Chapter 7 - Pointers

<u>Outline</u>

- 7.1 Introduction
- 7.2 Pointer Variable Declarations and Initialization
- 7.3 Pointer Operators
- 7.4 Calling Functions by Reference
- 7.5 Using the Const Qualifier with Pointers
- 7.6 Bubble Sort Using Call by Reference
- 7.7 Pointer Expressions and Pointer Arithmetic
- 7.8 The Relationship between Pointers and Arrays
- 7.9 Arrays of Pointers
- 7.11 Pointers to Functions

 $\@ifnextchar[{\@model{O}}\@ifnextchar[{\@mod$

7.1 Introduction

• Pointers

- Powerful, but difficult to master
- Simulate call-by-reference
- Close relationship with arrays and strings

7.2 Pointer Variable Declarations and Initialization

- Pointer variables
 - Contain memory addresses as their values
 - Normal variables contain a specific value (direct reference)

Pointers contain *address* of a variable that has a specific value (indirect reference)

© 2000 Prentice Hall, Inc. All rights reserved.

7.2 Pointer Variable Declarations and Initialization (II)

- Pointer declarations
 - * used with pointer variables

```
int *myPtr;
```

- Declares a pointer to an int (pointer of type int *)
- Multiple pointers, multiple *

```
int *myPtr1, *myPtr2;
```

- Can declare pointers to any data type
- Initialize pointers to **0**, **NULL**, or an address
 - 0 or NULL points to nothing (NULL preferred)

7.3 **Pointer Operators** • & (address operator) - Returns address of operand int y = 5; int *yPtr; yPtr = &y; //yPtr gets address of y - yPtr "points to" y yptr 600000 500000 600000 yPtr Address of y is value of yptr © 2000 Prentice Hall, Inc. All rights reserved.

7.3 Pointer Operators (II)

- * (indirection/dereferencing operator)
 - Returns a synonym/alias of what its operand *points* to
 *yptr returns y (because yptr points to y)
 - * can be used for assignment
 - Returns alias to an object

```
*yptr = 7; // changes y to 7
```

Dereferenced pointer (operand of *) must be an *lvalue* (no constants)

7.3 Pointer Operators (III)

- * and & are inverses
 - They cancel each other out

```
*&yptr -> * (&yptr) -> * (address of yptr)-> returns alias of what operand points to -> yptr
```

```
&*yptr -> &(*yptr) -> &(y) -> returns address of y,
which is yptr -> yptr
```

```
1 /* Fig. 7.4: fig07_04.c
 Using the & and * operators */
 Outline
3 #include <stdio.h>
 The address of a is the
 value of aPtr.
5 int main()
6 {
 1. Declare variables
 int a;
 /* a is an integer */
 int *aPtr;
 /* aPtr is a pointer to an integer */
 2 Initialize variables
10
 The * operator returns an
 aPtr = &a;
 /* aPtr set to address of a */
11
 alias to what its operand
12
 points to. aPtr points to a,
13
 printf( "The address of a is %p"
 so *aPtr returns a.
14
 "\nThe value of aPtr is %p", &a, aPtr );
15
 printf( "\n\nThe value of a is %d"
 "\nThe value of *aPtr is %d", a, *aPtr );
19
 printf( "\n\nShowing that * and & are inverses of "
 Notice how * and
 "each other.\n&*aPtr = %p"
20
 & are inverses
 "\n*&aPtr = %p\n", &*aPtr, *&aPtr );
21
22
23
 return 0;
24 }
The address of a is 0012FF88
The value of aPtr is 0012FF88
 Program Output
The value of a is 7
The value of *aPtr is 7
Proving that * and & are complements of each other.
&*aPtr = 0012FF88
*&aPtr = 0012FF88
```

7.4 Calling Functions by Reference

- Call by reference with pointer arguments
 - Pass address of argument using & operator
 - Allows you to change actual location in memory
 - Arrays are not passed with & because the array name is already a pointer
- * operator
 - Used as alias/nickname for variable inside of function

```
void double(int *number)
{
  *number = 2 * (*number);
}
```


*number used as nickname for the variable passed

```
1 /* Fig. 7.7: fig07_07.c
 Outline
 Cube a variable using call-by-reference
 with a pointer argument */
5 #include <stdio.h>
 1. Function prototype
 Notice how the address of
 - takes a pointer to an
 void cubeByReference( int * );  /* r number is given -
 cubeByReference expects a
9 int main()
 pointer (an address of a variable).
10 {
 1.1 Initialize variables
 int number = 5;
12
 2. Call function
 printf( "The original value of number is %d", number );
cubeByReference( &number );
14
 printf( "\nThe new value of number is %d\n", number );
 3 Define function
16
 Inside cubeByReference,
17
 *nPtr is used (*nPtr is
18 }
20 void cubeByReference( int *nPtr )
21 {
22
 *nPtr = *nPtr * *nPtr * *nPtr; /* cube number in main */
23 }
 Program Output
The original value of number is 5
The new value of number is 125
 © 2000 Prentice Hall, Inc. All rights reserved.
```

7.5 Using the Const Qualifier with Pointers

- const qualifier variable cannot be changed
 - Good idea to have const if function does not need to change a variable
 - Attempting to change a **const** is a compiler error
- const pointers point to same memory location
 - Must be initialized when declared

- const pointer to a const int
- x can be changed, but not *Ptr

7.6 Bubble Sort Using Call-by-reference

- Implement bubblesort using pointers
 - Swap two elements
 - **swap** function must receive address (using &) of array elements
 - · Array elements have call-by-value default
 - Using pointers and the * operator, swap can switch array elements

Psuedocode

Initialize array
print data in original order
Call function bubblesort
print sorted array
Define bubblesort

© 2000 Prentice Hall, Inc. All rights reserved.

7.6 Bubble Sort Using Call-by-reference (II)

- sizeof
 - Returns size of operand in bytes
 - For arrays: size of 1 element * number of elements
 - if sizeof(int) = 4 bytes, then
 int myArray[10];
 printf("%d", sizeof(myArray));
 will print 40
- sizeof can be used with
 - Variable names
 - Type name
 - Constant values


```
1 /* Fig. 7.15: fig07_15.c
 Outline
 This program puts values into an array, sorts the values into
2
 ascending order, and prints the resulting array. */
3
4 #include <stdio.h>
5 #define SIZE 10
6 void bubbleSort( int *, const int ); Bubblesort gets passed the
 1. Initialize array
 address of array elements
8 int main()
 (pointers). The name of an
 1.1 Declare variables
9 {
 array is a pointer.
10
 int a[ SIZE ] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
11
 2. Print array
12
13
 printf( "Data items in original order\n");
14
 2.1 Call bubbleSort
15
16
 for ( i = 0; i < SIZE; i++ )
17
 printf( "%4d", a[ i ]);
 2.2 Print array
18
 bubbleSort( a, SIZE );
19
 /* sort the array */
20
 printf( "\nData items in ascending order\n" );
21
22
 for ( i = 0; i < SIZE; i++ )
23
 printf( "%4d", a[ i ] );
24
25
 printf( "\n" );
27
 return 0;
28 }
29
30 void bubbleSort( int *array, const int size )
31 {
 void swap( int *, int * );
```

```
33
 int pass, j;
 Outline
 for ( pass = 0; pass < size - 1; pass++ )
35
36
 for ( j = 0; j < size - 1; j++ )
 3. Function definitions
37
38
 if ( array[ j ] > array[ j + 1 ] )
39
 swap( &array[ j ], &array[ j + 1 ] );
40 }
41
42 void swap( int *element1Ptr, int *element2Ptr )
43 {
44
 int hold = *element1Ptr;
45
 *element1Ptr = *element2Ptr;
 *element2Ptr = hold;
46
47 }
 Program Output
Data items in original order
2 6 4 8 10 12 89 68 45 37
Data items in ascending order
2 4 6 8 10 12 37 45
 © 2000 Prentice Hall, Inc. All rights reserved.
```

7.7 Pointer Expressions and Pointer Arithmetic

- Arithmetic operations can be performed on pointers
 - Increment/decrement pointer (++ or --)
 - Add an integer to a pointer(+ or += , or -=)
 - Pointers may be subtracted from each other
 - Operations meaningless unless performed on an array

 $\ @$ 2000 Prentice Hall, Inc. All rights reserved.

7.7 Pointer Expressions and Pointer Arithmetic (II)

- 5 element **int** array on machine with 4 byte **int**s
 - **vPtr** points to first element **v[0]**

- **vPtr** +=2; sets **vPtr** to 3008
 - ${\tt vPtr}$ points to ${\tt v[2]}$ (incremented

by 2), but machine has 4 byte ints.

9

7.7 Pointer Expressions and Pointer Arithmetic (III)

- Subtracting pointers
 - Returns number of elements from one to the other.

```
vPtr2 = v[2];
vPtr = v[0];
vPtr2 - vPtr == 2.
```

- Pointer comparison (<, == , >)
 - See which pointer points to the higher numbered array element
 - Also, see if a pointer points to 0

© 2000 Prentice Hall, Inc. All rights reserved.

7.7 Pointer Expressions and Pointer Arithmetic (IV)

- Pointers of the same type can be assigned to each other
 - If not the same type, a cast operator must be used
 - Exception: pointer to void (type void *)
 - Generic pointer, represents any type
 - No casting needed to convert a pointer to void pointer
 - void pointers cannot be dereferenced

7.8 The Relationship Between Pointers and Arrays

- Arrays and pointers are closely related
 - Array name like a constant pointer
 - Pointers can do array subscripting operations
- Declare an array b[5] and a pointer bPtr

```
bPtr = b;
```

Array name is actually an address - i.e. address of the first element \mathbf{OR}

bPtr = &b[0]

Explicitly assign bPtr to address of first element

© 2000 Prentice Hall, Inc. All rights reserved.

7.8 The Relationship Between Pointers and Arrays (II)

- Element **b**[n]
 - can be accessed by *(bPtr + n)
 - n offset (pointer/offset notation)
 - Array itself can use pointer arithmetic.
 - b[3] same as *(b + 3)
 - Pointers can be subscripted (pointer/subscript notation)bPtr[3] same as b[3]

7.9 **Arrays of Pointers**

- Arrays can contain pointers array of strings char *suit[4] = {"Hearts", "Diamonds", "Clubs", "Spades" };
 - String: pointer to first character
 - char * each element of suit is a pointer to a char
 - Strings not actually in array only pointers to string in array

• suit array has a fixed size, but strings can be of any size.

© 2000 Prentice Hall, Inc. All rights reserved.

7.10 Case Study: A Card Shuffling and **Dealing Simulation**

- Card shuffling program
 - Use array of pointers to strings
 - Use double scripted array (suit, face)

- The numbers 1-52 go into the array - this is the order they are dealt

7.10 Case Study: A Card Shuffling and **Dealing Simulation** Pseudocode - Top level: Shuffle and deal 52 cards First refinement Initialize the suit array Initialize the face array Third refinement Second refinement Initialize the deck array Choose slot of deck randomly For each of the 52 cards While chosen slot of deck has been previously chosen Place card number in randomly Choose slot of deck randomly selected unoccupied slot of deck Shuffle the deck . Place card number in chosen slot of For each of the 52 cards Deal 52 cards For each slot of the deck array Find card number in deck array If slot contains card number and print face and suit of card Print the face and suit of the card © 2000 Prentice Hall, Inc. All rights reserved.


```
33
 do {
 Outline
34
 row = rand() % 4;
35
 column = rand() % 13;
36
 } while( wDeck[ row ][ column ] != 0 );
37
 3 Define functions
38
 wDeck[ row ][ column ] = card; 🔨
39
 The numbers 1-52 are
 randomly placed into the
40 }
 deck array.
41
42 void deal( const int wDeck[][ 13 ], const char *wFace[],
43
 const char *wSuit[] )
44 {
45
 int card, row, column;
46
47
 for ( card = 1; card <= 52; card++ )
 Searches deck for the
48
 card number, then prints
49
 for ( row = 0; row <= 3; row++ )
 the face and suit.
50
51
 for ( column = 0; column <= 12; column++ )
52
 if ( wDeck[ row ][ column ] == card )
 printf( "%5s of %-8s%c",
54
55
 wFace[ column ], wSuit[ row ],
 card % 2 == 0 ? '\n' : '\t' );
56
57 }
```


7.11 Pointers to Functions

- Pointer to function
 - Contains address of function
 - Similar to how array name is address of first element
 - Function name is starting address of code that defines function
- Function pointers can be
 - Passed to functions
 - Stored in arrays
 - Assigned to other function pointers

© 2000 Prentice Hall, Inc. All rights reserved.

7.11 Pointers to Functions (II)

- Example: bubblesort
 - Function **bubble** takes a function pointer
 - bubble calls this helper function
 - · this determines ascending or descending sorting
 - The argument in **bubblesort** for the function pointer:

```
bool ( *compare )( int, int )

tells bubblesort to expect a pointer to a function that takes two ints
and returns a bool.
```

- If the parentheses were left out:

```
bool *compare( int, int )
```

 Declares a function that receives two integers and returns a pointer to a bool


```
1 /* Fig. 7.26: fig07_26.c
 Outline
 Multipurpose sorting program using function pointers */
3 #include <stdio.h>
4 #define SIZE 10
5 void bubble( int [], const int, int (*)( int, int ) );
6 int ascending( int, int );
 1. Initialize array.
7 int descending( int, int );
 Notice the function
 2. Prompt for
9 int main()
 pointer parameter.
10 {
 ascending or
 descending sorting.
12
 int order.
13
 counter,
 2.1 Put appropriate
 a[ SIZE ] = { 2, 6, 4, 8, 10, 12, 89, 68, 45, 37 };
15
 function pointer into
16
 printf( "Enter 1 to sort in ascending order, \n"
 bubblesort.
 "Enter 2 to sort in descending order: " );
17
 scanf( "%d", &order );
18
 2.2 Call bubble.
19
 printf( "\nData items in original order\n" );
20
21
 for ( counter = 0; counter < SIZE; counter++ )</pre>
 3. Print results.
 printf( "%5d", a[ counter ] );
22
23
24
 if ( order == 1 ) {
25
 bubble( a, SIZE, ascending );
 printf( "\nData items in ascending order\n" );
26
27
28
 else {
29
 bubble( a, SIZE, descending );
30
 printf( "\nData items in descending order\n" );
31
```

```
33
 for ( counter = 0; counter < SIZE; counter++ )</pre>
 printf( "%5d", a[ counter ] );
 Outline
35
 printf( "\n" );
36
37
38
 3.1 Define functions.
39 }
40
 ascending and
41 void bubble( int work[], const int size,
 descending return true or
42
 int (*compare)( int, int ) )
 false. bubble calls swap if
43 {
 int pass, count;
 the function call returns true.
45
 void swap( int *, int * );
46
47
48
 for ( pass = 1; pass < size; pass++ )
 for ( count = 0; count < size - 1; count++ )
50
51
 if ( (*compare)( work[ count ], work[ count + 1 ] ) )
52
53
 swap( &work[ count ], &work[ count + 1 ] );
 Notice how function pointers
55
 are called using the
56 void swap( int *element1Ptr, int *element2Ptr)
 dereferencing operator. The *
57 {
58
 int temp;
 is not required, but emphasizes
59
 that compare is a function
60
 temp = *element1Ptr;
 pointer and not a function.
 *element1Ptr = *element2Ptr;
61
62
 *element2Ptr = temp;
63 }
```

```
65 int ascending( int a, int b )
 Outline
66 {
67
 return b < a; /* swap if b is less than a */
68 }
 3.1 Define functions.
69
70 int descending( int a, int b )
71 {
72
 return b > a; /* swap if b is greater than a */
73 }
 Program Output
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 1
Data items in original order 2 6 4 8 10 12 89 68 45 37
Data items in ascending order
2 4 6 8 10 12 37 45 68 89
Enter 1 to sort in ascending order,
Enter 2 to sort in descending order: 2
Data items in original order
2 6 4 8 10 12 89 68 45 37
Data items in descending order
89 68 45 37 12 10 8 6
```

Chapter 8 Characters and Strings

<u>Outline</u>

- 8.1 Introduction
- 8.2 Fundamentals of Strings and Characters
- 8.3 Character Handling Library
- 8.4 String Conversion Functions
- 8.5 Standard Input/Output Library Functions
- 8.6 String Manipulation Functions (String Handling Library)
- 8.7 Comparison Functions of the String Handling Library
- 8.8 Search Functions of the String Handling Library
- 8.9 Memory Functions of the String Handling Library
- 8.10 Other Functions of the String Handling Library

8.1 Introduction

- Introduce some standard library functions
 - Easy string and character processing
 - Programs can process characters, strings, lines of text, and blocks of memory
- These techniques used to make
 - Word processors
 - Page layout software
 - Typesetting programs

© 2000 Prentice Hall, Inc. All rights reserved.

8.2 Fundamentals of Strings and Characters

- Characters
 - Building blocks of programs
 - Every program is a sequence of meaningfully grouped characters
 - Character constant an int value represented as a character in single quotes
 - 'z' represents the integer value of z

8.2 Fundamentals of Strings and Characters (II)

- Strings
 - Series of characters treated as a single unit
 - Can include letters, digits, and certain special characters (*, /, \$)
 - String literal (string constant) written in double quotes
 - "Hello"
 - Strings are arrays of characters
 - String a pointer to first character
 - Value of string is the address of first character

© 2000 Prentice Hall, Inc. All rights reserved.

8.2 Fundamentals of Strings and Characters (III)

- String declarations
 - Declare as a character array or a variableof type char *

```
char color[] = "blue";
char *colorPtr = "blue";
```

- Remember that strings represented as character arrays end with '\0'
 - •color has 5 elements

8.2 Fundamentals of Strings and Characters (IV)

- Inputting strings
 - Use scanf

```
scanf("%s", word);
```

- Copies input into word[], which does not need & (because a string is a pointer)
- Remember to leave space for $' \setminus 0'$

 $\@ifnextchar[{\@model{O}}\@ifnextchar[{\@mod$

8.3 Character Handling Library

- Character Handling Library
 - Includes functions to perform useful tests and manipulations of character data
 - Each function receives a character (an int)or EOF as an argument

8.3 Character Handling Library (II)

• In <ctype.h>

© 2000 Prentice Hall, Inc. All rights reserved.

Prototype Description		
	•	
int isdigit(int c)	Returns true if c is a digit and false otherwise.	
int isalpha(int c)	Returns true if c is a letter and false otherwise.	
int isalnum(int c)	Returns true if c is a digit or a letter and false otherwise.	
<pre>int isxdigit(int c)</pre>	Returns true if c is a hexadecimal digit character and false otherwise.	
int islower(int c)	Returns true if c is a lowercase letter and false otherwise.	
<pre>int isupper(int c)</pre>	Returns true if c is an uppercase letter; false otherwise.	
int tolower(int c)	If c is an uppercase letter, tolower returns c as a lowercase letter. Otherwise, tolower returns the argument unchanged.	
int toupper(int c)	If c is a lowercase letter, toupper returns c as an uppercase letter. Otherwise, toupper returns the argument unchanged.	
<pre>int isspace(int c)</pre>	Returns true if c is a white-space character—newline ('\n'), space (' '), form feed ('\f'), carriage return ('\r'), horizontal tab ('\t'), or vertical tab ('\v')—and false otherwise	
int iscntrl(int c)	Returns true if c is a control character and false otherwise.	
<pre>int ispunct(int c)</pre>	Returns $true$ if c is a printing character other than a space, a digit, or a letter and $false$ otherwise.	
<pre>int isprint(int c)</pre>	Returns true value if σ is a printing character including space (' ') and false otherwise.	
int isgraph(int c)	Returns true if c is a printing character other than space (' ') and false otherwise.	

1 /* Fig. 8.2: fig08_02.c Using functions isdigit, isalpha, isalnum, and isxdigit */ Outline 3 #include <stdio.h> 4 #include <ctype.h> 6 int main() 1. Load header 7 { 8 printf("%s\n%s%s\n%s%s\n\n", "According to isdigit: ", isdigit('8') ? "8 is a " : "8 is not a ", "digit", 9 2. Perform tests isdigit('#') ? "# is a " : 10 "# is not a ", "digit"); 11 printf("%s\n%s%s\n%s%s\n%s%s\n%s%s\n\n", 12 3. Print 13 "According to isalpha:", 14 isalpha('A') ? "A is a " : "A is not a ", "letter", isalpha('b') ? "b is a " : "b is not a ", "letter", 15 isalpha('&') ? "& is a " : "& is not a ", "letter", isalpha('4') ? "4 is a " : 18 "4 is not a ", "letter"); printf("%s\n%s%s\n%s%s\n%s%s\n\n", 19 20 "According to isalnum:", 21 isalnum('A') ? "A is a " : "A is not a ", "digit or a letter", isalnum('8') ? "8 is a " : "8 is not a ", 23 "digit or a letter", 24 25 isalnum('#') ? "# is a " : "# is not a ", 26 "digit or a letter"); printf("%s\n%s%s\n%s%s\n%s%s\n%s%s\n", 28 "According to isxdigit:", isxdigit('F') ? "F is a " : "F is not a ", 29 "hexadecimal digit", 30 31 $isxdigit(\ 'J'\)$? "J is a " : "J is not a ", "hexadecimal digit",

```
isxdigit( '7' ) ? "7 is a " : "7 is not a ",
 Outline
34
 "hexadecimal digit",
 isxdigit( '$' ) ? "$ is a " : "$ is not a ",
35
36
 "hexadecimal digit",
 isxdigit( 'f' ) ? "f is a " : "f is not a ",
38
 "hexadecimal digit" );
39
 return 0;
40 }
According to isdigit:
8 is a digit
# is not a digit
According to isalpha:
 Program Output
b is a letter
& is not a letter
4 is not a letter
According to isalnum:
A is a digit or a letter
8 is a digit or a letter
# is not a digit or a letter
According to isxdigit:
F is a hexadecimal digit
J is not a hexadecimal digit
7 is a hexadecimal digit
$ is not a hexadecimal digit
f is a hexadecimal digit
```

8.4 String Conversion Functions

- Conversion functions
 - In <stdlib.h> (general utilities library)
 - Convert strings of digits to integer and floating-

Prototype	Description
double atof(const char *nPtr)	Converts the string nPtr to double.
int atoi(const char *nPtr)	Converts the string nPtr to int.
long atol(const char *nPtr)	Converts the string nPtr to long int.
<pre>double strtod(const char *nPtr, char **endPtr)</pre>	Converts the string nPtr to double.
<pre>long strtol(const char *nPtr, char **endPtr, int base)</pre>	Converts the string nPtr to long.
<pre>unsigned long strtoul(const char *nPtr, char **endPtr, int base)</pre>	Converts the string nPtr to unsigned long.

 $\@ifnextchar[{\@model{O}}\@ifnextchar[{\@mod$

```
1 /* Fig. 8.6: fig08_06.c
 Outline
 Using atof */
3 #include <stdio.h>
4 #include <stdlib.h>
 1. Initialize
6 int main()
 variable
7 {
8
 double d;
9
 2. Convert string
10
 d = atof( "99.0" );
 2.1 Assign to
 printf( "%s%.3f\n%s%.3f\n",
 "The string \"99.0\" converted to double is ", d,
12
 variable
13
 "The converted value divided by 2 is ",
14
 d / 2.0 );
15
 return 0;
 3. Print
16 }
The string "99.0" converted to double is 99.000
The converted value divided by 2 is 49.500
 Program Output
  © 2000 Prentice Hall, Inc. All rights reserved.
```

8.5 Standard Input/Output Library Functions

• Functions in <stdio.h>

- Used to manipulate character and string data

Function prototype	Function description
<pre>int getchar(void);</pre>	Inputs the next character from the standard input and returns it as an integer.
<pre>char *gets(char *s);</pre>	Inputs characters from the standard input into the array s until a new line or end-of-file character is encountered. A terminating null character is appended to the array.
int putchar(int c);	Prints the character stored in c.
<pre>int puts(const char *s);</pre>	Prints the string s followed by a newline character.
<pre>int sprintf(char *s, const char *format,);</pre>	Equivalent to printf, except the output is stored in the array s instead of printing it on the screen.
<pre>int sscanf(char *s, const char *format,);</pre>	Equivalent to scanf, except the input is read from the array s instead of reading it from the keyboard.

```
/* Fig. 8.13: fig08_13.c
 Outline
 Using gets and putchar */
3 #include <stdio.h>
5 int main()
6 {
 1. Initialize
7
 char sentence[ 80 ];
 variables
 void reverse( const char * const );
 printf( "Enter a line of text:\n" );
 gets( sentence );
 2. Input
13
 printf( "\nThe line printed backwards is:\n" );
 reverse( sentence );
15
 3. Print
16
 return 0;
17 }
18
 3.1 Function
19 void reverse( const char * const sPtr )
20 {
 definition (note
21
 if ( sPtr[ 0 ] == '\0' )
 reverse calls itself using substrings of
 on)
22
 return;
 the original string. When it reaches the
23
 else {
 '\0' character it prints using putchar
24
 reverse( &sPtr[ 1 ] );
 putchar( sPtr[ 0 ] );
Enter a line of text:
Characters and Strings
The line printed backwards is:
sgnirtS dna sretcarahC
```

8.6 String Manipulation Functions of the String Handling Library

- Defined in <string.h>
- String handling library has functions to
 - Manipulate string data
 - Search strings

© 2000 Prentice Hall, Inc. All rights reserved.

- Tokenize strings
- Determine string length

Function prototype	Function description
char *strcpy(char *s1, const char *s2)	Copies string s2 into array s1 . The value of s1 is returned.
<pre>char *strncpy(char *s1, const char *s2, size_t n)</pre>	Copies at most n characters of string s2 into array s1 . The value of s1 is returned.
<pre>char *strcat(char *s1, const char *s2)</pre>	Appends string s2 to array s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
<pre>char *strncat(char *s1, const char *s2, size_t n)</pre>	Appends at most n characters of string s2 to array s1. The first character of s2 overwrites the terminating null character of s1. The value of s1 is returned.

24

```
1 /* Fig. 8.19: fig08_19.c
 Outline
 Using streat and strncat */
3 #include <stdio.h>
4 #include <string.h>
6 int main()
 1. Initialize
7 {
 variables
 char s1[ 20 ] = "Happy ";
 char s2[] = "New Year ";
 char s3[ 40 ] = "";
10
 2. Function calls
11
12
 printf( "s1 = %s\ns2 = %s\n", s1, s2 );
 printf( "strcat( s1, s2 ) = %s\n", strcat( s1, s2 ) );
 3. Print
 printf( "strncat( s3, s1, 6 ) = %s\n", strncat( s3, s1, 6 ) );
15
 printf( "strcat( s3, s1 ) = %s\n", strcat( s3, s1 ) );
16
 return 0;
17 }
s1 = Happy
s1 - happy

s2 - New Year

strcat(s1, s2) = Happy New Year

strcat(s3, s1, 6) = Happy


strcat(s3, s1) = Happy Happy New Year
 Program Output
 © 2000 Prentice Hall, Inc. All rights reserved
```

8.7 Comparison Functions of the String Handling Library

- Comparing strings
 - Computer compares numeric ASCII codes of characters in string
 - Appendix D has a list of character codes
- int strcmp(const char *s1, const char *s2);
 - Compares string **s1** to **s2**
 - Returns a negative number (s1 < s2), zero (s1
 == s2), or a positive number (s1 > s2)

8.8 Search Functions of the String Handling Library

Function prototype	Function description	
<pre>char *strchr(const char *s, int c);</pre>	Locates the first occurrence of character c in string s. If c is found, a pointer to c in s is returned. Otherwise, a NULL pointer is returned.	
<pre>size_t strcspn(const char *s1, const char *s2);</pre>	Determines and returns the length of the initial segment of string \$1 consisting of characters not contained in string \$2 .	
<pre>size_t strspn(const char *s1, const char *s2);</pre>	Determines and returns the length of the initial segment of string s1 consisting only of characters contained in string s2.	
<pre>char *strpbrk(const char *s1, const char *s2);</pre>	Locates the first occurrence in string s1 of any character in string s2 . If a character from string s2 is found, a pointer to the character in string s1 is returned. Otherwise, a NULL pointer is returned.	
<pre>char *strrchr(const char *s, int c);</pre>	Locates the last occurrence of c in string s. If c is found, a pointer to c in string s is returned. Otherwise, a NULL pointer is returned.	
<pre>char *strstr(const char *s1, const char *s2);</pre>	Locates the first occurrence in string s1 of string s2. If the string is found, a pointer to the string in s1 is returned. Otherwise, a NULL pointer is returned.	
<pre>char *strtok(char *s1, const char *s2);</pre>	A sequence of calls to strtok breaks string s1 into "tokens"—logical pieces such as words in a line of text—separated by characters contained in string s2. The first call contains s1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument. A pointer to the current token is returned by each call. If there are no more tokens when the function is called, NULL is returned.	


```
/* Fig. 8.29: fig08_29.c
 Using strtok */
 Outline
3 #include <stdio.h>
4 #include <string.h>
6 int main()
 1. Initialize
 char string[] = "This is a sentence with 7 tokens";
 variables
 char *tokenPtr;
 printf( "%s\n%s\n\n%s\n",
 "The string to be tokenized is:", string,
 2. Function calls
 "The tokens are:" );
15
 tokenPtr = strtok( string, " " );
 3. Print
16
17
 while ( tokenPtr != NULL ) {
18
 printf( "%s\n", tokenPtr );
19
 tokenPtr = strtok( NULL, " " );
20
21
22
 return 0;
23 }
The string to be tokenized is:
This is a sentence with 7 tokens
The tokens are:
 Program Output
sentence
with
tokens
```

8.9 Memory Functions of the Stringhandling Library

- Memory Functions
 - Manipulate, compare, and search blocks of memory
 - Can manipulate any block of data
- Pointer parameters are void *
 - Any pointer can be assigned to void *, and vice versa
 - void * cannot be dereferenced
 - Each function receives a size argument specifying the number of bytes (characters) to process

8.9 Memory Functions of the Stringhandling Library (II)

"Object" refers to a block of data

© 2000 Prentice Hall, Inc. All rights reserved.

Prototype	Description
<pre>void *memcpy(void *s1, const void *s2, size_t n)</pre>	Copies n characters from the object pointed to by s2 into the object pointed to by s1. A pointer to the resulting object is returned.
<pre>void *memmove(void *s1, const void *s2, size_t n)</pre>	Copies n characters from the object pointed to by s2 into the object pointed to by s1. The copy is performed as if the characters are first copied from the object pointed to by s2 into a temporary array, and then copied from the temporary array into the object pointed to by s1. A pointer to the resulting object is returned.
<pre>int memcmp(const void *s1, const void *s2, size_t n)</pre>	Compares the first n characters of the objects pointed to by s1 and s2. The function returns 0, less than 0, or greater than 0 if s1 is equal to, less than or greater than s2, respectively.
<pre>void *memchr(const void *s, int c, size_t n)</pre>	Locates the first occurrence of c (converted to $unsigned char$) in the first n characters of the object pointed to by s . If c is found, a pointer to c in the object is returned. Otherwise, 0 is returned.
<pre>void *memset(void *s, int c, size_t n)</pre>	Copies c (converted to unsigned char) into the first n characters of the object pointed to by s. A pointer to the result is returned.

1 /* Fig. 8.32: fig08_32.c <u>Outline</u> Using memmove */ 3 #include <stdio.h> 4 #include <string.h> 1. Initialize 6 int main() 7 { variables char x[] = "Home Sweet Home"; 9 10 printf("%s%s\n", 2. Function calls "The string in array x before memmove is: ", x); 11 printf("%s%s\n", 13 "The string in array x after memmove is: ", 3. Print 14 memmove(x, &x[5], 10)); 15 16 return 0; 17 } The string in array x before memmove is: Home Sweet Home The string in array x after memmove is: Sweet Home Home **Program Output**

8.10 Other Functions of the String Handling Library

- char *strerror(int errornum);
 - Creates a system-dependent error message based on errornum
 - Returns a pointer to the string
- size_t strlen(const char *s);
 - Returns the number of characters (before **NULL**)
 in string **s**

Chapter 10 - Structures, Unions, Bit Fields, and Enumerations

Outline

- 10.1 Introduction
- 10.2 Structure Definitions
- 10.3 Initializing Structures
- 10.4 Accessing Members of Structures
- 10.5 Using Structures with Functions
- 10.6 Typedef
- 10.8 Unions
- 10.11 Enumeration Constants
- 10.9 Bitwise Operators
- 10.10 Bit Fields

 $\ @$ 2000 Prentice Hall, Inc. All rights reserved.

10.1 Introduction

- Structures
 - Collections of related variables (aggregates) under one name
 - Can contain variables of different data types
 - Commonly used to define records to be stored in files
 - Combined with pointers, can create linked lists, stacks, queues, and trees

10.2 Structure Definitions

Example

```
struct card {
 char *face;
 char *suit;
};
```

- struct introduces the definition for structure card
- card is the *structure name* and is used to declare variables of the *structure type*
- card contains two members of type char *

• face and suit

10.2 Structure Definitions (II)

- Struct information
 - A struct cannot contain an instance of itself
 - Can contain a member that is a pointer to the same structure type
 - Structure definition does not reserve space in memory
 - Creates a new data type that is used to declare structure variables.
- Declarations
 - Declared like other variables:
 card oneCard, deck[52], *cPtr;
 - Can use a comma separated list:

```
struct card {
 char *face;
 char *suit;
} oneCard, deck[ 52 ], *cPtr;
```

10.2 Structure Definitions (III)

- Valid Operations
 - Assigning a structure to a structure of the same type
 - Taking the address (&) of a structure
 - Accessing the members of a structure
 - Using the sizeof operator to determine the size of a structure

© 2000 Prentice Hall, Inc. All rights reserved.

10.3 Initializing Structures

- Initializer lists
 - Example:

```
card oneCard = { "Three",
  "Hearts" };
```

- Assignment statements
 - Example:

```
card threeHearts = oneCard;
```

- Or:

```
card threeHearts;
threeHearts.face = "Three";
threeHearts.suit = "Hearts";
```

10.4 Accessing Members of Structures

- Accessing structure members
 - Dot operator (•) use with structure variable name card myCard; printf("%s", myCard.suit);
 - Arrow operator (->) use with pointers to structure variables

```
card *myCardPtr = &myCard;
printf( "%s", myCardPtr->suit);
```

myCardPtr->suit equivalent to (*myCardPtr).suit

© 2000 Prentice Hall, Inc. All rights reserved.

10.5 Using Structures With Functions

- Passing structures to functions
 - Pass entire structure
 - Or, pass individual members
 - Both pass call by value
- To pass structures call-by-reference
 - Pass its address
 - Pass reference to it
- To pass arrays call-by-value
 - Create a structure with the array as a member
 - Pass the structure

10.6 Typedef

typedef

- Creates synonyms (aliases) for previously defined data types
- Use **typedef** to create shorter type names.
- Example:

typedef Card *CardPtr;

- Defines a new type name CardPtr as a synonym for type Card *
- typedef does not create a new data type
 - Only creates an alias

© 2000 Prentice Hall, Inc. All rights reserved.

10.7 Example: High-Performance Cardshuffling and Dealing Simulation

- Pseudocode:
 - Create an array of card structures
 - Put cards in the deck
 - Shuffle the deck
 - Deal the cards


```
1 /* Fig. 10.3: fig10_03.c
 Outline
 The card shuffling and dealing program using structures */
3 #include <stdio.h>
4 #include <stdlib.h>
5 #include <time.h>
 1. Load headers
7 struct card {
 const char *face;
8
 1.1 Define struct
9
 const char *suit;
10 };
 1.2 Function
12 typedef struct card Card;
13
 prototypes
14 void fillDeck( Card * const, const char *[],
15
 const char *[] );
16 void shuffle( Card * const );
 1.3 Initialize deck[
17 void deal( const Card * const );
 and face[]
18
19 int main()
20 {
21
 Card deck[ 52 ];
 1.4 Initialize
 const char *face[] = { "Ace", "Deuce", "Three",
 suit[]
 "Four", "Five",
 "Six", "Seven", "Eight",
24
25
 "Nine", "Ten",
26
 "Jack", "Queen", "King"};
27
 const char *suit[] = { "Hearts", "Diamonds",
 "Clubs", "Spades"};
28
29
30 srand( time( NULL ) );
```

```
31
 fillDeck( deck, face, suit );
 Outline
33
 shuffle( deck );
 deal( deck );
34
35
 return 0;
36 }
 2. Randomize
38 void fillDeck( Card * const wDeck, const char * wFace[],
 const char * wSuit[])
39
40 {
 Put all 52 cards in the deck.
 Deck
41
 int i;
 face and suit determined by
42
 remainder (modulus).
 for ( i = 0; i <= 51; i++ ) {
43
 Z.I shuffle
 wDeck[ i ].face = wFace[ i % 13 ];
44
45
 wDeck[ i ].suit = wSuit[ i / 13 ];
46
 2.2 deal
47 }
48
49 void shuffle( Card * const wDeck )
 3. Function
50 {
51
 int i, j;
 definitions
 Card temp;
52
53
54
 for ( i = 0; i <= 51; i++ ) {
 j = rand() % 52;
 temp = wDeck[ i ];
56
 Select random number between 0 and 51.
 wDeck[ i ] = wDeck[ j ];
57
 Swap element i with that element.
58
 wDeck[ j ] = temp;
59
60 }
  © 2000 Prentice Hall, Inc. All rights reserved.
```

```
Outline
62 void deal( const Card * const wDeck )
63 {
64
 Cycle through array and print
65
 out data.
66
 for ( i = 0; i <= 51; i++ )
 definitions
 printf( "%5s of %-8s%c", wDeck[ i ].face,
67
68
 wDeck[ i ].suit,
69
 ( i + 1 ) % 2 ? '\t' : '\n' );
70 }
  © 2000 Prentice Hall, Inc. All rights reserved.
```


10.8 Unions

• union

- Memory that contains a variety of objects over time
- Only contains one data member at a time
- Members of a union share space
- Conserves storage
- Only the last data member defined can be accessed

• union declarations

- Same as struct

© 2000 Prentice Hall un i on re Number

10.8 Unions (II)

- Valid **union** operations
 - Assignment to union of same type: =
 - Taking address: &
 - Accessing union members: .
 - Accessing members using pointers: ->

```
1 /* Fig. 10.5: fig10_05.c
 Outline
 2 An example of a union */
 3 #include <stdio.h>
 5 union number {
 6
 int x;
 1. Define union
 7
 double y;
  8 };
 9
 1.1 Initialize
 10 int main()
 variables
11 {
12
 union number value;
13
 2. Set variables
14
 value.x = 100;
 printf( "%s\n%s\n%s%d\n%s%f\n\n",
16
 "Put a value in the integer member",
 3. Print
17
 "and print both members.",
18
 "int: ", value.x,
 "double:\n", value.y );
19
20
21
 value.y = 100.0;
 printf( "%s\n%s\n%s%d\n%s%f\n",
22
23
 "Put a value in the floating member",
24
 "and print both members.",
 "int: ", value.x,
26
 "double:\n", value.y );
27
 return 0;
28 }
 \@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@model{O}}\@ifnextchar[{\@mod
```


10.11 Enumerations

- Enumeration
 - Set of integers represented by identifiers
 - Enumeration constants like symbolic constants whose values automatically set
 - Values start at **0** and are incremented by **1**
 - Values can be set explicitly with =
 - Need unique constant names
 - Declare variables as usual
 - Enumeration variables can *only* assume their enumeration constant values (not the integer representations)

© 2000 Prentice Hall, Inc. All rights reserved.

10.11 Enumerations (II)

• Example:

```
enum Months { JAN = 1, FEB, MAR,
APR, MAY, JUN, JUL, AUG, SEP,
OCT, NOV, DEC};
```

- Starts at 1, increments by 1


```
1 /* Fig. 10.18: fig10_18.c
 Outline
 Using an enumeration type */
3 #include <stdio.h>
5 enum months { JAN = 1, FEB, MAR, APR, MAY, JUN,
 1. Define
 JUL, AUG, SEP, OCT, NOV, DEC };
 enumeration
8 int main()
9 {
 1.1 Initialize
10
 enum months month;
 const char *monthName[] = { "", "January", "February",
11
 variable
 "March", "April", "May",
13
 "June", "July", "August",
14
 "September", "October",
 2. Loop
15
 "November", "December" };
16
17
 for ( month = JAN; month <= DEC; month++ )
 2.1 Print
 printf( "%2d%11s\n", month, monthName[ month ] );
19
20
 return 0;
21 }
```

10.9 Bitwise Operators

- All data represented internally as sequences of bits
 - Each bit can be either **0** or **1**
 - Sequence of 8 bits forms a byte

Operator	Name	Description
&	bitwise AND	The bits in the result are set to 1 if the corresponding bits in the two operands are both 1.
I	bitwise OR	The bits in the result are set to 1 if at least one of the corresponding bits in the two operands is 1.
^	bitwise exclusive OR	The bits in the result are set to 1 if exactly one of the corresponding bits in the two operands is 1.
<<	left shift	Shifts the bits of the first operand left by the number of bits specified by the second operand; fill from right with 0 bits.
>>	right shift	Shifts the bits of the first operand right by the number of bits specified by the second operand; the method of filling from the left is machine dependent.
~	One's complement	All 0 bits are set to 1 and all 1 bits are set to 0 .

```
1 /* Fig. 10.9: fig10_09.c
 Outline
 Using the bitwise AND, bitwise inclusive OR, bitwise
2
 exclusive OR and bitwise complement operators */
4 #include <stdio.h>
6 void displayBits( unsigned );
 1. Function
 prototype
8 int main()
9 {
10
 unsigned number1, number2, mask, setBits;
 1.1 Initialize
11
12
 number1 = 65535;
 variables
13
 mask = 1;
 printf( "The result of combining the following\n" );
15
 displayBits( number1 );
 2. Function calls
16
 displayBits( mask );
17
 printf( "using the bitwise AND operator & is\n" );
 displayBits( number1 & mask );
19
 2.1 Print
20
 number1 = 15;
21
 setBits = 241;
22
 printf( "\nThe result of combining the following\n" );
 displayBits( number1 );
 displayBits( setBits );
24
25
 printf( "using the bitwise inclusive OR operator \mid is\n" );
26
 displayBits( number1 | setBits );
28
 number1 = 139;
 number2 = 199;
29
30
 printf( "\nThe result of combining the following\n" );
  © 2000 Prentice Hall, Inc. All rights reserved.
```


```
The result of combining the following
  65535 = 00000000 00000000 11111111 11111111

1 = 00000000 00000000 00000000 00000001
 Outline
using the bitwise AND operator & is
1 = 00000000 00000000 00000000 00000001
The result of combining the following
15 = 00000000 00000000 00000000 00001111
 Program Output
 241 = 00000000 00000000 00000000 11110001
using the bitwise inclusive OR operator | is 255 = 00000000 00000000 00000000 11111111
The result of combining the following
 139 = 00000000 00000000 00000000 10001011
 199 = 00000000 00000000 00000000 11000111
using the bitwise exclusive OR operator ^
 76 = 00000000 00000000 00000000 01001100
The one's complement of
 21845 = 00000000 00000000 01010101 01010101
4294945450 = 11111111 11111111 10101010 10101010
 © 2000 Prentice Hall, Inc. All rights reserved
```

10.10 Bit Fields

- Bit field
 - Member of a structure whose size (in bits) has been specified
 - Enable better memory utilization
 - *Must* be declared as int or unsigned
 - Cannot access individual bits

Declaring bit fields

- Follow unsigned or int member with a colon (:) and an integer constant representing the *width* of the field
- Example:

```
struct BitCard {
 unsigned face : 4;
 unsigned suit : 2;
 unsigned color : 1;
};
© 2000 Prentice Hall, Inc. All rights reserved.
```

10.10 Bit Fields (II)

- Unnamed bit field
 - Field used as padding in the structure
 - Nothing may be stored in the bits

```
struct Example {
  unsigned a : 13;
  unsigned : 3;
  unsigned b : 4;
}
```

 Unnamed bit field with zero width aligns next bit field to a new storage unit boundary