Dynamic arrays / C Strings

- Dynamic arrays
 - syntax
 - why use
- C strings
 - Ex: command line arguments
- Call-by-pointer

Announcements

- Final exam: Tue, 5/11, 8am–10am
 - closed book, closed note, etc.
 - alternate time TBA soon
- Review session Mon. 5/10 2 4 pm
- Review session info and finals week office hours will be posted on piazza soon
- Extra credit assignment available (due Tue 5/4)
- Course evals available through 5/4
 - via email from <u>c-evals@usc.edu</u>
 - or via blackboard.usc.edu

Class time for course evaluations

Your personalized link to online course evaluations:

- via email you received from <u>c-evals@usc.edu</u>
- or log into blackboard.usc.edu (look for Course Evaluations tab)

Additional Make material

- For the part we didn't get to in lecture last time:
 - do self-sudy: use make handout and lecture slides as a resource
 - answer to question on slide 26 from make lecture is in the file Makefile2 (from 04-27 code on Vocareum)
 - makefile variables and default rules will not be on the final exam

Review: Fixed vs. dynamic arrays

• how to declare a fixed-size array of 100 int's?

• Declare a dynamic array of 100 ints (similar to Java arrays)

Why use dynamic arrays?

- Not for partially filled array applications:
 - Easier to use STL vector do so when possible
- When you can't determine the array size at compile time
- Or if the array will need to change size during the run of the porgram.
- Lot's of C code uses dynamic arrays:
 - C/C++ command-line arguments
 - C-string is a (possibly dynamic) array of chars

Arrays = pointers?

- In C/C++ pointers and arrays are almost interchangeable.
- An array is a pointer whose value you can't change.
- Example next slide.

Ex: Pointers vs. Arrays

```
char a[5];
char *b = new char[5];
a[0] = 'x';
b[0] = 'y';
cout << *a;
cout << *b;
cout << b[0];
a = b; // illegal
b = a; // legal
b[1] = 'm';
cout << a[1]; // m
a[3] = 'p';
cout << *(a+3); // same elmt. using pointer arith.</pre>
char *c = a+3;
```

Array parameters revisited

• Also, parameter types interchangeable. Can declare the following function either of these two ways:

```
void printArray1(int *arr, int size);
void printArray2(int arr[], int size);
```

• Can pass either static or dynamic array to the function:

```
int a[10];
int *b = new int[10];
printArray1(a, 10);
printArray1(b, 10);
printArray2(a, 10);
printArray2(b, 10);
```

Ambiguous pointer type?

• Suppose you see the declaration:

```
Student * s;
```

• What data structure could **s** be?

C Strings

- Not an actual type in C
- C string means
 - an array of characters
 - but that is stored a particular way
- C library functions that operate on them assume that storage convention (<cstring>)
- Why do C++ programmers care?

C String representation

- A partially-filled array of characters such that,
- instead of keeping numChars as separate value, it uses a sentinel to mark the end of the string.
- more accurate: C string is a null-terminated array of chars
- The sentinel used is called the null char: '\0'

• C string representation:

h e 1	1 o \0
-------	--------

- "hello" is a C string literal (internally has the null char)
- In the following, literal C string gets converted to C++ string object.

```
string s = "hello";
```

Dynamic C Strings

• Often C strings are dynamically allocated

```
char * str;
strcpy(str, "hello"); // bad
str = new char[6];
strcpy(str, "hello");
int len = strlen(str);  // 5
char * str2 = new char[1];
strcpy(str2, ""); // empty string
// \text{ or } \text{str2}[0] = ' \ 0';
str = str2;
```

C String library

- There are many C library functions for operating on C strings. Need #include <cstring>
- All of them have (more convenient) equivalents that work on C++ string objects
- Here are a few of them

• Avoid using C strings, switch to STL string if at all possible...

How to convert a C string to a string

• Scenario: I have code where someone passed me a C string . . .

• Use C-string to string constructor:

```
char *cstr;
. . . .
string s(cstr); // init string with C string

or
string t;
. . .
t = string(cstr); // put value in existing string
```

• Note: same constructor used to init with a literal string

```
string s("hello");
string s = "hello";
```

How to convert a string to a C string

- Scenario: I have to call a library function that only takes a C string (e.g., Linux library call) . . .
- There's a string method to convert to a C string:

```
string s;
// . . .
lib_func(s.c_str());
```

C String summary ...

- While there are some functions (<cstring>) to operate on C-strings
- Unlike using string class...
 - Programmer is responsible for memory management (including space for null-char sentinel)
 - Programmer is often responsible for null-termination

Ex: command line arguments

 Arguments on command line are passed via parameters to main:

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

- argc number of arguments
- **argv** the arguments

Ex: command line arguments (cont.)

• Suppose we're writing the source code for compiler. Sample call:

```
g++ -ggdb -Wall foo.cpp
```

• In main for **g++** compiler:

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

• Values for this call:

Ex: command line arguments (cont.)

- You can make some assumptions:
- argc always >= 1 (argv[0] is program name)
- strlen(argv[i]) for valid i always >= 1 (non-empty strings)
- What to do? convert to string right away
- Outline of code in main to process command line args:

```
for (int i = 1; i < argc; i++) {
 string arg(argv[i]);
 // process current arg
}</pre>
```

• Code to process the current arg can use string features like length(), substr(), =, ==, [], or +

Pass-by-pointer

- No call-by-reference in C (only C++)
- But can get the effect of call by reference
- Pass a pointer to the object / primitive variable
- Calling the function: use address-of (&)
- In the function: dereference the pointer (*)
- Example...

swap using pass-by-pointer

```
void swap(int * a, int * b) {
  int temp = *a;
  *a = *b;
  *b = temp;
}
```

Calling the function...

```
int x = 10;
int y = 20;
swap(&x, &y);
```

insertFront using pass-by-pointer (instead of pass-by-reference)

```
void insertFront(ListType * listPtr, int newVal)
  Node * newGuy = new Node(newVal);
  newGuy->next = *listPtr;
  *listPtr = newGuy;
Calling the function...
ListType mylist = NULL;
insertFront(&myList, 3);
insertFront(&myList, 7);
```