Inst. Nguyễn Minh Huy

Contents

- Dynamic string.
- Binary file.
- main() arguments.

Contents

- Dynamic string.
- Binary file.
- main() arguments.

Pointer as string:

■ String = array of chars + '\0';

■ Dynamic string:

- > Use dynamic array of chars.
- > Flexible size.
- > Declaration: char *<string pointer>;

```
char *s3 = new char[6]; s3 27 ? ? ? ? ? ? ? ? ? delete []s3;
```


Library <string.h>:

- Copy string:
 - Do not use "=" to copy a string!!

- > Steps to copy string:
 - > Step 1: declare new string.
 - > Step 2: use **strcpy** to copy string content.

```
char *s1 = "Hello"; s1 27 \longrightarrow H e I I o \0 char *s1 = new char[ strlen(s1) + 1 ]; s2 94 \longrightarrow H e I I o \0 strcpy(s2, s1);
```


■ Library <string.h>:

- Duplicate string:
 - Syntax: strdup(<source string>);
 - > Return: new string copied from source string.
 - > Memory of new string must be de-allocated.

```
char s1 = "Hello";
char *s2 = strdup(s1);

// Same as....
// char *s2 = new char[ strlen(s1) + 1 ];
// strcpy( s2, s1 );

free(s2);
```


Library <string.h>:

- Compare string:
 - Syntax: strcmp(<string 1>, <string 2>);
 - > Return: 0 (equal), 1 (greater), -1 (less).
 - > Compare based on dictionary order.

```
char *s1 = "abc";
char *s2 = "abaab;
char s3[10];
strcpy(s3, s1);

int r1 = strcmp(s1, s2);  // = 1.
int r2 = strcmp(s1, s3);  // = 0.
int r3 = strcmp(s2, s3);  // = -1.
```


■ Library <string.h>:

- Join string:
 - Syntax: strcat(<dest string>, <source string>);
 - > Join source string into dest string.
 - Dest string must have enough memory!!

```
char *s1 = "Hello";
char *s2 = "World;
char *s3 = new char[ strlen(s1) + strlen(s2) + 1 ];
strcat(s3, s1);  // Join s1 into s3.
strcat(s3, s2);  // Then, join s2 into s3.
```


Library <string.h>:

- Find sub string:
 - Syntax: strstr(<source string>, <sub string>);
 - > Return: address of found sub string (successful), NULL (fail).

```
char s1[] = "Hello World";
char *s2 = "World;
char *s3 = strstr(s1, s2);

if (s3 == NULL)
 printf("Not found.");
else
 printf("Found position = %d", s3 - s1);
```


■ Practice:

- Input dynamic string:
 - > Declare struct Student:
 - > Id: fix-sized 7 chars.
 - > Name: variable-sized 50 chars.
 - > GPA: float.
 - > Write function to input a student from keyboard.

Contents

- Dynamic string.
- **■** Binary file.
- main() arguments.

■ IO devices:

- Program is a working machine.
 - → Input data → Program → Output result.
- Where does program retrieve input/output?
 - → From IO devices.
- Types of Devices:
 - > Input devices: keyboard, mouse, file, ...
 - > Output devices: screen, printer, file, ...
 - → File is both input/output devices.

Stream in C:

- How can program communicate with device?
- → Through connection called stream.
- Stream: connection between program and device.
- Types of Streams:
 - > Input stream: connection from input device to program.
 - > Output stream: connection from program to output device.

Stream in C:

■ Built-in streams:

Stream	Туре	Device
stdin	Input stream.	Keyboard
stdout	Output stream.	Screen
stderr	Output stream.	Screen

■ Usage:

- > fscanf(<Stream>, "<Input format>", &<Var 1>, ...);
- > fprintf(<Stream>, "<Output format>", <Var 1>, ...);

```
fscanf( stdin, "%d", &x); // Read from keyboard. fprintf( stdout, "Hello World"); // Write to screen.
```


■ Stream in C++:

- Upgrade from C:
 - > Compatible with stream in C.
 - > Easier to use.
- Built-in stream C++:

Stream	Туре	Device
cin	Input stream.	Keyboard
cout	Output stream	Screen
cerr	Output stream	Screen

■ Stream in C++:

```
Extraction operator >>:
 int main()
 > Get data from stream.
 int
 n;
 > Format is unnecessary.
 float a[10];
 > Syntax:
 cout << "Enter n = ";
 <stream> >> <variable>;
 cin >> n;
■ Insertion operator <<:
 for (int i = 0; i < n; i++)
 > Put data to stream.
 > Format is unnecessary.
 cout << "Enter a[" << i << "] = ";
 > Syntax:
 cin >> a[ i ];
 <stream> << <variable/const>; }
```


■ File vs. Memory:

Criteria	File	Memory
Processing speed	Slow	Fast
Type of access	Sequential	Random
Cost	Cheap	Expensive
Storage size	Large	Small
Storage time	Persistent	Temporary

■ File vs. Keyboard and Screen:

- User appearance is unnecessary.
- Retrieve input/output repeatedly.
- Communicate with other programs.

■ File stream:

- Connection between program and file.
- Declaration: **FILE** *<stream>.
 - → File pointer.

 FILE *f1;
- Steps to process file:
 - > Step 1: open file.
 - > Step 2: read/write file.
 - > Step 3: close file.

Basic functions:

- Open file: fopen, freopen.
- Close file: fclose.
- Read/write: fscanf, fgets, fprintf.

Binary mode:

■ Opening mode table:

Mode	Description	
r	Read-only, open to read (text).	
W	Write-only, open to write (text).	
а	Append-only, open to append (text).	
[r/w/a]+	Combine read/write.	
[r/w/a]b	r/w/a in binary mode.	

- Allow access raw bytes from file.
- Read/write bytes from file into memory.

fread:

- Read blocks of bytes from file into memory.

 - > Return: number of read blocks.
 - → End of file: number of read blocks < number of blocks.

```
int x;
char *p = new char[ 100 ];
FILE *f = fopen("C:\\BaiTap.txt", "rb");

if ( f != NULL )
{
 fread( &x, sizeof(int), 1, f );  // Read 4 bytes into x.
 fread( p, sizeof(char), 100, f );// Read 100 bytes into p.
 fclose( f );
}
```


fwrite:

- Write blocks of bytes from memory into file.

> Return: number of written blocks.

```
int x = 123456;
char s[] = "Hello World";
FILE *f = fopen("C:\\BaiTap.txt", "wb");

if (f!= NULL)
{
 fwrite( &x, sizeof(int), 1, f);  // Write 4 bytes x to file.
 fwrite( s, sizeof(char), strlen(s), f); // Write 11 bytes s to file.
 fclose(f);
}
```


fseek:

■ Move file pointer.

```
Syntax: fseek(<file pointer>, <offset>, <origin>);
> <origin>:
 SEEK_SET (beginning of file).
 > SEEK CUR (current position).
 SEEK_END (end of file).
> Only works with opening file.
  FILE *f = fopen("C:\\BaiTap.txt", "r");
  if ( f != NULL )
 fseek(f, 2, SEEK CUR); // Move forward 2 bytes.
 fclose(f);
  }
```

Contents

- Dynamic string.
- Binary file.
- main() arguments.

main() arguments

Command-line arguments:

- Program is a giant function!!
- How to pass arguments to program?
- Command-line arguments:
 - > Pass arguments to program when calling.
 - > main() can get the arugments.

■ Usage:

- > Run program in command-line mode.
- > Syntax: <arg 1> <arg 2> ...
 - C:\>BaiTap\baitap1.exe hello 5 /abc
 - C:\>copy C:\BaiTap\baitap1.exe D:\Files\baitap1.exe

main() arguments

main() arguments:

■ Declaration:

```
Syntax: int main(int argc, char **argv);
 > argc: argument count .
 argv: argument variables.
 Arguments passed as strings.
 > First argument is program name.
int main(int argc, char **argv)
 cout << "Number of args = " << argc;
 cout << "Args list:" << endl;
 for (int i = 0; i < argc; i++)
 cout << argv[ i ] << endl;
```

main() arguments

main() arguments:

```
int main(int argc, char **argv)
{
 if (argc == 1)
 cout << "Error: no input argument.";
 else
 {
 if (strcmp(argv[ 1 ], "/?")
 showHelp();
 else if (argc == 3)
 copyFile(argv[ 1 ], argv[ 2 ]);
 }
}</pre>
```

Summary

■ File stream:

- Connection between program and device.
- Input/Output in C: printf, scanf.
- Input/Output in C++: cin >>, cout <<.
- File stream: file pointer, fprintf, fscanf.

Binary file:

- Read/write raw bytes from file to memory.
- fread, fwrite, fseek.

Summary

Dynamic string:

- Usage dynamic array of chars.
- Do not use "=" to copy string.
- Library <string.h>: strdup, strcmp, strstr.
- main() arguments:
 - Get command-line arguments.
 - Syntax: int main(int argc, char **argv);

Practice

■ Practice 4.1:

Write C/C++ program to do the followings:

- Enter from keyboard a long paragraph until '.' and new line.
- Write to screen:
 - a) Count words in paragraph (separated by spaces, periods, or commas).
 - b) Normalize the paragraph:
 - + Eliminate leading and ending spaces.
 - + Each word separated by only 1 space.
 - + Capitalize first char of each word.

Notes:

- Use dynamic string.
- Standard IO devices can be redirected.

Practice

■ Practice 4.2:

Write C/C++ program as follow:

- Enter from keyboard file 1.
- Enter from keyboard file 2.
- Copy file 1 to file 2.

Practice

■ Practice 4.3:

Write C/C++ COPY program to copy files in command line.

Command-line syntax:

- Copy source file to destination file:

COPY <source file> <destination file>

- Copy source file to destination path (keep source filename):

COPY <source file> <destination path>/

- Join file 1 and file 2 to destination file:

COPY <file 1> + <file 2> <destination file>

- Show syntax help:

COPY -?