VARIABLE-LENGTH ARGUMENT LISTS (K&R § 7.3)

Both printf and scanf have an argument (the format string) that defines the number and type of the remaining arguments in the list:

printf("Age: %d\n Height: %d\n", 25, 175)

This requires

#include <stdarg.h>

Note:

"Age: %d\n Height: %d\n"	25	175
argument 1	argument 2	argument 3

C does not support multiple declarations of the same function with different formal parameters (i.e., you cannot overload functions in C).

·	
To achie	eve this functionality in C:
printf is declared a	as follows:
int printf(char *:	fmt,);
The elipsis (\dots) me	eans that there can be additional
arguments of unknown	n number and type.
3	e defined in the stdarg.h header and to step through the unnamed arguments:
va_list ap;	a va_list is a pointer that will point at each unnamed argument in order.
va_start(ap, fmt)	<pre>va_start is a macro that will initialize ap to point at the first unnamed argument there must be at least one named arg (va_start uses this to find where to point ap)</pre>
va_arg(ap, int)	each call to va_arg returns one argument and steps ap to the next you must provide the type of the argument so va_arg knows what to return and how far to step in memory to get to the next argument
va_end(ap);	does whatever cleanup is necessary must be called before function returns

Example				
void foo (int n,)	note ellipsis			
va_list ap;	variable name ap			
<pre>va_start(ap, n);</pre>	n is last named arg			
now ap points just before first unnamed arg				
<pre>ival = va_arg(ap, int);</pre>	each call to va_arg()			
<pre>fval = va_arg(ap, float);</pre>	advances pointer ap by one			
<pre>sval = va_arg(ap, char *);</pre>	argument and returns value			
	by type.			
va_end(ap);	function must clean up			
}	before returning:			

FILE ACCESS (K&R § 7.5)

We have used files with our programs so far by redirecting

<stdio.h> contains the definition of a file structure using
the name FILE. We use this structure to declare a file
pointer (e.g., FILE *fp;).

fopen returns a file pointer that we'll use to read or write.

fopen returns NULL if it fails to open a file.

fopen is called with two arguments:
 FILE *fopen(const char *name, const char* mode);

char *name a string containing the name of the file
a string indication the intended use of the
file:
 "r" read
 "w" write
 "a" append
char *mode "r+" open file for update (i.e., read/write)
 "w+" create text file for update
 (discards previous contents, if any)

update, writing at end

see pg.242 for more detail

"a+" append; open or create text file for

FILE *fp;
 fp = fopen("file.txt", "r");
"r" mode means we are using the file like stdin
To read a character from a file, can use getc:
 int getc(FILE *stream);
Open a file in "r" mode, as above, then:
 char c;
 c = getc(fp);
c now contains a character read from the file (or EOF if

```
FILE *fp;
  fp = fopen("file.txt", "w");
  // or
  fp = fopen("file.txt", "a");

"w" or "a" mode means we are using the file like stdout
To put a character to a file, can use putc:
 int putc(int c, FILE *stream);
Open a file in "w" or "a" mode, as above, then:
 char c = 'x'; // this is the int argument (ASCII code)
 status = putc(c, fp);
returns the character written as an unsigned char cast to
```

When we f	open a file in "w" or "a" mode:
If the file does	it will be created
not already exist:	
	"w" mode will throw away the old
If the file	contents, overwriting the file
already exists:	"a" mode will append new contents to the
	end of the existing file

an int (or EOF if putc fails).

```
When you're done with the file, call fclose:
 int fclose(FILE *stream);
For our example above:
 status = fclose(fp);
fclose returns:
 zero for success or EOF if an error occurs.
```

Every file open requires resources and there is a limit on the number of files open at any one time:
-close each fp when done using it
-close all files before program termination
the FILE structure has a buffer for disk data in memory
When putc returns data may not get written to file;
THE DATA IS NOT SAFELY ON DISK YET!
fclose() and fflush() flush buffer to disk.

We've now seen basic formatted input / output:	
l l	
output int printf(const char *format,)	
send formatted output to stdout.	
int scanf(const char *format,)	
read formatted input from stdin.	
Formatted input / output on strings:	
output int sprintf(char *str, const char *format,)	
send formatted output to a string	
int sscanf(const char *str,const char *format,)
read formatted input from a string	
We also have formatted input from streams:	
int fprintf(FILE *stream, const char *format, .)
output stream is a pointer to the FILE object that	
identifies the stream. format is the usual	
formatting string.	
int fscanf(FILE *stream, const char *format,	.)
[as above]	

ERROR HANDLING (K&R § 7.6)

UNIX conditional sequence && % gcc myprog.c && a.out

UNIX conditional sequence ||

Second program executes only if first returns = 0

Second program executes only if first returns != 0

% gcc myprog.c || echo compilation failed

```
When a C program is started, the operating system opens
three files and provides file pointers (FILE *) to them:
1) stdin
2) stdout
3) stderr
stderr usually goes to the screen even if stdout is
redirected to a file.
This is useful when working with files because we could
have various errors, for example:
trying to open a file that doesn't exist
-reading or writing without appropriate permission
How do we send our error messages to stderr?
Example:
(a program that operates on several files, e.g., cat)
 char *prog = argv[0]; /* pick up command name */
 if ((fp = fopen(*++argv, "r")) == NULL) {
 fprintf(stderr, "%s: can't open %s\n", prog, *argv);
 exit(1):
 pointer to char array containing the name used
 proa
 to invoke this program, e.g., cat
 pointer to char array containing the file name
 *argv
 that couldn't be opened (i.e., one of the
 elements of argv[])
 The exit(int) function (arg: 0-255) terminates
 program execution and returns argument to
 invoking process.

O usually means your program executed
 exit
 successfully, nonzero values are used as error
 codes (usually positive numbers).
exit will terminate execution as if we executed
 a return from main(). It can be called from
 anywhere in the program.
 Examples of how to use exit() values:
```

```
To handle errors, use:
  #include <errno.h>
 tells us the last error that occurred for a
 ferror()
 stream.
 if (ferror(stdout)) {
 fprintf(stderr, "%s: error writing stdout\n", prog);
If not exiting on error, to avoid retaining a stale error
value from a previous failed operation use:
void clearerr(FILE *stream);
E.g.,
 clearerr(stdout);
errno.h contains a macro errno that can be tested;
0 non-zero problem
 no problem
 problem
We can use the function perror to write out a standard
error message associated with errno, but we have to test
for this error right after it occurs to get the correct
error:
 if(errno != 0) {
 perror("Error at myprog: exiting.");
 exit(2);
perror will print out a standard error message
corresponding to the integer in errno, as if executing:
 fprintf(stderr, "%s: %s\n", s, "error message");
(where s is the string called with perror above)
```

```
stdio.h provides the ferror function:
  int ferror(FILE *stream)
ferror returns a nonzero value if the specified stream's
error indicator was set.
If not exiting on error, to avoid retaining a stale error
value from a previous failed operation use:
 void clearerr(FILE *stream);
 if (ferror(stdout)) {
 fprintf(stderr, "%s: error writing stdout\n'', prog);
 exit(2):
  clearerr(stdout);
```

if we include the errno.h header, we can use errno.

a macro that can be tested:

```
it is 0 if there is no problem
 nonzero otherwise
the function perror (in stdio.h), prints a descriptive
error message to stderr:
  void perror(const char *str)
prints to stderr str followed by standard error message.
 if(errno != 0) {
 perror("Error at myprog: exiting.");
 exit(2):
what happens is as if we wrote:
 fprintf(stderr, "%s: %s\n", s, "error message");
where s is "Error at myprog: exiting."
and "error message" is the error message associated with
errno.
```