C: Arrays, and strings

C: Arrays, and strings

Department of Computer Science College of Engineering Boise State University

September 11, 2017

1-dimensional Arrays

C: Arrays, and strings

Arrays can be statically declared in C, such as:

```
int A[100];
```

The space for this array is declared on the stack segment of the memory for the program (if A is a local variable) or in the data segment if A is a global variable.

C: Arrays, and strings

- ▶ Arrays in C do not contain a length property like in Java
- When arrays are passed as a function argument they decay to a pointer. Thus the code below COULD be incorrect if the array below is function parameter.

```
int numOfElefments = sizeof(array) / sizeof(array
[0]);
```

► Here is a good stackoverflow.com posting if you need more info https://stackoverflow.com/questions/33523585/ how-do-sizeofarr-sizeofarr0-work

Two-dimensional Arrays

C: Arrays, and strings

► A 2-dimensional array can be statically allocated in C as shown in the following example:

```
int Z[4][10];
```

► This array is laid out in memory in row major order, that is, it is laid out as a 1d array with row 0 first followed by row 1, row 2 and then row 3

Row Major Layout

Some languages use a column major layout for 2-d arrays, which is column 0, then column 1, ..., and finally column 9 in the above example.

C-style Strings

C: Arrays, and strings

A C-style string is an array of characters terminated by the null character - $'\0'$ (ASCII code = 0).

- ▶ There are four ways to declare a string.
 - Modifiable, fixed size array. Compiler determines size based on string literal (e.g. magma takes 6 chars). Use this if you know the length or value of the string at compile-time.

```
char s0[] = "magma";
s0[0] = 'd'; /* legal */
s0 = "magma"; /* illegal */
```

Pointer to un-named, static, read-only array.

```
char *s1 = "volcano";
s1[0] = 'm'; /* illegal - read only*/
s1 = "lava"; /* legal */
```

Empty, fixed size array.

```
char s2[MAXLEN];
```

 Uninitialized pointer. Use this if you don't know the length of the potential string until run-time.

```
char *s3;
/* Some later point in your program...*/
s3 = (char *) malloc(sizeof(char) * (strlen(s0) +
1));
```

C-style Strings

- C doesn't provide strings as a basic type so we use functions to do operations with strings...
- ► The header file is string.h
- ► See man page for string for a list of all C string functions.
- Common string manipulation functions: strlen(), strcat(), strncat(), strcpy(), strncpy(), strcmp(), strncmp(), strtok(), strsep(), strfry() etc.
- ► Copying strings. What is wrong with the following? Read man 3 strcpy.

```
strcpy(dest, src); /* not safe */
We can solve this using strncpy()
strncpy(dest, src, MAXLEN); /* safer, but read man page */
Better solution is to allocate correct size, then copy.
char *dest = (char *) malloc(sizeof(char)*(strlen(src)+1));
strcpy(dest, src);
```

String Copy Example

```
/* strcpy; copy t to s, array version */
void strcpy(char *s, char *t) {
 int i=0;
 while ((s[i] = t[i]) != '\0')
 i++;
/* strcpy; copy t to s, pointer version 1 */
void strcpy(char *s, char *t) {
 int i=0;
 while ((*s = *t) != ' (0') {
 s++:
 t++:
```

String Copy Example (contd.)

C: Arrays, and strings

```
/* strcpy; copy t to s, pointer version 2 */
void strcpy(char *s, char *t) {
 while ((*s++ = *t++) != '\0')
 ;
}

/* strcpy; copy t to s, pointer version 3 */
void strcpy(char *s, char *t) {
 while ((*s++ = *t++))
 ;
}
```

Recommend the use of parentheses around assignment used as a boolean

String Comparison

C: Arrays, and strings

strcmp(s, t) returns negative, zero or positive if s is lexicographically less, equal or greater than t. The value is obtained by subtracting the characters at the first position where s and t differ.

```
/* strcmp: return <0 if s<t, 0 if s=t, >0 if s>t */
int strcmp(char *s, char *t) {
 int i;
 for (i = 0; s[i] == t[i]; i++)
 if (s[i] == '\0')
 return 0;
 return s[i] - t[i];
}
```

String Comparison (contd.)

C: Arrays, and strings

The pointer version of strcmp:

```
/* strcmp: return <0 if s<t, 0 if s==t, >0 if s>t */
int strcmp(char *s, char *t) {
 for (; *s == *t; s++, t++)
 if (*s == '\0')
 return 0;
 return *s - *t;
}
```

String Examples

- ► A String Example: C-examples/strings/strings-ex1.c
- A String Tokenizing Example: C-examples/strings/strings-ex2.c
- ► A Better String Tokenizing Example: C-examples/strings/strings-ex3.c

Other String Tokenizing Functions

C: Arrays, and strings

▶ Use strsep() in cases where there are empty fields between delimiters that strtok() cannot handle.

Command line arguments

C: Arrays, and strings

Recommended prototype for the main function:

```
int main(int argc, char *argv[])
or
int main(int argc, char **argv)
```

- ▶ argc C-style strings are being passed to the main function from argv[0] through argv[argc-1]. The name of the executable is argv[0], the first command line argument is argv[1] and so on. Thus argv is an array of pointers to char.
- ► In-class Exercise. Draw the memory layout of the argv array.

Variable Argument Lists in C (1)

- ► C allows a function call to have a variable number of arguments with the variable argument list mechanism.
- ▶ Use *ellipsis* . . . to denote a variable number of arguments to the compiler. the ellipsis can only occur at the end of an argument list.
- ► Here are some standard function calls that use variable argument lists.

- ▶ See man stdarg for documentation on using variable argument lists. In particular, the header file contains a set of macros that define how to step through the argument list.
- See Section 7.3 in the K&R C book.

Variable Argument Lists in C (2)

C: Arrays, and strings

Useful macros from stdarg header file.

- va_list argptr; is used to declare a variable that will refer to each argument in turn.
- void va_start(va_list argptr, last); must be called once before argptr can be used. last is the name of the last variable before the variable argument list.
- type va_arg(va_list ap, type); Each call of va_arg returns one argument and steps ap to the next; va_arg uses a type name to determine what type to return and how big a step to take.
- void va_end(va_list ap); Must be called before program returns. Does whatever cleanup is necessary.
- ▶ It is possible to walk through the variable arguments more than once by calling va_start after va_end.

Variable Argument Lists Example

```
/* C-examples/varargs/test-varargs.c */
#include <stdio.h>
#include <stdarg.h>
void strlist(int n, ...)
  va_list ap;
  char *s:
  va_start(ap, n);
  while (1) {
 s = va_arg(ap, char *);
 printf("%s\n",s);
 n--;
 if (n==0) break:
  va end(ap);
int main()
  strlist(3, "string1", "string2", "string3");
  strlist(2, "string1", "string3");
```