C Programming under Linux

P2T Course, Martinmas 2003–4 C Lecture 3

Dr Ralf Kaiser

Room 514, Department of Physics and Astronomy
University of Glasgow

r.kaiser@physics.gla.ac.uk

Summary

- Arrays
- Strings
- Reading in from the Keyboard

http://www.physics.gla.ac.uk/~kaiser/

Arrays

- An array is a set of consecutive memory locations used to store data.
- Each item in the array is called an element. The number of elements in an array is called the dimension of the array.
- A typical array declaration is

```
/* List of data to be sorted and averaged */
int data_list[3];
```

In this case the array data_list contains the 3 elements data_list[0], data_list[1] and data_list[2]. The number in square brackets [] is the index.

C starts counting at 0, not at 1.

Arrays - Example

Calculate sum and average of five numbers. (array.c)

```
#include <stdio.h>
float data[5]; /* data to average and total */
float total; /* the total of the data items */
float average; /* average of the items */
int main()
 data[0] = 34.0;
 data[1] = 27.0;
 data[2] = 45.0;
 data[3] = 82.0;
 data[4] = 22.0;
 total = data[0] + data[1] + data[2] + data[3] + data[4];
 average = total / 5.0;
 printf("Total %f Average %f\n", total, average);
 return (0);
```

Output:

Total 210.000000 Average 42.000000

Multidimensional Arrays

Arrays can have more than one dimension. The declaration for a two-dimensional array is

```
type variable[size1][size2]; /* comment */
```

Example:

```
int matrix[2][4]; /* a typical matrix */
```

- C does not follow the notation used in other languages, e.g. matrix[10,12].
- to access an element of the two-dimensional array matrix we use the notation

```
matrix[1][2] = 10;
```

■ C allows to use as many dimensions as needed, limited only by the amount of memory available. A four-dimensional array four_dimensions[10][12][9][5] is no problem.

Multidimensional Arrays - Example

```
(p_array.c)
#include <stdio.h>
 /* Array of numbers */
int array[3][2];
int main()
 int x,y; /* Loop indices */
 array[0][0] = 0 * 10 + 0;
 array[0][1] = 0 * 10 + 1;
 array[1][0] = 1 * 10 + 0;
 array[1][1] = 1 * 10 + 1;
 array[2][0] = 2 * 10 + 0;
 array[2][1] = 2 * 10 + 1;
 printf("array[%d] ", 0);
 printf("%d ", array[0,0]);
 printf("%d ", array[0,1]);
 printf("\n");
```

```
printf("array[%d] ", 1);
printf("%d ", array[1,0]);
printf("%d ", array[1,1]);
printf("\n");

printf("array[%d] ", 2);
printf("%d ", array[2,0]);
printf("%d ", array[2,1]);
printf("\n");

return (0);
```

What's the problem with this example?

Multidimensional Arrays - Example cont.

The program on the previous slide produces the following output (again, on my laptop):

```
kaiser@npl03:~/oreilly/pracc/p_array> p_array
array[0] 134518256 134518264
array[1] 134518256 134518264
array[2] 134518256 134518264
```

The problem is the use of the expression array[x,y] in the printf statement, instead of using the correct expression array[x][y], which would have resulted in

```
kaiser@npl03:~/oreilly/pracc/p_array> p_array
array[0] 0 1
array[1] 10 11
array[2] 20 21
```

More detail: x,y is equivalent to y, therefore array[x,y] is really array[y], which is a pointer to row y of the array. But we will only later learn about pointers...

Initialising Arrays

- C allows variables to be initialised in the declaration statement int counter = 0; /* number counted so far */
- This is especially practical for arrays, where a list of element enclosed in curly braces {} can be assigned:

```
int product_codes[3] = {10, 972, 45};
```

If no dimension is given, C will determine the dimension from the number of elements in the initialisation list:

```
int product_codes[] = {10, 972, 45};
```

The same kind of initialisation at declaration can also be used for multidimensional arrays:

Strings

- Strings are sequences of characters. C does not have a built-in string type; instead, strings are created out of character arrays.
- Strings are character arrays with the additional special character \0 (NUL) at the end.
- String constants consist of text enclosed in double quotes, i.e.
 "Linux". The first parameter to printf is a string constant.
- C does not allow to assign one array to another, instead, to fill an array with a string constant we have to copy it into the variable using the standard library function strcpy:

```
#include <string.h>
char system[6];
int main(){
 strcpy(system, "Linux"); /* Legal way to fill variable system */
 return(0);
}
```

Strings cont.

The array can also be filled element by element:

```
system[0] = 'L';
system[1] = 'i';
system[2] = 'n';
system[3] = 'u';
system[4] = 'x';
system[5] = '\0';
```

Because C allows variables to be initialised at declaration, this can be used to fill a string in a convenient way. In this case you don't even have to specify the length of the array. C will determine the dimension of the array itself.

```
char system[] = "Linux"
```

The above declaration is equivalent to the following initialisation:

```
char system[] = 'L','i','n','u','x','\0';
```

Strings cont.

- String and character constants are different: "x" is a one-character string, taking up two bytes, one for X, the other one for \0. 'Y' is just a single character, taking up one byte.
- A string should never be copied into an array that is shorter than the string. Otherwise you are writing into memory that you shouldn't access and the program can behave unexpectedly.
- The most common string functions are

Function	Description
strcpy(string1, string2)	copy string2 into string1
strcat(string1, string2)	concatenate string2 onto
	the end of string1
<pre>length = strlen(string)</pre>	get the length of a string
strcmp(string1, string2)	0 if string1 equals string2,
	otherwise nonzero

Strings - Example

Putting strings together using streat(full.c).

```
#include <string.h>
#include <stdio.h>
char last[100];
 /* last name */
char full_name[200]; /* full version of first and last name */
int main()
 strcpy(first, "John"); /* Initialize first name */
 strcpy(last, "Lennon");
 /* Initialize last name */
 strcpy(full_name, first); /* full = "John"
 * /
 /* Note: strcat not strcpy */
 * /
 strcat(full_name, last);  /* full = "John Lennon"
 * /
 printf("The full name is %s\n", full name);
 return (0);
```

Output:

Reading in Strings with fgets

The standard function fgets can be used to read a string from the keyboard. The general form of an fgets statement is:

```
fgets(name, size, stdin);
```

- name
 - is the name of a character array, aka a string variable. The line, including the end-of-line character, is read into this array.
- size

fgets reads until it gets a line complete with ending \n or it reads size - 1 characters. It is convenient to use thesizeof function: fgets(name, sizeof(name), stdin); because it provides a way of limiting the number of characters read to the maximum number that the variable can hold.

- stdin
 - is the file to read. In this case the 'file' is the standard input or keyboard. Other files will be discussed later under file input/output.

fgets - Example 1

Read in a string and output it's length (length.c).

```
#include <string.h>
#include <stdio.h>
char line[100]; /* Line we are looking at */
int main()
 printf("Enter a line: ");
 fgets(line, sizeof(line), stdin);
 printf("The length of the line is: %d\n", strlen(line));
 return (0);
Output:
Enter a line: test
The length of the line is:
test has only 4 characters - but fgets also gets the n character.
```

fgets - Example 2

Read in first and last name, print out full name (full1.c).

```
#include <stdio.h>
#include <string.h>
char first[100];
 /* first name of person we are working with */
char last[100];
 /* last name
 * /
char full[200];
 /* full name of the person (computed)
 * /
int main() {
 printf("Enter first name: ");
 fgets(first, sizeof(first), stdin);
 printf("Enter last name: ");
 fgets(last, sizeof(last), stdin);
 strcpy(full, first);
 strcat(full, " ");
 strcat(full, last);
 printf("The name is %s\n", full);
 return (0);
```

fgets - Example 2 cont.

Output of fgets - Example 2:

```
kaiser@npl03:~/oreilly/pracc/full1> full1
Enter first name: John
Enter last name: Lennon
The name is John
Lennon
```

What happened? Why is the last name in a new line?

- The fgets command gets the entire line, including the end-of-line. For example, "John" gets stored as {'J','o','h','n','\n','\0'}.
- This can be fixed by using the statement first[strlen(first)-1] = '\0'; which replaces the end-of-line with an end-of-string character and so end the string earlier.

The Function scanf

- The direct equivalent to the output function printf is the input function scanf. The syntax of a scanf statement is scanf(format, &variable-1, &variable-2, ...) where format specifies the types of variables and &variable-1 is the address of variable-1.
- A typical scanf statement would be scanf ("%d%d%f", &a, &b, &x) reading in integer values for the variables a and b and a floating point value for the variable x, entered from the keyboard.
- The %s conversion in scanf ignores leading blanks and reads until either the end-of-string '\0' or the first blank after non-blank characters. For example, if the input from the keyboard is " ABCD EFG ", %s will read "ABCD".

Reading Numbers with fgets and sscanf

- To quote my favorite C book: 'The function scanf provides a simple and easy way of reading numbers that almost never works'. scanf is not very good at end-of-line handling and you may find yourself having to hit 'return' a couple of times.
- One way around these problems is to use a combination of fgets and sscanf instead. sscanf stands for 'string scanf' and works like scanf, but acts on strings rather than on keyboard input.
- The code to read in and process a line from the keyboard then looks like this:

```
char line[100];
fgets(line, sizeof(line), stdin);
sscanf(line, format, &variable-1,...);
```

fgets/sscanf - Example 1

Read in a number from the keyboard and double it (double.c).

```
#include <stdio.h>
char line[100]; /* input line from console */
 value; /* a value to double */
int
int main()
 printf("Enter a value: ");
 fgets(line, sizeof(line), stdin);
 sscanf(line, "%d", &value);
 printf("Twice %d is %d\n", value, value * 2);
 return (0);
Output:
kaiser@npl03:~/oreilly/pracc/double> ./double
Enter a value: 21
Twice 21 is 42
```

Actually, scanf("%d", &value); worked as well.

fgets/sscanf - Example 2

Input width and height, output area of triangle (tri.c).

```
#include <stdio.h>
char line[100];/* line of input data */
int height; /* the height of the triangle
int width; /* the width of the triangle */
int area; /* area of the triangle (computed) */
int main()
 printf("Enter width height? ");
 fgets(line, sizeof(line), stdin);
 sscanf(line, "%d %d", &width, &height);
 area = (width * height) / 2;
 printf("The area is %d\n", area)
 return (0);
```

fgets/sscanf - Example 2 cont

If we are trying to compile the program tri.c we get the following error messages:

```
kaiser@npl03:~/oreilly/pracc/tri> make
This program fails to compile
gcc -g -Wall -D__USE_FIXED_PROTOTYPES__ -ansi -o tri tri.c
tri.c:18:16: warning: "/*" within comment
tri.c: In function 'main':
tri.c:26: 'width' undeclared (first use in this function)
tri.c:26: (Each undeclared identifier is reported only once
tri.c:26: for each function it appears in.)
tri.c:30: parse error before "return"
make: *** [tri] Error 1
```

The source code of tri.c contains two of the most common errors: One missing */ at the end of a comment:

```
int height; /* the height of the triangle */
and one missing semi-colon at the end of the second printf
statement:
```

```
printf("The area is %d\n", area);
```