UNIT-4 Arrays Functions and Strings in C

Asst. Prof. S.S Wadnere Computer Engineering Department SNJB KBJ College of Engineering, Chandwad Contents: (4 hours)

Arrays in 'C': Concept, declaration, initialization, assessing elements, operations, multidimensional array

<u>Functions in 'C':</u> definition, function call, call by value and call by reference, return statement, standard library functions and user defined functions, passing array as function parameter.

Strings in 'C': Concept, declaration, initialization and string manipulation functions, library functions.

Motivation Array

We wish to **store** percentage marks obtained by 100 students. In such a case we have two options to store these marks in memory:

- 1. Construct 100 variables to store percentage marks obtained by 100 different students, i.e. each variable containing one student's marks.
- Construct one variable (called array or subscripted variable) capable of storing or holding all the hundred values.

Introducing Arrays

An array

- >a single name for a collection of data values
- >all of the same data type
- All the data items of an array are stored in series of memory locations in RAM.

An element of an array is accessed using the array name and an index or subscript.

index always start with \bigcirc and increment by \bigcirc 1, so a[2] is the third element

The name of the array is the <u>address of the first</u> element and the subscript (index) is the <u>offset</u>

Definition and Initialization

Arrays a kind of data structure that can store a fixed-size sequential collection of elements of the same type.

An array is defined using a declaration statement.

Syntax

data_type array_name[size];

- allocates memory for size elements
- subscript of first element is 0
- subscript of last element is size-1
- size must be a constant

Example

int list[5];

Allocates memory for 5 integer variables

Some Array Terminology

Initializing Arrays

Arrays can be initialized at the time they are declared.

Examples:

```
double taxrate[3] = \{0.15, 0.25, 0.3\};

char list[5] = \{\text{h'}, \text{e'}, \text{l'}, \text{l'}, \text{o'}\};

double vector[100] = \{0.0\}; /*assigns zero to all 100 elements */

int s[] = \{5,0,-5\}; /*the size of s is 3*/
```

Assigning values to an array

```
void main()
{
  int A[10];
  A[2]=1000;
  A[3]=1;
  scanf("%d", &A[5]);
}
```

A[0] = xxx

$$A[1] = xxx$$

$$A[2] = 1000$$

$$A[3] = 1$$

$$A[4] = xxx$$

$$A[5] = xxx$$

$$A[6] = xxx$$

$$A[7] = xxx$$

$$A[8] = xxx$$

$$A[9] = xxx$$

Assigning and reading values from an array

```
void main()
 A[0] = 1
 A[1] = 2
  int A[10],i;
 A[2] = 3
  for(i=0;i<10;i++)
 A[3] = 4
  scanf("%d", &A[i]);
 A[4] = 5
 A[5] = 6
  for(i=0;i<10;i++)
 A[6] = 7
  printf("%d ", A[i]);
 A[7] = 8
 A[8] = 9
If the user enters 1 to 10. Output will
 A[9] = 10
be 1 2 3 4 5 6 7 8 9 10
```

Assigning and reading values from an array

```
void main()
int A[10], sum = 0, i;
 for(i=0;i<10;i++)
 scanf("%d", &A[i]);
 for(i=0;i<10;i++)
 printf("%d ", A[i]);
 for(i=0;i<10;i++)
 sum = sum + A[i];
Output: 1 2 3 4 5 6 7 8 9 10
Sum = 55
```

$$A[0] = 1$$

$$A[1] = 2$$

$$A[2] = 3$$

$$A[3] = 4$$

$$A[4] = 5$$

$$A[5] = 6$$

$$A[6] = 7$$

$$A[7] = 8$$

$$A[8] = 9$$

$$A[9] = 10$$

Search Element in Array

```
int a[20], x, i;
for (i=0; i<20; i++)
 scanf("%d",&data[i]);
 printf("Enter elements to search: \n");
 scanf("%d", &x);
 for(i = 0; i < n; i++)
 if(a[i]==x)
 printf("%d is present at location %d\n",a[i],i+1);
 return 0;
printf("%d is not present\n", x);
```

Multidimensional Arrays

Arrays with more than one index

 number of dimensions = number of indexes general form:

Data type Array name[size1][size2]...[sizeN];

A 2-D array corresponds to a table or grid

- One dimension is the row
- The other dimension is the column

Arrays with more than two dimensions are a simple extension of two-dimensional (2-D) arrays

2 Dimensional-array

Set of numbers arranged with rows and columns.

int matrix[3][4];

4	
1	
0	
2	
-1	
2	
4	
3	
0	
-1	
3	
1	
<u> </u>	L

in memory

Accessing Array Elements

```
int matrix[3][4];
```


- >Row numbers are from 0 to 2
- ➤ Column numbers are from 0 to 3
- matrix has 12 integer elements
- >matrix[0][0] element in first row, first column
- >matrix[2][3] element in last row, last column

Initialization

```
{2, 3, 7, 2},
int x[4][4] = {
 {7, 4, 5, 9},
 \{5, 1, 6, -3\},\
 \{2, 5, -1, 3\}\};
 {2, 3, 7, 2},
int x[][4] = {
 {7, 4, 5, 9},
 \{5, 1, 6, -3\},\
 \{2, 5, -1, 3\}\};
```

Initialization(cont....)

```
int i, j, matrix[3][4];
for (i=0; i<3; i++)
 for (j=0; j<4; j++)
 matrix[i][j] = i;
 3
```


Max in 2D

Find the maximum of int matrix[3][4]

```
int max = matrix[0][0];
for (i=0; i<3; i++)
  for (j=0; j<4; j++)
  if (matrix[i][j] > max)
 max = matrix[i][j];
```

	0	1	2	3
)	0	1	0	2
L	-1	2	4	3
<u>)</u>	0	-1	3	1

Functions in C

A function is a group of statements that together perform a task. You can divide up your code into separate functions. logically the division is such that each function performs a specific task.

Motivation Behind Functions

1) Structured Programming

- Construct a program from smaller components called module.
- Each piece more manageable than the original program
- To help make the program more understandable

2) Software reusability

 Use existing functions as building blocks for new programs

3) Avoid code repetition

Motivation Behind Functions

```
ata type function()
main()
Function(parameter passing);
Data type (parameters)
Return value
```

Function Definition

Function definition format

```
return-value-type function-name( parameter-list )
{
  declarations and statements
}
```

Function-name: any valid identifier

Return-value-type: data type of the result (default int) void – indicates that the function returns nothing

Parameter-list: comma separated list.

A type must be listed explicitly for each parameter unless, the parameter is of type int

Function Definition (continued..)

Declarations and statements: function body (block)

Variables can be declared inside blocks (can be nested)

Functions can not be defined inside other functions

Returning control

return -x;

```
If nothing returned: return or until reaches right brace
If something returned: return expression;
int absolute(int x)
{
 if (x >= 0)
 return x;
 else
```

Function calls

Syntax

function call

function-name(arguments)

Performs operations or manipulations returns results

```
Function call analogy:
 Worker gets information, does task, returns result
 int x,y=-10;
 x=absolute(y);
```

Flow of Control

- First statement executed in any program is the first statement in the function main()
- When another function called
 - Control passed to first statement in that function's body
 - program proceeds through sequence of statements within the function
- When last statement of function executed
 - control returns to where function was called
 - control given to next command after the call

Flow of Control

```
void main ( )
 print_summary (rpt_total);
 revenue = rpt_total * .72675;
 void print_summary (int total)
 cout << . . .
```

- first statement of main
- function call, jumps to first statement of that function
- proceeds through function
- returns to next statement after call

Parameters

Function definition syntax:

```
float circleArea (float r)
 Parameters in the declaration
 : formal parameters
 statements
Call (invocation of the function)
float area, radius=5.7;
area = circleArea (radius);
 Parameters in the
```

Passing Argument to Function

- ✓Whenever we call a function then sequence of executable statements gets executed. We can pass some of the information to the function for processing called argument.
- ✓In C Programming we have different ways of parameter passing schemes such as
 - 1. Call by Value
 - 2. Call by Reference.

Call by Value

While Passing Parameters using call by value, <u>xerox</u> copy of original parameter is created and passed to the called function.

Any update made inside method will not affect the **original value of variable in calling function**.

```
#include<stdio.h>
void interchange(int number1,int number2)
 int temp;
 temp = number1;
 number1 = number2;
 number2 = temp;
int main() {
 int num1=50,num2=70;
 interchange(num1,num2);
 printf("\nNumber 1 : %d",num1);
 printf("\nNumber 2 : %d",num2);
 return(0);
Output: Number 1:50 Number 2:70
```

Call by Value

Call by Address

While passing parameter using call by address scheme, we are **passing the actual address of the variable** to the called function.

Any updates made inside the called function <u>will</u> modify the original copy since we are directly modifying the content of the exact memory location.

```
#include<stdio.h>
void interchange(int *num1,int *num2) {
int temp;
temp = *num1;
*num1 = *num2; *num2 = temp;
int main() {
int num1=50,num2=70;
interchange(&num1,&num2);
printf("\nNumber 1 : %d",num1);
printf("\nNumber 2 : %d",num2);
return(0);
Output: Number 1: 70 Number 2: 50
```

Call by Address

The return Statement

The **return** statement terminates the execution of a function and returns control to the calling function.

Execution resumes in the calling function at the point immediately following the call.

A **return** statement can also return a value to the calling function. Syntax:

return expression;

Example

```
int main()
 int x = 25,y;
 y = sq(x);
 print_val( x, y );
 return 0;
int sq( int s ) {
 return( s * s );
void print_val( int a, int b) {
 printf( "a = %d, b = %d\n", a, b );
 return;
```

Types of Function

We have two type of functions:

User-defined Function: Function created by user.
We just talked about user defined function in the beginning.

2. **Built-in Function**: Function created by C, and ready to use.

Standard (Predefined) Functions

Predefined functions

- Part of the C language
- Provided in function libraries

Make sure to use the required **#include** file

Examples:

abs(x), sin(x), log(x), pow(x, n)

Need to include "math.h" header file

Predefined Functions

Function	Standard Header File	Purpose	Parameter(s) Type	Result
abs(x)	<cstdlib></cstdlib>	Returns the absolute value of its argument: abs(-7) = 7	int	int
ceil(x)	<cmath></cmath>	Returns the smallest whole number that is not less than x: ceil(56.34) = 57.0	double	double
cos(x)	<cmath></cmath>	Returns the cosine of angle x: cos(0.0) = 1.0	double (radians)	double
exp(x)	<cmath></cmath>	Returns e^x , where $e = 2.718$: exp(1.0) = 2.71828	double	double
fabs(x)	<cmath></cmath>	Returns the absolute value of its argument: fabs(-5.67) = 5.67	double	double
floor(x)	<cmath></cmath>	Returns the largest whole number that is not greater than x: floor(45.67) = 45.00	double	double
pow(x,y)	<cmath></cmath>	Returns x^y ; if x is negative, y must be a whole number: pow(0.16, 0.5) = 0.4	double	double
tolower(x)	<cctype></cctype>	Returns the lowercase value of x if x is uppercase; otherwise, returns x	int	int
toupper(x)	<cctype></cctype>	Returns the uppercase value of \mathbf{x} if \mathbf{x} is lowercase; otherwise, returns \mathbf{x}	int	int

Passing Arrays as Function Parameter

- >Arrays are always pass by reference
- Modifications to the array are reflected to main program
- >The array name is the address of the first element
- The maximum *size* of the array must be specified at the time the array is declared.
- The actual number of array elements that are used will vary, so the actual size of the array is usually passed as another argument to the function

Example

```
main()
  int a[2]={3, 5};
  int c;
  c = sum_arr(a, 2)
int sum arr(int b[], int n)
 int i, sum=0;
 for (i=0; i < n; i++)
 sum = sum + b[i];
 return(sum);
```

a[0]=3
a[1]=5
c=? 8
b=
n=2
i=0 1 2
sum=0 3 8

Strings in C

Strings are actually one-dimensional array of characters terminated by a **null** character '\0'. Thus a null-terminated string contains the characters that comprise the string followed by a **null**.

Strings

■No explicit type, strings are maintained as arrays of characters

char data[6] =
$$\{'H', 'e', 'l', 'l', 'o', '\setminus 0'\}; // or$$

char data[10] = "Hello";

- □End of string is indicated by a *delimiter*, the zero character '\0'
- □String literal (string constant) written in double quotes "Hello"

Distinction Between Characters and Strings

The representation of a char (e.g., 'Q') and a string (e.g., "Q") is essentially different.

 A string is an array of characters ended with the null character.

Q

Character 'Q'

String "Q"

String Declaration

- ✓ Declare as a character array
 - ✓char color[] = "blue";
- ✓ Remember that strings represented as character arrays end with '\0'
- √ color has 5 elements

String Initialization

C does not support string as a build in data type. It allows us to represent strings as character arrays. In C, a string variable is any valid C variable name.

Ex. char str4[6] = $\{'H','e','l','l','o','\setminus 0'\};$

Ex; char str [6]="HELLO";

H E L L O \0

Ex:_ char month[]="JANUARY";

J A N U A R Y \0

String Input from Terminal

(a) Formatted input function:-

scanf can be used with %s format
scanf("%s",name);

(b) Unformatted input functions:-

(1) **getchar()**:- It is used to read a single character from keyboard. Using this function repeatedly we may read entire line of text

Ex:- ch=getchar();

(2) **gets():-** It is more convenient method of reading a string of text including blank spaces.

Ex:- gets(line);

Example

```
int main( ) {
char str[100];
int n,i;
printf( "Enter string :");
gets( str ); // OR
scanf("%s",str); // OR
printf("Enter no. of chars");
scanf("%d",&n);
printf("Enter string: ");
 for(i=0;i<n;i++)
 str[i]=getchar();
str[i]='\0';
return 0;
```

Writing strings on to the screen

(a) Using formatted output functions

printf with <u>%s format specifier</u> we can print strings in different formats on to screen.

```
Ex:- char name[10];
printf("%s",name);
```

(b) Using unformatted output functions:-

1.putchar():- It is used to print a character on the screen.

```
Ex:- putchar(ch);
```

2.puts():- It is used to print strings including blank spaces.

```
Ex:- char line[15]="Welcome to lab"; puts(line);
```

Example

```
int main() {
char str[]="Hello World";
int i;
printf( "String is:");
puts( str );
printf("%s",str);
 for(i=0;str[i]!='\0';i++)
 putchar(str[i]);
return 0;
```

Exercise

Write a function to count the number of characters in a string.

Idea: count the number of characters before \0

Solution

```
void count_letters()
 int i=0;
 char mystring[10];
 printf("Enter String(max size 9)");
 scanf("%s",mystring);
 while (mystring[i] != '\0')
  i = i + 1;
 printf("No of characters are:%d",i);
```

String Library Functions

The string can not be copied by the assignment operator '='.

• e..g, str = "Test String"" is not valid.

C provides string manipulating functions in the "string.h" library.

String Library Functions

Function	Use		
strlen	Finds length of a string		
strlwr	Converts a string to lowercase		
strupr	Converts a string to uppercase		
strcat	Appends one string at the end of another		
stmcat	Appends first n characters of a string at the end of		
	another		

String Library Functions

strcpy	Copies a string into another
strncpy	Copies first n characters of one string into another
strcmp	Compares two strings
strncmp	Compares first n characters of two strings
strcmpi	Compares two strings without regard to case ("i" denotes
	that this function ignores case)
stricmp	Compares two strings without regard to case (identical to
	strempi)
strnicmp	Compares first n characters of two strings without regard
	to case
strdup	Duplicates a string
strchr	Finds first occurrence of a given character in a string
strrchr	Finds last occurrence of a given character in a string
strstr	Finds first occurrence of a given string in another string
strset	Sets all characters of string to a given character
strnset	Sets first n characters of a string to a given character
strrev	Reverses string

strcpy

Strcpy (destinationstring, sourcestring)

Copies sourcestring into destinationstring

For example

strcpy(str, "hello world");

assigns "hello world" to the string str

Example with strcpy

```
#include <stdio.h>
#include <string.h>
main()
 char x[] = \text{``Example with strcpy''};
 char y[25];
 printf("The string in array x is %s n , x;
 strcpy(y,x);
 printf("The string in array y is %s \n ", y);
O/P: The string in array y is Example with strcpy
```

strcat

```
strcat(destination, source)
OR
strcat(string1,string2)
```

appends source string to right hand side of destination string

```
For example if str had value "a big "
strcat(str, "hello world"); appends "hello world" to the
string "a big " to get
" a big hello world"
```

Example with streat

```
#include <stdio.h>
#include <string.h>
main(){
 char x[] = "Example with strcat";
 char y[]= "which stands for string concatenation";
 printf("The string in array x is %s n", x);
 strcat(x,y);
 printf("The string in array x is %s n", x);
```

O/P: The string in array x is Example with strcat

The string in array x is Example with streatwhich stands for string concatenation

strcmp

strcmp(stringa, stringb)

- Compares stringa and stringb alphabetically
- The characters are compared against the ASCII table.
- "thrill" < "throw" since 'i' < 'o';</p>
- "joy" < joyous";</p>
- Note lowercase characters are greater than Uppercase

Relationship	Returned Value	Example
str1 < str2	Negative	"Hello"< "Hi"
str1 = str2	0	"Hi" = "Hi"
str1 > str2	Positive	"Hi" > "Hello"

Example with strcmp

```
#include <stdio.h>
#include <string.h>
main()
{
 char x[] = "cat";
 char y[]= "cat";
 if (strcmp(x,y) == 0)
 printf("The string in array x %s is equal to that in %s \n ", x,y);
```

strlen

strlen(str) returns length of string excluding null character

strlen("tttt") = 4 not 5 since \0 not counted

Example with strlen

```
#include <stdio.h>
#include <string.h>
main()
 int i, count;
  char x[] = "tommy tucket took a tiny ticket";
 count = 0;
 for (i = 0; i < strlen(x); i++)
 if (x[i] == 't') count++;
 printf("The number of t's in %s is %d \n ", x,count);
```