returns an `int` value. We can then use (call) `f` in the body of function `g` even though `f` hasn’t been defined. And then at some point elsewhere in the program, we need to define `f` and its definition must match its declaration or the compiler will complain. Try it.

Forward declarations are also used for declaring functions defined in other files or libraries. See Chapter 10 for more on that.

Chapter 7

Structured Types

We’ve said several times already that C does not have classes and objects. Instead, there are two ways of defining *structured* types—types that are composed of other types.

By far the most common form of structured type is called a “structure” or `struct`:

```
struct point {  
 int x;  
 int y;  
};
```

This means that every instance of the type `struct point` includes two *members*: `x` and `y`, both `ints` in this example. A `struct` is therefore like the part of a Java class definition that specifies the instance variables for the class.

Incidentally, the name `point` is not itself a type. Rather, it is called a “tag,” which combines with the keyword `struct` to specify the type, as in `struct point`. This is discussed further in Chapter 9.

As with Java instance variables, you access the members of a `struct` using “dot” syntax:

```
struct point origin;  
origin.x = 0;  
origin.y = 0;
```

Structured types can be composed just like in Java:

```
struct line {
 struct point start;
 struct point end;
}
```

As with Java, you can chain the accessors using dot syntax:

```
struct line line1;
line1.start.x = 1;
line1.start.y = 2;
line1.end.x = 3;
line1.end.y = 4;
```

Note that there are no “getters” and “setters” since there are no classes, although it is common to define functions to do those things; see Chapter 8.

In C, `structs` are the building blocks of data structures, just like classes are in Java. Any time you think “this should be a class,” use a `struct`. We’ll see more about how `structs` work like classes when we look at dynamic data structures in Section 8.7.

The much, much less common C structured type is called a `union`:

```
union value {
 int i;
 float f;
};
```

The difference is that the members of a `union` **share the same memory**. That is, in our example, allocating a `union value` allocates enough memory for either an `int` or a `float`, whichever is bigger. The choice of which member to access determines how the value (the bits) stored in the `union` is interpreted:

```
union value v;
v.i = 123; // Set v to bits of integer 123
printf("%f\n", v.f); // Interpret bits of 123 as float
```

There are some `unions` used in common Unix system libraries, and they can be used to implement some features of object-oriented programming. But you will rarely need to use them yourself outside of low-level systems programming.

Chapter 8

Memory Management

With functions and structured types in hand, it's time to deal with one of the few really significant differences between C and Java. This is the question of how C programs manage the memory that they use to store values. This includes reference types, also known as “pointers,” and how you use these to develop complex, dynamic data structures. There are several aspects of this, all intertwined, and I will do my best to spell them out for you. But be warned: **This is where you will need to spend time becoming familiar with C's practices and idioms.**

8.1 Variables, Addresses, and Pointers

Let's start at the beginning. You already know that a variable is a name associated with a piece of memory somewhere in your program's total memory space. Assigning a value to a variable copies that value to the place in memory associated with the variable. Using the value of variable retrieves the value from the piece of memory. In fact, named variables were developed to free programmers from needing to keep track of all the chunks of memory that their programs were using to store values.

In Java, you cannot do anything to a variable other than get or set its value. The details of storage in memory are completely hidden from you. In C, however, you can retrieve the address of the location in memory where the variable is stored. This is called a “pointer.” If the variable is, say, an `int`, then the type of its address is “pointer to `int`”, written “`int*`” (and sometimes pronounced “`int pointer`”).

You use the “&” (ampersand) operator, also called the “address-of” operator, to get the address of a variable. For example:

```
int i = 123;
int* ip = &i;
```

Here the first variable is an `int`, the second one is a pointer to an `int`. By the way, you can write `int*` as the type, which is more readable, or do it the *K&R* way, with the `*` on the variable name separated by whitespace (as in “`int *ip`”).

When the C compiler compiles the first line of this code, it produces machine instructions to find and use an `int`-sized chunk of memory to store the value of the variable `i` (more on this below). It also produces code to store the representation of 123 as an `int` in that chunk of memory.

For the second line, the C compiler produces code to find and use a chunk of memory suitable for holding the address of a chunk of memory. Exactly how big this is depends on the platform, but 32 and now 64 bits (four and eight bytes, respectively) are common. The initialization code for initializing the variable `ip` (“`i` pointer”) copies the address of the memory chunk storing `i` into the memory chunk storing `ip`. Figure 8.1 illustrates this situation. Note that the *value* of the pointer variable (1108) is the *address* in memory of the original variable.

Now that we can get a pointer to a variable, what can we do with it? The main operations on pointers are getting and setting the value “pointed to,” meaning the value stored at the address given by the value of the pointer variable. This is called *dereferencing* the pointer. A pointer variable refers to some other value. Dereferencing the pointer gets you that other value.

The dereferencing operator in C is the same “*” (asterisk) character used to indicate pointer types. This can get confusing, but you just have to read carefully and keep all the “*”s straight. For example:

```
int i = 123;
int* ip = &i;
printf("%d, %d\n", i, *ip);
```

The `printf` statement will print two values. The first value is the integer value of the variable `i`. You know that it will be 123. The second is the integer value

Figure 8.1: Variable and pointer in memory

resulting from dereferencing the `int` pointer `ip`, written `*ip`. Since we set the value of the pointer `ip` to be the address of `i`, this will also be 123. The `*` operator on a variable being used in an expression (an “*rvalue*”) dereferences the pointer and returns the pointed-to value.

Now add the following line and print again:

```
*ip = 987;
printf("%d, %d\n", i, *ip);
```

The `*` operator on a variable being assigned to (an “*lvalue*”) says assign not to the pointer variable itself, but to the location pointed to by the pointer. Since `ip` is the address of `i`, this puts 987 into the memory locations storing the value of `i`. Thus it changes the value of `i` without assigning to that variable directly! You should be at least moderately surprised to find that the code prints 987 twice.

There are many legitimate uses of pointers, which is why they are part of the language. We'll see examples of these uses shortly. But clearly pointers are potentially very dangerous since they let you change memory in non-obvious ways. If the pointer `ip` had somehow been reassigned to point to somewhere other than the location of `i`, then assigning a new value to `*ip` would not change the value of `i`. This would probably be a mistake given the variables' names, but the C compiler can't tell and so can't help you avoid it.

8.2 Passing Arguments by Reference

In Section 6, we described how arguments to function calls are passed by value. That is, when you use a variable to specify the value passed as argument to a function, the current value of the variable is assigned to the parameter. But changes to the value of the parameter do not affect the value of the original variable.

But what if you want to pass a variable to a function and allow the function to change its value? But first: why would you ever want to do that? The most common reason is that your function needs to return more than one value. In Java you might consider returning an instance of a "Tuple" or "Pair" class, or perhaps a list (like in Python). That is possible in C also, but it requires allocating memory, and that's more trouble in C. Another way to do it is to pass variables by reference using pointers. Understanding how that works can help you understand pointers in general.

As an example, suppose that we want to write a function that takes an integer amount of time (in seconds) as parameter and return that amount of time in hours, minutes, and seconds. We'll need one parameter for the input and three for the output. If I tell you that the output parameters will all be pointers to integers, can you write the function?

Try it, then look at my code:

cha

```
void time2hms(int time, int* hp, int* mp, int* sp) {
 *hp = time / (60*60);
 time -= *hp * 60*60;
 *mp = time / 60;
 time -= *mp * 60;
 *sp = time;
}
```

Let's see how it works. The first parameter is the integer amount of time (in seconds). Then we expect to be given three pointers to integers (that is, the addresses in memory of three integer variables) in which to store the results. I have named them with “p” on the end to emphasize they are not themselves the numbers of hours, minutes, and seconds, but rather pointers to those numbers.

The first line of the body of the function stores the number of hours in the location pointed to by the `hp` pointer. That is, it dereferences the pointer to get the location of an `int`, and assigns a value to it. Note that this is integer division, just like in Java. The second line decrements the amount of time by the (integer) number of hours expressed in seconds. Again, since the previous step was integer division, there may be seconds remaining in `time`, which will be the minutes and/or seconds. The next two lines do the same thing for the integer number of minutes using the `mp` pointer. Whatever amount of time is left is the remaining seconds so we store it in the location pointed to by the `sp` pointer.

Somewhere else in our program, we can use this function as follows:

```
int time = ...;
...
int hours, minutes, seconds;
time2hms(time, &hours, &minutes, &seconds);
```

You can confirm for yourself with `printf` that the values of the integer variables `hours`, `minutes`, and `seconds` are correct for whatever value of `time` in seconds you use. The function has dereferenced the pointers to change the values of variables defined elsewhere in the program. Such a change is called a *side-effect*, and it should both fascinate and terrify you.

One reason for talking about pass-by-reference parameters is C's `scanf` function, used to read input from the terminal. Like `printf`, `scanf` takes a format (or control) string that in this case specifies how to read the input, followed by a series of parameters. For `printf`, the additional parameters are constants, variables, or expressions whose values are printed. For `scanf`, they need to be references to variables so that `scanf` can set their values as it reads the input. For example:

```
int i;
float f;
char name[50];
scanf("%d %f %s", &i, &f, name);
```

The control string tells `scanf` to read an integer (`%d`), a floating-point value (`%f`), and a sequence of characters (a string, `%s`), each separated by whitespace. Since `ints` and `floats` are primitive types, we must pass a reference to them. As we will see in the next section, arrays are reference types, so we can pass the array variable `name` directly and `scanf` will change the contents of the array rather than the value of the variable itself.

There is a lot more one could say about `scanf`. For example, it will read characters up to a newline when reading a `%s` value. But what if there are more than 50 characters (or whatever the length of the array is)? The answer is a “[buffer overflow](#),” which is the source of many dangerous and pernicious bugs. So you should always specify the maximum field width for strings, as in “`%49s`”. Anyway, `scanf` is ok for simple, non-critical input. But real programs that do serious input processing generally write their own code using more primitive functions.

We will see further examples of passing parameters by reference when we look at dynamic data structures and pointers to structured types in subsequent sections.

8.3 Memory Allocation

Now let's look at how C uses pointers for dynamic memory allocation where you don't know at compile-time exactly what memory you will need. Classic examples of this are dynamic data structures like lists, trees, and other “collections,” as well as objects in object-oriented languages like Java. We'll get to those shortly. But first, we need to understand a bit more about memory allocation in general.

In C, as in Java (although you don't often think about it in Java), there are three ways for your program to allocate memory to store values:

1. Automatic: This is the easiest to understand. When you define a local variable or function parameter (which is effectively a local variable), the compiler arranges for the necessary memory to be allocated and initialized when the enclosing scope is entered.
2. Static: In C, memory for static variables is allocated once when the program starts. This is similar to class variables in Java, which is why Java uses the `static` keyword borrowed from C. In C, all global variables are static in terms of memory allocation, and other variables can be explicitly marked `static` if needed (this is fairly rare and often indicates a bad design).
3. Dynamic: Both automatic and static variables are defined at the time the program is compiled. If you don't know until run-time that you need to store something, or what or how many you need to store, then you need to use dynamic allocation to allocate memory on the fly. This is also called "allocating from the heap," as opposed to "allocating on the stack," which is used for automatic variables where the memory is part of the "stack frames" that are pushed and popped as functions/methods are called and return.

Most of the rest of this chapter is concerned with dynamic memory allocation.

It is worth making one note about the different allocation classes and the relationship to pointers. The lifetime of a static variable is the lifetime of the program. So it is always safe to take its address and use it as a pointer.

The lifetime of an automatic variable, on the other hand, is the enclosing scope (typically a block or function definition). When an automatic variable goes out of scope, the memory it uses is reclaimed by the memory system. If in some other scope you have a pointer to an automatic variable, you may inadvertently dereference it after it is no longer valid. This will cause a nasty crash if you're lucky, or it may not crash but will just use whatever bits happen to be at that address now. Yowza!

Dynamically-allocated memory has to be managed explicitly by the programmer, as we shall see next.

8.4 Dynamic Memory Allocation in Java

Before we look at dynamic memory allocation in C, let's look at how it works in Java. In Java, if you want to create a new instance of a class, you use `new` to invoke the class' constructor:

```
Person p = new Person("Alan", "Turing");
```

You should know by now that doing this first allocates a chunk of memory of a size suitable for storing a `Person`, as determined by its class definition. That chunk of memory is passed to the class constructor along with any arguments, and the constructor is responsible for initializing the newly-allocated chunk of memory (which is why it is called `init` in some languages, such as Smalltalk, Objective-C, and Swift).

In Java, the variable `p` contains a reference to the object, or if you think about it, the “address” of the chunk of memory storing the `Person` instance. I put “address” in scare quotes because it may not be exactly the in-memory address since Java runs in a virtual machine environment (see Section 3), but it means the same thing. This is why we say that, in Java, classes define reference types.

In Java, when there are no more active references to an object, the chunk of memory containing the object is returned to the system for reuse. This is called *garbage collection*. Simple cases are easy for the Java system to handle. In the example above, if we never assign the value of `p` to any other variable, then when `p` goes out of scope there can be no other references to the `Person` instance so it can be garbage-collected. But what if you assign the value to another variable with a different scope? Or what if you return it as the value of a method? Tricky. But Java looks after it for you, at some cost.¹

¹In fact, adding garbage collection to Java was one of the most dramatic design decisions made by the original Java designers. Other languages, like Lisp, had used garbage collection for decades, but it was still considered too expensive for “real” code. Java's design decision emphasized that the true cost of almost all software is in the development time, not the run time, and garbage collection makes the developer's job much, much easier (at some runtime cost). Apple's Objective-C and Swift languages use something called “Automatic Reference Counting,” which is less powerful but also less expensive than true garbage collection. Cleaning up allocated memory remains a challenge for large, long-running programs.

8.5 Dynamic Memory Allocation in C

In C, you have all the same pieces but you have to look after almost everything by yourself. Sorry. But as a Java programmer, you don't need to be intimidated. Everything you already know about dynamic data structures still applies, you just have to spell things out somewhat painfully. And you can appreciate why languages like C++ and Java were developed to spare programmers all that spelling out over and over again.

For starters, in C, there are no classes so there are no constructors. Instead there is a single library function, `malloc`, for memory allocation. You give it a size in bytes, and it returns a pointer to a chunk of memory of that size. For example:

```
#include <stdlib.h>
...
void* p = malloc(100);
```

Note that `malloc` returns a value of type `void*`. This is C's somewhat strange way of saying "pointer to unknown type." After all, it doesn't know what you plan to do with that chunk of memory.²

If `malloc` fails, usually because your program's memory space is exhausted, it returns the special value `NULL`. Like an `OutOfMemory` exception in Java, there is usually not much you can do about this situation. For simple programs, it almost always implies a programming error and terminating the program is the only reasonable thing to do. For complex, long-running software, you might need to be more careful. Either way **you should always test that the return value of `malloc` is not `NULL`**, although I will not do this in my examples to save space.

But if `malloc` doesn't return `NULL`, then we have a pointer to a chunk of bytes. What can we do with it? The answer is: not much. The C compiler will not let you dereference a `void` pointer because it doesn't know what type is on the other end of the pointer.

The solution is that you can typecast (or just "cast") the pointer to a different type. As in Java, a cast is you telling the compiler "I know what type this thing is—trust

²K&R says of `malloc`: "The space is uninitialized." Meaning you must initialize it. Do not count on it being all zeroes or anything else.

me.” In Java, casts are almost never necessary and usually indicate lazy programming and poor design decisions. But in C with dynamic memory allocation, they are always necessary. For example:

```
void* p = malloc(100);
int* ip = (int*)p; // <- cast is here
*ip = 98765;
printf("%d\n", *ip);
```

Here we declare a pointer to `int` and initialize it with the address of our chunk of memory, which is the value of the variable `p`. To satisfy the compiler’s type checking, we need to cast the value of `p`, which is a `void*`, to an `int*`. Once we’ve done that, we can dereference our `int` pointer and store an `int` value at that location in memory. When we dereference and retrieve the value at the location stored in `ip`, it is an `int`.

Typically the two steps, allocation and casting, are done together in one very common idiom:

```
int* ip = (int*)malloc(100);
```

You should confirm that this behaves the same as the first two lines of the previous program.

Now you may have noticed something a bit funny with my example. I allocated 100 bytes of memory, and then used it to store an `int`. But `ints` are generally four or eight bytes these days. What gives?

Well, in one sense nothing gives. You asked for 100 bytes and `malloc` gave them to you. If you only want to use four or eight bytes of it, the C compiler and the C runtime don’t care.

While this is true, it’s not really ok to be deliberately wasteful and furthermore it’s bad programming practice. If you want to allocate an `int` dynamically, your code should make it clear that that’s what’s happening. So how do we know how many bytes we need to store an `int`? It turns out that C has a built-in operator for just this purpose:

```
int* ip = (int*)malloc(sizeof(int));
```

The `sizeof` operator takes a type and returns the number of bytes required to store a value of that type. Just what we need. The C compiler is happy and our code is nice and clear. We can allocate memory to store any type of value and get a properly-typed pointer to access it. **You will use this idiom often.**

Now, the memory available to your program is finite. It makes sense to return memory to the system when you are done with it. Unfortunately, in C it is all up to you to determine when a chunk of memory is no longer needed. And when it is, you call the standard library function `free` and hand it the pointer to the chunk you want to return:

```
int* ip = (int*)malloc(sizeof(int));  
...  
free(ip);
```

Note that the value of the variable `ip` is not changed by the call to `free`. Yes, the system has made note that the chunk of memory at that address is now available for reuse, but the value of the variable `ip` is still the address of the chunk. If you try to dereference the pointer after freeing it, one of three things will happen:

1. Your program will crash with some kind of memory error; or
2. The dereference may find a value, but it isn't the value you expected since the chunk of memory has been reused by a subsequent call to `malloc`; or
3. Nothing funny will happen and you will happily get the value you expected to find on the other end of the pointer.

Assuming that you were really done with the chunk of memory, the first alternative is in fact best. Your program has a bug and you need to fix it. The second situation typically happens when the pointer has also been stored in some other variable with a longer lifetime, and the code that uses that variable is not aware that it has been freed. The third situation may happen if you access the pointer very soon after freeing it, and in particular before your program allocates any more memory (including in library functions, which may allocate memory to do their job).

To help avoid these so-called “[dangling pointer](#)” bugs, you should set the value of the pointer to `NULL` immediately after freeing it.

```
int* ip = (int*)malloc(sizeof(int));  
...  
free(ip);  
ip = NULL;
```

Attempting to dereference a `NULL` pointer will cause a crash (usually a “segmentation violation,” `SIGSEGV`, or a “bus error,” `SIGBUS`). This is your cue that your program needs fixing. This technique certainly does not prevent all problems with using freed memory (there could be other references to the chunk of memory stored in other pointer variables), but it can be generalized to more complex situations where pointers are shared within a program.

8.6 Dynamic Arrays

Now that we can allocate and free memory, let’s look at the relationship between pointers and arrays in C. This is crucial to understanding how strings work, as well as more generally how C handles memory management.

In Java, to allocate storage for an array whose size is not known at compile-time, you call `new` on an array type:

```
numbers = new int[3];  
letters = new char[5];
```

You can do this any time in your program, not just when a variable is first initialized as part of its declaration. Thus, for example, it’s easy to read an integer from the user or from a file and then allocate an array of that size.

In C, you use a variant of `malloc` called `calloc` to allocate a chunk of memory suitable for storing some number of elements of a given size contiguously:

```
int* numbers = (int*)calloc(3, sizeof(int));  
char* letters = (char*)calloc(5, sizeof(char));
```


We've used the `typecast` and `sizeof` idiom just like for `malloc`.

But wait a minute. Here we have the type `int*`, but previously we said that an array of `ints` had type `int[]`. What's up?

The fact is that, in C, the value of an array variable is the address of its first element. Thus every `int[]` variable is also an `int*` variable. By and large, you can use an array-of-type variable anywhere that you can use a pointer-to-type variable, and vice-versa (there are some restrictions).

So for example, given the above code, you can do the following to access the elements of the array just like our earlier array variable examples:

```
numbers[0] = 99;
letters[0] = 'x';
...
printf("%d\n", numbers[0]);
printf("%c\n", letters[0]);
```

You can also pass an array variable as the value of a pointer parameter, and vice-versa:

```
int firsti(int* numbers) {
 return numbers[0];
}

char firstc(char letters[]) {
 return letters[0];
}

int main(int argc, char* argv[]) {
 int numbers[] = { 1, 2, 3 };
 char* letters = (char*)calloc(5, sizeof(char));
 letters[0] = 'x';
 // ...
 printf("%d %c\n", firsti(numbers), firstc(letters));
}
```

One last thing: strings and arrays of strings. We already know that, in C, strings are simply arrays of `chars`. You can allocate a string dynamically just like any array:

```
char* str = (char*)calloc(length, sizeof(char));
```

This explains why we said at the very outset that the “string” type was `char*` in C. And remember that when you allocate strings dynamically, it is up to you to ensure that your string ends with a NUL (value zero) character.

If a `char*` is a string, then what’s the type of an array of strings? Well, it’s an array, each of whose elements is a `char*`. Since arrays are themselves just pointers, an array of strings is type `char**`. That is, it’s a pointer to pointer to `char`, or pointer to string. To allocate an array of strings dynamically, you have to allocate the array, and then the individual strings that are the contents of the array:

```
char** s_array = (char**)calloc(array_len, sizeof(char*));
for (int i=0; i < length; i++) {
 s_array[i] = (char*)calloc(this_str_len, sizeof(char));
}
```

This is a very common idiom, and in fact you need to do this for any dynamically-allocated array containing elements of a reference (non-primitive) type, not just arrays of strings. Don’t forget that you eventually need to `free` all these dynamically allocated strings, not just the main array. Of course that is also true for dynamically allocated arrays of any type of non-primitive element.

This “pointer-to-pointer” interpretation explains why you will often see the `main` function declared as:

```
int main(int argc, char** argv)
```

This is equivalent to using `char* argv[]`, although less clear in my opinion.

My recommendation is that you use the `[]` form when dealing with true arrays, and save the `*` form for general dynamically-allocated objects, as we’ll see in Section 8.7. The exception is strings, which are almost always referred to as `char*`. It’s all just bits and bytes in memory anyway...

8.6.1 Pointers vs. Multi-dimensional Arrays

K&R Sec. 5.9: “Newcomers to C are sometimes confused about the difference between a two-dimensional array and an array of pointers.” They give the following example:

```
int a[10][20];
int* b[10];
```


They say: “a is a true two-dimensional array: 200 `int`-sized locations have been set aside and the conventional rectangular array subscript calculation $20 \times \text{row} + \text{col}$ is used to find the element `a[row][col]`.” In other words, there are ten rows of twenty `ints` each, all laid out contiguously. The first twenty `ints` are the first row (index 0). The next twenty `ints` are the second row (index 1). And so on. The code `a[3][4]` refers to the 64th `int` in the contiguous block of 200.

For `b` however: “the definition only allocates ten pointers and does not initialize them.” However you can initialize them, for example:

```
for (int i=0; i < 10; i++) {
 b[i] = (int*)calloc(20, sizeof(int));
}
```

And then `b[3][4]` again refers to the element in the fourth row (index 3) and fifth column (index 4). The total memory used for this 2D array is the ten pointers in the original (1D) array `b` plus the two hundred `ints` allocated using `calloc`.

Why would you ever do it that way? Well perhaps you don’t know the bounds of the array until run-time. More interestingly, unlike a rectangular array, the rows of a pointer array are not required to have the same length.

Consider the following examples from *K&R* for converting a month number (1–12) to the month’s name, and remember that strings are arrays of `chars`:

```
char *name[] = {
 "Illegal month", // 0
 "January", "February", "March", "April", "May", "June",
 "July", "August", "September", "October", "November",
 "December"
};
```

The storage for this pointer array is shown in Figure 8.2(a).

The following code uses a rectangular array for the same information:

```
char name[][14] = {
 "Illegal month", // 0
 "January", "February", "March", "April", "May", "June",
 "July", "August", "September", "October", "November",
 "December"
};
```

Note that although the compiler can figure out the number of “rows” (strings) from the initializer, we need to specify the “width” of the array (the number of columns) to be the length of the longest string (plus one for the NUL). The storage

for the rectangular array is shown in Figure 8.2(b). Note that a lot of the allocated memory is unused (all those extra NULs).

And by the way: Multi-dimensional arrays are always pointer arrays in Java. There is no way in Java to allocate a block of contiguous storage and use it as a multi-dimensional array (well, other than allocating a one-dimensional array and doing all of the index calculations yourself).

8.7 Dynamic Data Structures

We're now comfortable with the general idea of pointers, of dereferencing pointers to get and set the pointed-to value, and of arrays as more or less synonymous with pointers to contiguously-allocated sets of elements. Let's look at dynamically allocating structured types, which is as close as you get in C to creating objects.

Suppose that we have the definition of a structured type representing points in two dimensional space from earlier:

```
struct point {  
 int x;  
 int y;  
};
```

To dynamically allocate an instance of this structure, we just use the standard `malloc` idiom,³ only with the type `struct point`:

```
struct point* p = (struct point*)malloc(sizeof(struct point));
```

³If this idiom seems like repetitive boilerplate for allocating structured objects, you would be right. Now you know why C++ was created (and before that, people used C preprocessor macros for this, which you can check out).

Also, be careful not to write `sizeof(struct point *)`. That will allocate only enough space for a pointer (probably four or eight bytes), but tell the compiler that it is a pointer to a struct, which is probably larger. This mistake can be very tricky to track down.

To access the members of our newly allocated structure, we need to dereference the pointer to get to the `struct` and then pick out the member. You might try the following:

```
*p.x = 1;
*p.y = 99;
```

Unfortunately, because of the precedence of the dereference (`*`) and member selection (`.`) operators, you will get a compiler error. You can fix it with some parentheses:

```
(*p).x = 1;
(*p).y = 99;
```

First dereference the variable. Then, with the value you have there (which is the `struct` itself), select the `x` or `y` member. This is a bit unwieldy and is so incredibly common that there is a special syntax for it in C:

```
p->x = 1;
p->y = 99;
```

It means exactly what it says: follow the pointer which is the value of the pointer variable `p`, and then access the appropriate member from the pointed-to structure. (Java should have kept this syntax, but I digress.)

Now, what about our `struct line` example from before, which used two `struct point`s as its members?

```
struct line {
 struct point start;
 struct point end;
}
```

If we use our standard idiom, we will get a pointer to a `struct line`:

```
struct line* line1 = (struct line*)malloc(sizeof(struct line));
```

Each instance of a `struct line` contains within it, that is, within the block of memory allocated for it, the memory for two `struct point` instances. So to access the members of the points, we must first dereference the pointer and then chain the member accessors:

```
line1->start.x = 667;
line1->start.y = 668;
line2->start.x = -123;
line2->start.y = 0;
```

This situation is illustrated in Figure 8.2.

Or we could change our definition of a `struct line` so that rather than having `struct point`s as members, it has pointers to `struct point`s as members:

```
struct line {
 struct point *start;
 struct point *end;
}
```

And then, in order to allocate a `struct line`, we have to also allocate the two `struct point`s and save them in the `struct line`:

```
struct line* line1 = (struct line*)malloc(sizeof(struct line));
line1->start = (struct point*)malloc(sizeof(struct point));
line1->end = (struct point*)malloc(sizeof(struct point));
```

Why would you do this? Well, perhaps the points are really the important things, for example in a graphical drawing program. The lines are defined in terms of the points, but if a point changes location, all the lines that include that point ought to change also. If there's only one instance of the point and all the lines that include it refer to that instance, then this is easy. If each line has its own instances of its points, then it's probably harder. Of course you'd have the same design issue if you were using Java, so let's get back to C.

Figure 8.2: Dynamically allocated `struct line`

Now that a `struct line` stores references to `struct points`, we need to chain through the pointers to access the members of the `struct points`:

```
line1->start->x = 667;
line1->start->y = 668;
line2->start->x = -123;
line2->start->y = 0;
```

Figure 8.3 illustrates the contents of memory after this code has run. You should be able to understand why the contents of memory are what they are and how to follow the pointers to the various elements of the data structure.

Don't forget that you need to `free` the reference type members of a dynamically allocated `struct` before you `free` the `struct` itself:

```
free(line1->start);
free(line1->end);
free(line1);
```


You can use references to structured types to implement getters and setters in C. For example:

```
int point_get_x(struct point* p) {
 return p->x;
}

void point_set_x(struct point* p, int x) {
 p->x = x;
}
```

The pointer itself, `p`, is passed by value, so its value cannot be changed in the function. However by dereferencing the pointer the function can change the members of the pointed-to `struct`. Very cool.

You can't (easily) make the members of a `struct` private or protected like in Java, but you can use functions like we've just seen to clarify your code. Note that you probably need to include the type of structure in the name of the function ("point_get_x" in our example). Why? Because you may well have several

Figure 8.3: Dynamically allocated `struct line` with pointer members

structures with a member named “x” but in C you can only have one function named `get_x` and one named `set_x`.

Finally, you can define structured types that contain members that are references (pointers) to that same type. Just like in Java, these recursive types are used in many common data structures including lists and trees. Here’s an example of a simple linked list of integers with three elements:

```
struct node {
 int value;
 struct node* next;
};

struct node* new_node(int value) {
 struct node* this = (struct node*)malloc(sizeof(struct node));
 this->value = value;
 this->next = NULL;
 return this;
}

struct node* head = new_node(0);
head->next = new_node(99);
head->next->next = new_node(-13);
```

The memory layout for this data structure is illustrated in Figure 8.4.

Traversing a dynamic data structure like this can be done quite elegantly in C, as in Java:

```
for (struct node *p=head; p != NULL; p=p->next) {
 printf("%d\n", p->value);
}
```

You could use similar structures and pointer traversal code to implement doubly-linked lists, trees, graphs, and so on.

In summary, creating dynamic data structures in C is no harder than creating them in Java once you master the basic idioms that we’ve described in this section. Freeing them, however, is a bit more challenging, and of course you don’t have to do that in Java since the garbage collector will do it for you (at some cost).

Figure 8.4: Dynamically allocated linked list

8.8 Function Pointers

Thus far we have seen pointers to data: chunks of memory allocated on the stack or from the heap. C is interesting in that it also allows you to have pointers to functions, which are executable code, not data. This allows you to save references to functions in variables and pass them as parameters to functions. C was not the first language to support these features, and certainly it was a common assembly language idiom. But it is powerful and you will see it quite often in more sophisticated code, so it is worth understanding.

In C, although a function is not a variable, you can get a pointer to a function by using the “address-of” (&) operator on a function name just like you get a pointer to a variable by using & on a variable. And in fact, since a function name that is not followed by parentheses and arguments is not a function call, the bare function name can be used without the & operator.

For example, consider the following simple function that returns twice the value of its one `int` parameter:

```
int times2(int x) {  
 return x * 2;  
}
```

The name `times2` (or the expression `×2`) can be used to get a pointer to this function and assign it to a variable. The type of such a pointer is “pointer to a function that takes one `int` parameter and returns an `int`.” This is written as:

```
int (*fp)(int) = times2; // or &times2
```

This defines the variable `fp` to be a pointer to a function of one `int` returning `int`. The extra parentheses around `*fp` are required to get the “pointer to function” meaning right.

Now that we have a function pointer, there is really only one thing we can do with it. We can call the function, or more precisely, we can apply it to an `int` and get an `int` back. To do this, we dereference the function pointer to get “the function being pointed to,” pass it its parameter(s), and use its result:

```
int i = 999;
int j = (*fp)(i); // 1998
```

As with pointers to structures, the extra parentheses are needed to force the dereferencing before the function application.

In this example, there is no reason to use the variable `fp` since we could just as easily have called `times2` directly in our code. Let’s see a quick example that requires the use of function pointers.

First, suppose we have a function that takes an array of `ints` and applies our `times2` function to each element. Think about how you would do this, then look at my code:

```
void array_times2(int a[], int alen) {
 for (int i=0; i < alen; i++) {
 a[i] = times2(a[i]);
 }
}
```

Not rocket science. Note that we have to pass the length of the array since in C arrays don’t know their own length (see Section 4.6).

The cool thing is that by using function pointers we can generalize this function so that it can apply **any** function of one `int` that returns an `int` to each element of the array.

To do this, we need to do two things: (1) The array function needs a parameter telling it which `int` function to use; and (2) When we call the function, we need to be able to pass a pointer telling it which function to use.

Here's the code:

```
void array_apply(int a[], int alen, int (*fp)(int)) {
 for (int i=0; i < alen; i++) {
 a[i] = (*fp)(a[i]);
 }
}
```

The first two parameters are the same as before. The third parameter, `fp`, is declared to be a “pointer to a function that takes one `int` parameter and returns `int`,” which we also saw earlier. And we apply that function to each element of the array.

When we use this array function, we can pass the name of any function of that type (or the expression “`&name`”) as the third parameter. For example, the following is the same as our original `array_times2`:

```
int numbers[] = { 1, 2, 3 };
array_apply(numbers, 3, times2); // 2, 4, 6
```

But suppose that we also have the following simple function:

```
int square(int x) {
 return x * x;
}
```

Then we can apply it to the array also:

```
array_apply(numbers, 3, square); // 4, 16, 36
```

You can use your array printing function described in Section 4.6 to verify this code for yourself. The values shown assume that you first apply `times2` and then apply `square`. You should try other arrangements to confirm your understanding.

K&R Sec. 5.11 includes a more complicated example of passing a comparison function to a `sort` function. You can compare this to Java’s use of interfaces (for example, `Comparable`) and Python’s function objects (for example, the `key` parameter to `list.sort`).

Finally, one other sophisticated use of function pointers is to store them as members of a `struct`. For example:

```
struct dog {
 char* name;
 void (*bark)();
};

struct dog* new_dog(char* name, void (bark)()) {
 struct dog *this = (struct dog *)malloc(sizeof(struct dog));
 this->name = name;
 this->bark = bark;
}

void arf() { printf("arf\n"); }
void woof() { printf("woof\n"); }

int
main(int argc, char** argv) {
 struct dog *fido = new_dog("fido", arf);
 struct dog *snoopy = new_dog("snoopy", woof);
 // ...
 fido->bark(); // prints "arf"
 snoopy->bark(); // prints "woof"
}
```

Just like `structs` in C are the ancestors of objects in object-oriented languages like Java, function pointers are the ancestors of methods.

There are differences. For example, in C, each instance has a separate reference to the “method” (function), and instances can change the value of these function pointers, which is equivalent to redefining the method for that instance. And each instance can do that separately from the other instances of its “class” (which is possible in some languages, for example Javascript, but not in Java). And so on.

C clearly isn't an object-oriented language, but you can see the way object-oriented capabilities can be implemented using pointers. You just have to be very, very careful (for example, my "constructor" function `new_dog`).

Chapter 9

Defining New Types

In Java and other object-oriented languages, when you define a class it becomes a type that you can use for variables and function declarations, thereby extending the type system. C has a different mechanism that you will certainly see used and may want to use yourself. It's called `typedef`, and it allows you to define a new type name. For example:

```
typedef int Distance;
```

This makes `Distance` a synonym for `int`. Note the somewhat awkward order of the original and new types (like declaring a variable, think of `Distance` as the thing being defined and its “type” being `int`).

You can then use the new type name anywhere you could use an `int`. For example:

```
Distance d;  
Distance *dp;  
Distance distances[100];
```

One common usage, from *K&R*, is:

```
typedef char* String;
```

Defining more specific type names can make your code clearer. Rather than a bunch of `float`s, you can have `Distances`, `Areas`, `Volumes`, and so on. But

those are all primitive types under the hood, and most programmers use variable names to make their intent clear. C programmers don't generally appreciate seeing `String` rather than `char*`, especially since you don't have nearly the same level of builtin support for strings in C as in other languages.

It is quite a bit more useful when you use `typedef` with structured types (structs). For example, using our dynamically allocated linked list example from the last section, we could write:

```
typedef struct node {
 int value;
 struct node* next;
} Node;
```

And then we can use the type `Node` rather than `struct node`. For example:

```
Node* head = (Node*)malloc(sizeof(Node));
```

This idiom makes C structured types look more like object classes and makes your code significantly more readable.

You could also `typedef` the pointer to a struct, as in:

```
typedef struct node* Node;
struct node {
 int value;
 Node next;
};
// ...
Node head = (Node)malloc(sizeof(struct node));
```

The first declaration uses what's called a partial structure definition. It says that `struct node` is a kind of struct, which is enough to define a pointer to it. Then the full structure definition follows, and can use the `Node` type.¹ This is pretty close to looking like Java.

¹Note that you have to use `struct node`, the structure type, in the call to `malloc`. If you use `Node`, that's a pointer type, and you'll only allocate enough memory for a pointer, not for the structure (see Section 8.7).

Finally, *K&R* has a nice example of using `typedef` with function pointer types. Recall from the previous chapter that these are awkward things like “pointer to function of one `int` returning `int`.” You can define a type for such pointers as follows:

```
typedef int (*PFII)(int);
PFII the_func = times2;
```

Here `PFII` stands for “Pointer to Function”, then the first “I” for the `int` parameter and the second “I” for the `int` return value. Another example, adapted from *K&R*, is a pointer to a function of two strings (`char*`) that returns `int`:

```
typedef int (*PFSSI)(char*, char*);
PFSSI strcmp, numcmp;
```

This form of `typedef` is often used for the types of callback functions, whose meaning might otherwise get lost in all the parentheses and asterisks.

Chapter 10

Sharing Code: Files and Libraries

In our “Hello World” program, the first line after the comment was

```
#include <stdio.h>
```

We commented that this was similar to an `import` statement in Java in that it made some library functionality available to your program. Now it’s time to explain this in more detail, since it is used in every program and is crucial when developing larger projects.

10.1 The C Preprocessor

The `#include` statement, and indeed any statement that starts with “#”, is a *preprocessor directive*. Recall from Chapter 3 and Figure 3.2 that the C preprocessor processes your source code before it is seen by the C compiler. There are many preprocessor directives but I will discuss only two them in this document: `#include` and `#define`.

When the C preprocessor sees a `#include` directive, it will process the entire contents of the given file at that point in processing your source code. Thus the C compiler will see whatever of your program came before `#include`, then contents of the included file, then whatever of yours came after. If the given

filename is enclosed in regular double-quotes, then the preprocessor looks in the current directory for the file. If the filename is enclosed in angle brackets, as in our `stdio` example, then the preprocessor looks for it in the standard system directories.

In our example, we want to use the function `printf` from the `stdio` (Standard input/output) library. We could `#include` the source code for the function itself. The C compiler would compile it in addition to compiling our code. However it doesn't really make sense for us to recompile `printf` every time we compile my program since we know `printf` hasn't changed. In the first place, it might be large and slow to compile. Its code might be complicated, including variables and other functions. This code might conflict with our own code when literally included by the preprocessor. And finally, someone might want to provide access to a library function without making its source code available.

So what happens instead is that the included file typically contains only the *declarations* of the variables and functions provided by the library. This is enough for the C compiler to check that you are using them properly, for example, that arguments are of the correct types and that return values are being used correctly. By convention, these definitions are provided in a file whose name ends with “.h”, called a “header” file. The actual source code for the *implementation* of the library functions is in a separate C source file, which incidentally also `#includes` the header file to keep its declarations in sync.

The following are typical contents of header files:

- Function declarations, but not their implementations. This is a bit like an interface declaration in Java:

```
int printf(char*, ...);
int strcmp(char*, char*);
```

- Variable declarations marked with the `extern` keyword:

```
extern int errno;
extern FILE *stdin, *stdout, *stderr;
```

The `extern` keyword tells the compiler not to generate code to allocate space for storing the variable. Rather, the name will be “linked” with its storage later (see below).

- Macros defined using the `#define` directive. Simple macros simply tell the preprocessor to replace a name with some other text. For example:

```
#define MAXLEN 255
// ...
char buffer[MAXLEN];
```

While this example could also be done with a `const int` variable, much more complicated macros are possible, including macros with parameters that take arguments. Also note that because the preprocessor literally replaces occurrences of `MAXLEN` with `255`, there is no variable with that name and no storage allocated for it. It literally doesn't exist at run-time.

- Other `#include` directives, which are themselves included inline before the preprocessor resumes processing the original header file.

10.2 Separate Compilation, Libraries, and Linking

So you have your program source code, say `hello.c`, and you understand that it uses the preprocessor `#include` directive to include definitions of library functions like `printf`. This is enough for the C compiler to compile your C code to object code (executable instructions). But before the program can be run, it needs the object code for `printf`. This will have been separately compiled from the `printf` source code and is stored in a system library.

Recall from Chapter 3 and Figure 3.2 that the process of combining several object code files into an executable program is called *linking* and is performed by the system *linker*. For historical reasons, the linker is usually named `ld`, which comes from “loader,” which meant loading a program into memory for execution. Usually the linker is invoked automatically by the C compiler `cc` to put together the final program, although some *dynamic linking* typically occurs when the program is run.

The details vary, but one of the main jobs of the linker is to resolve references to variables and functions defined in header files. That is, for every use of `printf`

in your program, the linker must substitute code to invoke the actual implementation of the function in the library's object code. Most C compiler toolchains automatically link your code against the C standard library. For other libraries, you may need to tell the linker which library to use and possibly where to find it.

10.3 Standard System Libraries

The following is a very brief description of some of the more commonly-used C standard library functions, grouped by header file. You can find more documentation online or often by using the `man` command from your command shell (terminal).

10.3.1 `stdlib.h`: The C Standard Library

The C standard library provides memory management functions including `malloc`, `calloc`, and `free`, and other very fundamental functions like `exit` and `abort`. It also includes random number functions `random` and `srandom` (now preferred over `rand` and `srand`).

10.3.2 `stdio.h`: The Standard Input/Output (I/O) Library

The standard input/output (I/O) library, provides the `printf` and `scanf` families of functions as well as the `FILE` type and functions that involve files such as `fopen`, `fclose`, `fread`, and `fwrite`. It also defines the “standard” streams: `stdin`, `stdout`, and `stderr`.

Reading input from the user

Reading input from the user almost always means reading from the “standard input” (`stdin`).

And almost always you will be reading a “line” of input, meaning all the characters up to and including a “newline” character (`'\n'`), which is usually generated by pressing the “Return” key on the keyboard.

If you know the maximum length of an input line, the recommended way to read a line from the user is by using `fgets`:

```
#define MAXLEN 255 // maximum number of chars in line
char buffer[MAXLEN+1];
char* result = fgets(buffer, MAXLEN+1, stdin);
if (result == NULL) {
 // Error or EOF while reading
}
```

Here is the description of `fgets` from the C99 and C11 standards:

```
char* fgets(char* s, int n, FILE* stream)
```

The `fgets` function reads at most one less than the number of characters specified by `n` from the stream pointed to by `stream` into the array pointed to by `s`. No additional characters are read after a newline character (which is retained) or after end-of-file. A null character is written immediately after the last character read into the array.

The `fgets` function returns `s` if successful. If end-of-file is encountered and no characters have been read into the array, the contents of the array remain unchanged and a `NULL` pointer is returned. If a read error occurs during the operation, the array contents are indeterminate and a `NULL` pointer is returned.

In old versions of C there was a function `gets` in the standard I/O library, but it was deprecated in C99 and removed from the language in C11 so **you should not use it**: “The `gets()` function cannot be used securely. Because of its lack of bounds checking, and the inability for the calling program to reliably determine the length of the next incoming line, the use of this function enables malicious users to arbitrarily change a running program’s functionality through a buffer overflow attack. It is strongly suggested that the `fgets()` function be used in all cases.” [macOS manpage]

There is also a function `scanf` that reads from `stdin`. It has somewhat complicated behavior regarding whitespace, including skipping newlines. It also must be used with care when reading strings, to avoid buffer overflows. And it requires

passing pointers to numeric variables to receive the read items. But it will convert sequences of digits to numbers, which may be useful. Use with caution.

If you don't know the maximum length of a line, you will need to read incrementally (one or more characters at a time, using `fgetc` or `fread`) and allocate space to hold them incrementally (`malloc` and `realloc`). In Java, the standard `BufferedReader` class looks after that for you.

10.3.3 `math.h`: The C Math library

The C math library provides mathematical functions corresponding to Java's `Math` class: `sin`, `cos`, `tan`, `log`, `pow`, and so on. Now you know where Java got its math functions.

10.3.4 `string.h`: The C String library

The C string library provides string functions such as `strlen`, `strcmp`, and `strcpy`. Be sure that you understand how these work based on C's convention that strings are simply arrays of `char` with a `NUL` character indicating the end of the string.

10.3.5 `stdbool.h`: The C Boolean library

The C boolean library defines the type `bool` and the constants `true` and `false`. It is strongly recommended to use these for representing Boolean values rather than relying on the C convention that zero means false and any non-zero value means true.

10.3.6 Functionality NOT in the C standard library

As we have already mentioned, there is no standard library support for any of what Java calls "Collections": lists, trees, sets, hashtables, and so on. Luckily these are easy enough to build yourself if you need them.

Neither does C support “generic” functions, which can be applied to different types of arguments in a type-safe way. You can accomplish some of the same things using macros if you have to, which after all is how C++ got started. These days there are probably better tools for that job than C.

10.4 Project Development

Separate compilation and linking aren’t just for system libraries. You can use them yourself for larger programs and projects.

You can break your code into separate files that are re-compiled only when they change. Back in the day when there was no such thing as an IDE and compiling a file took significant time, this was absolutely necessary. These days, IDEs often look after this for you and anyway, the compiler is now generally pretty fast. Still, large projects such as you may find in the open source community may involve hundreds of thousands of lines of code. These will be broken into separate files to speed compilation and allow different developers to work on different parts of the codebase. By the way, this history is the reason Java requires each public class to be defined in its own source file (other object-oriented languages do not require this, and some people hate it).

If your different source files need to share definitions, you can write header files that can be included where necessary. If you develop useful macros, data structures, and functions, you can share them between projects. You can even build your own libraries and link against them if you like.

Here’s a quick example of this, for a data structure representing a point in 2D space. I assume that you’ve read Section 8.7 on dynamic data structures and Chapter 9 on defining new types using `typedef`.

The header file `Point.h` defines the type `Point` and two getter functions related to points:

```
/* File: Point.h */

typedef struct point *Point;

extern Point new_Point(int x, int y);

extern int Point_getX(Point this);
extern int Point_getY(Point this);
```

The implementation file `Point.c` (Figure 10.1) provides the definition of the `struct point` behind the type `Point`, and the implementations of the functions related to points. Note that it includes `Point.h` since it needs the definition of type `Point` and it needs to be consistent with the function definitions.

```
/* File: Point.c */

#include <stdlib.h>
#include "Point.h"

struct point {
 int x;
 int y;
};

Point new_Point(int x, int y) {
 /* Note: Do not use sizeof(Point) for the size
 * requested from malloc. The type 'Point' is a
 * pointer, you need space for a 'struct point'.
 */
 Point this = (Point)malloc(sizeof(struct point));
 this->x = x;
 this->y = y;
 return this;
}

int Point_getX(Point this) {
 return this->x;
}

int Point_getY(Point this) {
 return this->y;
}
```

Figure 10.1: Implementation file `Point.c`

Finally, our program that uses points is in `pointprog.c`. It has the code for a main function that allocates an instance of a point, gets its properties using its accessors, and prints them out. Note that it also needs to include `Point.h` (but not `Point.c`—it just needs the definitions, not the implementations).

```
/* File: pointprog.c */

#include <stdio.h>
#include "Point.h"

int main(int argc, char* argv[]) {
 Point p = new_Point(123, 456);
 int px = Point_getX(p);
 int py = Point_getY(p);
 printf("px=%d, py=%d\n", px, py);
}
```

Any source file that needs to know about points must include `Point.h`. But `Point.c` only needs to be compiled once.

The following command will compile both of the C implementation files and link them together into an executable named `pointprog`:

```
gcc -o pointprog Point.c pointprog.c
```

Run the executable and it will print out the coordinates of the point that it created.

The next section describes some tools for automating separate compilation and linking the resulting object code files into an executable.

10.5 Building Larger C Programs

This section describes very briefly how to use the `make` command to automate the compilation and linking of your programs. Even if you prefer to use an IDE, I think it's useful to know how `make` works since it shows you what's going on under the hood.

The `make` command looks for a file named `Makefile` in the current directory. This `Makefile` provides variable definitions and rules for “making” targets from their dependencies. For C program development, this is primarily making executable programs from C program source files.

The key to using `make` is knowing what to put in your `Makefile`. Here's a simple example:

```
hello: hello.c
 cc -o hello hello.c
```

This is an example of a single `make` rule. It says that the target `hello`, which is the name of our executable program, depends on the file `hello.c`. If the target does not exist or is older than any of its dependencies, then `make` will use the given command(s) to try to rebuild it. So in this case, `make` will run the `cc` (“compile C”) command to recompile `hello.c` whenever necessary.

A couple of things to note:

- `make` will test that dependencies are up to date and attempt to re-make them if necessary before deciding about a target. In this example, the executable file `hello` depends on the source file `hello.c`, but `hello.c` itself doesn't depend on anything.
- The lines of the rule after the first one are the body of the rule. These are the commands that `make` should invoke to remake the target. They are indented with a single `TAB` character. The rule ends at the first non-indented line.
- In the example, note the use of the `-o` option to `cc` to set the name of the resulting executable.

When you invoke `make`, it will try to build the first target defined in the `Makefile`, or you can tell `make` which target to build on the command-line. To see what

`make` will do without actually doing it, you can add the option `-n` before any target names.

`make` comes with many built-in (“implicit”) rules. In particular, it knows how to make a `.o` file from the corresponding `.c` file and it even knows how to make a program that comes from a single correspondingly-named `.c` file. This means that our very simple `Makefile` really only has to say what the target is:

```
hello:
```

That’s right—just one line. Try it in a `Makefile`. By default, `make` prints the commands as it executes them, and you will see that it executes some default rule involving `cc` to re-compile your program (or it will report that it is up-to-date, in which case delete the executable and try again).

Let’s see a slightly more complicated example. Suppose you’ve split your source code into two C files, `scanner.c` and `util.c`. We want to build these into an executable named `scanner`.

```
PROG = scanner
SRCS = scanner.c util.c
OBJS = ${SRCS:%.c=%.o}

$(PROG) : $(OBJS)
 $(CC) -o $(PROG) $(OBJS)
```

This example illustrates several additional features of `make`:

- **Variables:** `PROG`, `SRCS`, and `OBJS`. Set a `make` variable with `=`. Get its value using a `$` and the name in parentheses (or curly brackets). All `make` variables are string-valued.
- A substitution pattern which initializes the value of the variable `OBJS` to be the value of the variable `SRCS` with any occurrence of “`.c`” replaced by “`.o`”. There are many other ways to manipulate text in `make`.

- The variables are used in the `Makefile`'s one rule. Variable names must be in parentheses or curly brackets if they are longer than one character. So this rule expands to:

```
scanner: scanner.o util.o
 $(CC) -o scanner scanner.o util.o
```

- Built-in variables, like `$(CC)`, which are pre-defined to reasonable values for the platform, or you can redefine them.

This `Makefile` therefore says that the executable `scanner` depends on two object files: `scanner.o` and `util.o`. `make` already knows how to build those two files from their corresponding `.c` files, so it will do that first if necessary. Then it will link the two object files using the `cc` command to produce the executable `scanner`.

This will leave the object files lying around. If you don't like that, add another rule to the `Makefile`:

```
clean:
 -rm $(OBJS)
```

This says that the target “`clean`” depends on nothing, so `make` will always run the rule's body in order to build the target. The body is the `rm` command to remove the object files. The “`-`” in front of the command tells `make` not to exit if the command fails, which it might if, for example, the object files haven't been made yet. To run this, just type “`make clean`” (or “`make -n clean`” to check your `Makefile`).

There is much, much more to `make`. See the manpage or, probably better, the online GNU Project document for it: <https://www.gnu.org/software/make/>.

Chapter 11

Debugging a C Program

Debugging is a crucial skill for any programmer. Most aspects are not specific to any programming language (for example, the practice of test-driven development). In this chapter I'll mention just a few tips about debugging C programs.

I'm a big believer in “print statement” debugging. That is, print the values you have and maybe what you expect and watch the output go by. This is generally easier and more informative than working with a debugger, but opinions differ.

To print out a pointer, modern C compilers provide the “p” format specifier for `printf`:

```
printf("pointer is %p\n", ptr);
```

The traditional way of doing this was to print the pointer in “long hexadecimal” (base 16) prefixed by “0x” (which is traditional but optional):

```
printf("pointer is 0x%lx\n", ptr);
```

You can use decimal if you like (format letter `d` rather than `x`), but hex is shorter and usually all you want to know is whether two pointers are the same or not. With modern C compilers and restrictive settings, you may need to cast the pointers you are printing, or just use “%p”.

11.1 Debuggers

If you need a debugger and are not using an IDE, you would use `gdb` to go with `gcc` (and `lldb` to go with `llvm/clang`). The debugger generally has a complex command shell syntax. Some useful commands for you to investigate are `run`, `break`, `backtrace (bt)`, `step`, `continue (c)`, and `quit`.

Remember that there are no exceptions in C. The analogue (sort of) is something called “signals.” Especially for beginners, most signals that your program might receive are due to fatal errors. You can register signal handlers and this can sometimes be useful or even necessary. But I don’t think you’ll run into it until you’re a C expert. A debugger will catch the signal and let you investigate the state of your program.

Full documentation of `gdb` is at the GNU Project website: <https://www.gnu.org/software/gdb/>. For `lldb`, it’s at the `llvm` website: <http://lldb.llvm.org>.

You usually need to give the `-g` option to the compiler when compiling in order for it to include the symbol information required for symbolic debugging. If you get no variable names in the output, just octal or hex addresses, that’s probably the problem.

11.2 Compiler Options

While I’m mentioning compiler options, let me suggest that you also always use the options “`-Wall -Werror`” with `gcc` or `clang`. These mean, respectively, to report all possible warnings, and to make all warnings into errors so that the program will not compile with any warnings. At least for beginning C programmers, warnings indicate that you are doing something that is not recommended but technically not forbidden (usually for historical reasons). You shouldn’t have to do that. I’ll also mention the option “`-std=c11`” which causes the compiler to use the C11 language standard. I strongly recommend that you stick with the C11 core as you’re getting started. There are other possibilities that you can investigate as your C skills improve.

11.3 Debugging Memory Problems

The biggest source of problems for Java programmers programming in C, and indeed for C programmers in general, is memory management. As you program in C, you quickly appreciate why more recent languages include some form of automated memory management. But in C, you're on your own. I have two suggestions.

First: Design your dynamic data structures carefully. As a Java programmer, you understand about things like constructors, getters and setters, and the safety of a strongly typed language. So write your C code that way. For a structured type (a `struct`) named “Thing,” have a “constructor” function `new_Thing`, a “destructor” `free_Thing`, use getters and setters (e.g., `Thing_get_x`, `Thing_set_x`), and avoid casts outside constructors unless absolutely necessary (e.g., to mimic generics). Together with strong compiler options, this will prevent many problems and will help you track down the problems that sneak through.

Second: Use the `valgrind` program from valgrind.org. Among other things, `valgrind` tools “can automatically detect many memory management and threading bugs, and profile your programs in detail.” `Valgrind` will swap out your platform's implementation of `malloc`, `free`, and the rest and substitute its own versions. These run much more slowly than the originals, but they track every piece of memory that you allocate and/or free. You get a report including memory leaks (memory that you allocated but forgot to free), as well as places where you wrote to memory improperly (for example, off the end of an array). You then fix those issues until `valgrind` reports no errors.

NOTE: `Valgrind` does not always run on the most recent versions of macOS or on Windows at all. For those, you can use [Docker](https://www.docker.com/) to setup and run a virtual Linux machine, then install and use `valgrind` under Linux. Any errors that it catches will also be errors on macOS or Windows, although they may or may not crash your program on those platforms. CSC173 students can find more information and resources on the instructor's school website.

Alternatives to `valgrind` include [Dr. Memory](#), `leaks` and `heap` on Apple platforms (see [Apple's Memory Usage Guide](#)), and on Windows there are some memory-related tools in Visual Studio (for example: “[Measure memory usage in Visual Studio](#),” although perhaps not in C programs).

Chapter 12

Final Thoughts

We've covered a lot of ground. Let me leave you with a few thoughts.

First: Don't freak out. C is really very similar to Java.

Ok. You're not freaking out. Where to start? You should start any project with a design phase. What information does my program need to keep track of? What kinds of things is it dealing with? How are those things related?

As an example that I use in my intro programming classes, think about a program that lets a user manage their financial information. What does it need to keep track of? Answer: how much money you have (or owe) and where it is. So I would probably start with financial accounts. There are different kinds of accounts, for example bank accounts, credit card accounts, brokerage accounts, and so on. Sounds like the start of a class hierarchy. Or maybe just do bank accounts first and make notes for later generalization.

What else? People hold (own) the accounts. The accounts are with institutions like banks and brokerages. The accounts have transactions (of various types), they have a balance (which is a function of the transactions), and so on. You get the idea. You're designing the model of the world that you will build inside the computer so that it can solve problems for you.

In Java, you would take your design and write some classes. Classes define reference types and values of the type refer to instances of the class. In C, you will write some structures, and pointers to instances of your structures are references.

In place of constructors, write a function to allocate, initialize, and return an instance of each kind of structure. Don't call `malloc` or `calloc` outside of these "constructors."

Next, write functions that get and set the members of the structure (properties of the object). These functions should be named as described earlier in this document to avoid conflicts over member names. These will be quite repetitive, just like Java getters and setters. Of course you don't have to have getters and setters (just like Java), but it does help you focus and allows you to change the implementation of the data structure later without having to change the code that uses it.

That will actually get you pretty far. Now you have to write the code that actually solves whatever problem it is you're working on. But there's nothing specific to C about that. In fact, you could do it in Java and almost copy the code into your C program with only fairly minor changes.

One last suggestion: Don't call `free` unless or until you have to. If you don't call `free`, you can't have dangling pointer bugs. Of course you could still have bugs with your pointers. But these are the exact same bugs that would show up in Java as `NullPointerException`s or incorrect performance. For many small, course-sized projects, you may not ever run out of memory (except perhaps for AI classes). Of course as a Computer Scientist you should probably understand how to manage the memory used by your programs. But it wouldn't be the first thing I worried about on a project.

Bottom line: Start with a design. Build something simple that works and incrementally make it better. Just like you would if you were programming in Java...

Chapter 13

References

Kernighan, Brian W., and Ritchie, Dennis M. (1988). *The C Programming Language, 2nd Edition*. Prentice Hall. ISBN: 978-0131103627

[https://en.wikipedia.org/wiki/C_\(programming_language\)](https://en.wikipedia.org/wiki/C_(programming_language))

[https://en.wikipedia.org/wiki/Java_\(programming_language\)](https://en.wikipedia.org/wiki/Java_(programming_language))