

Chapter Seven: Pointers, Part I

Slides by Evan Gallagher

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Chapter Goals

- To be able to declare, initialize, and use pointers
- To understand the relationship between arrays and pointers
- To become familiar with dynamic memory allocation and deallocation

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ \text{2012 by John Wiley \& Sons. All rights reserved} \\$

Pointers

What's stored in that variable?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Pointers

that one - the one I'm pointing at!

 $\label{eq:Copyright} \text{C++ for Everyone} \text{ by Cay Horstmann Copyright } \text{\odot 2012 by John Wiley & Sons. All rights reserved}$

Pointers

A variable *contains* a value, but a *pointer* specifies *where* a value is located.

A pointer denotes the *memory location* of a variable

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Pointers

- In C, pointers are important for several reasons.
 - Pointers allow sharing of values stored in variables in a uniform way
 - Pointers can refer to values that are allocated on demand (dynamic memory allocation)
 - Pointers are necessary for implementing polymorphism, an important concept in objectoriented programming (later for C++)

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

A Banking Problem

Consider a person.

(Harry)

Harry has more than one bank account.

Harry Needs a Banking Program

Harry wants a program for making bank deposits and withdrawals.

... balance += depositAmount ...
... balance -= withdrawalAmount ...

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Harry Needs a Multi-Bank Banking Program

But not all deposits and withdrawals should be from the *same* bank.

 $\textit{C++ for Everyone} \text{ by Cay Horstmann} \\ \text{Copyright } \circledcirc 2012 \text{ by John Wiley \& Sons. All rights reserved} \\$

Good Design

But withdrawing is withdrawing

– no matter which bank it is.

Same with depositing.

Same problem – same code, right?

Pointers to the Rescue

By using a *pointer*, it is possible to *switch* to a different account *without* modifying the code for deposits and withdrawals.

Pointers to the Rescue

Harry starts with a variable for storing an account balance. It should be initialized to 0 since there is no money yet.

double harrys_account = 0;

 $\textit{C++ for Everyone} \text{ by Cay Horstmann} \\ \text{Copyright } \circledcirc 2012 \text{ by John Wiley \& Sons. All rights reserved} \\$

Pointers to the Rescue

If Harry anticipates that he may someday use other accounts, he can use a pointer to access any accounts.

So Harry also declares a pointer variable named account pointer:

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Addresses and Pointers

A pointer to double type can hold the address of a double.

So what's an address?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Addresses and Pointers

Addresses and Pointers

Here's how we have pictured a variable in the past:

0

harrys_account

Addresses and Pointers But really it's been like this all along: 20266 20274 20292 0 harrys account 20300 20308 20316 20324 20332 20340 20348 C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Pointers to the Rescue

So when Harry declares a pointer variable, he also initializes it to point to harrys_account:

The & operator yields the location (or address) of a variable.

Taking the address of a double variable yields a value of type double* so everything fits together nicely.

Pointers to the Rescue

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ \ \text{2012 by John Wiley \& Sons. All rights reserved} \\$

Pointers to the Rescue

account_pointer now "points to" harrys_account

```
double harrys_account = 0;
double* account_pointer = & harrys_account;
harrys_account = 0
account_pointer = 20300
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Addresses and Pointers

And, of course, account pointer is somewhere in RAM:

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ \ \text{2012 by John Wiley \& Sons. All rights reserved} \\$

Addresses and Pointers

To access a different account, you would change the pointer value stored in account_pointer:

double harrys_account = 0; account pointer = &harrys account;

USe account_pointer to access harrys_account

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ \text{2012 by John Wiley \& Sons. All rights reserved}$

Addresses and Pointers

To access a different account, like joint_account, change the pointer value stored in account_pointer and similarly use account pointer.

```
double harrys_account = 0;
account_pointer = &harrys_account;
double joint_account = 1000;
account_pointer = &joint_account;
```


C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Addresses and Pointers – and ARROWS

Do note that the computer stores numbers, not arrows.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Accessing the Memory Pointed to by A Pointer Variable

When you have a pointer to a variable, you will want to access the value to which it points.

```
... *account_pointer ...
```

In C, the * operator is used to indicate the memory location associated with a pointer.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Accessing the Memory Pointed to by A Pointer Variable

An expression such as *account_pointer can be used wherever a variable name of the same type can be used:

```
// display the current balance
printf("%f\n", *account_pointer);
```

It can be used on the left or the right of an assignment:

Harry Makes the Deposit

Accessing the Memory Pointed to by A Pointer Variable

Of course, this only works if account_pointer is pointing to harrys_account!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

C++ for Everyone by Cay Horstmann

Copyright © 2012 by John Wiley & Sons. All rights reserved

Errors Using Pointers – Uninitialized Pointer Variables

When a pointer variable is first defined, it contains a random address.

Using that random address is an error.

Errors Using Pointers – Uninitialized Pointer Variables

In practice, your program will likely crash or mysteriously misbehave if you use an uninitialized pointer:

double* account_pointer; // No initialization

*account_pointer = 1000;

NO!
 account_pointer contains an unpredictable value!
 Where is the 1000 going?

 $\textit{C++ for Everyone} \text{ by Cay Horstmann} \\ \text{Copyright } \circledcirc \text{ 2012 by John Wiley \& Sons. All rights reserved} \\$

Copyright © 2012 by John Wiley & Sons. All rights reserved

NULL

There is a special value that you can use to indicate a pointer that doesn't point anywhere:

NULL

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

NULL

If you define a pointer variable and are not ready to initialize it quite yet, it is a good idea to set it to **NULL**.

You can later test whether the pointer is **NULL**. If it is, don't use it:

```
double* account_pointer = NULL; // Will set later
if (account_pointer != NULL) { // OK to use
 printf("%f\n", *account_pointer);
}
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

NULL

Trying to access data through a NULL pointer is still illegal, and it will cause your program to crash.

```
double* account_pointer = NULL;
printf("%f\n", *account_pointer);
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Syntax of Pointers

Pointer Syntax Examples

Table 1 Pointer Syntax Examples Assume the following declarations: int m = 10; // Assumed to be at address 20300 int n = 20; // Assumed to be at address 20304 Comment Expression Value The address of m. 10 The value stored at that address. 20304 The address of n. Set p to the address of n. p = &n;20 The value stored at the changed address. Error \bigcirc m = p; m is an int value; p is an int* pointer. The types are not compatible. **&**10 Error You can only take the address of a variable. The address of p, This is the location of a pointer variable, not perhaps 20308 the location of an integer. Error p has type int*, &x has type double*. \bigcirc double x = 0; These types are incompatible. p = &x:

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Harry's Banking Program

Here is the complete banking program.

It demonstrates the use of a pointer variable to allow uniform access to variables.

```
#include <stdio.h>
int main()
{
 double harrys_account = 0;
 double joint_account = 2000;
 double* account_pointer = &harrys_account;
 *account_pointer = 1000; // Initial deposit
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Harry's Banking Program

ch07/accounts.cpp

```
// Withdraw $100
*account_pointer = *account_pointer - 100;
// Print balance
printf("Balance: %lf\n", *account pointer);

// Change the pointer value so that the same
// statements now affect a different account
account_pointer = &joint_account;

// Withdraw $100
*account_pointer = *account_pointer - 100;

// Print balance
printf("Balance: %lf\n", *account_pointer);
return 0;
}

C++ for Everyone by Cay Horstmann
Copyright © 2012 by John Wiley & Sons. All rights reserved
```

Common Error: Confusing Data And Pointers

A pointer is a memory address

– a number that tells where a value is located in memory.

It is a common error to confuse the pointer with the variable to which it points.

Common Error: Where's the *?

```
double* account_pointer = &joint_account;
account_pointer = 1000;
```

The assignment statement does *not* set the joint account balance to 1000.

It sets the pointer variable, account_pointer, to point to memory address 1000.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error: Where's the *?

Most compilers will report an error for this kind of error.

Confusing Definitions

It is legal in C to define multiple variables together, like this:

int
$$i = 0$$
, $j = 1$;

This style is confusing when used with pointers:

The * associates only with the first variable.

That is, p is a double* pointer, and q is a double value.

To avoid any confusion, it is best to define each pointer variable separately:

double* q;

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ \ \text{2012 by John Wiley \& Sons. All rights reserved} \\$

Pointers and References

Changing value of parameter:

Arrays and Pointers

In C, there is a deep relationship between pointers and arrays.

This relationship explains a number of special properties and limitations of arrays.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Arrays and Pointers

Pointers are particularly useful for understanding the peculiarities of arrays.

The *name* of the array denotes a pointer to the starting element.

Arrays and Pointers

Consider this declaration: int a[10];

(Assume we have filled it as shown.)

You can capture the pointer to the first element in the array in a variable:

a	0	20300
	1	20308
	4	20316
	9	20324
	16	20332
	25	20340
	36	20348
	49	20356
	64	20364
	81	20372
p =		

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Copyright © 2012 by John Wiley & Sons. All rights reserved

Arrays and Pointers

Consider this declaration: int a[10];

(Assume we have filled it as shown.)

You can capture the pointer to the first element in the array in a variable:

a	0	20300
	1	20308
	4	20316
	9	20324
	16	20332
	25	20340
	36	20348
	49	20356
	64	20364
	81	20372
p =	20300	

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Arrays and Pointers - Same Use

You can use the array name a as you would a pointer:

These output statements are equivalent:

```
printf("%d", *a);
printf("%d", a[0]);
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Pointer Arithmetic

Pointer arithmetic allows you to add an integer to an array name.

$$int* p = a;$$

p + 3 is a pointer to the array element with index 3

The expression: *(p + 3)

The Array/Pointer Duality Law

The array/pointer duality law states:

a[n] is identical to *(a + n),

where \mathbf{a} is a pointer into an array and \mathbf{n} is an integer offset.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Array/Pointer Duality Law

This law explains why all C arrays start with an index of zero.

The pointer a (or a + 0) points to the starting element of the array.

That element must therefore be a [0].

You are adding 0 to the start of the array, thus correctly going nowhere!

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Array/Pointer Duality Law

Now it should be clear why array parameters are different from other parameter types.

(if not, we'll show you)

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ \text{2012 by John Wiley \& Sons. All rights reserved} \\$

The Array/Pointer Duality Law

Consider this function that computes the sum of all values in an array:

▶ Look at this


```
double sum(double a[], int size)
{
 double total = 0;
 for (int i = 0; i < size; i++) {
 total = total + a[i];
 }
 return total;
}</pre>
```

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

The Array/Pointer Duality Law

The Array/Pointer Duality Law

The Array/Pointer Duality Law

The C compiler considers a to be a pointer, not an array.

The expression a[i] is syntactic sugar for *(a + i).

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Syntactic Sugar

Computer scientists use the term

"syntactic sugar"

to describe a notation that is easy to read for humans and that masks a complex implementation detail.

Syntactic Sugar

That masked complex implementation detail:

double sum(double* a, int size) is how we should define the first parameter

but

double sum(double a[], int size) looks a lot more like we are passing an array.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

C++ for Everyone by Cay Horstmann

Copyright © 2012 by John Wiley & Sons. All rights reserved

Arrays and Pointers

Table 2 Arrays and Pointers		
Expression	Value	Comment
a	20300	The starting address of the array, here assumed to be 20300.
*a	0	The value stored at that address. (The array contains values 0, 1, 4, 9,)
a + 1	20308	The address of the next double value in the array. A double occupies 8 bytes.
a + 3	20324	The address of the element with index 3, obtained by skipping past 3×8 bytes.
*(a + 3)	9	The value stored at address 20324.
a[3]	9	The same as $*(a + 3)$ by array/pointer duality.
*a + 3	3	The sum of *a and 3. Since there are no parentheses, the * refers only to a.
&a[3]	20324	The address of the element with index 3, the same as a + 3.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

C++ for Everyone by Cay Horstmann

Copyright © 2012 by John Wiley & Sons. All rights reserved

Using a Pointer to Step Through an Array

Watch variable p as this code is executed.

```
double sum(double* a, int size)
{
 double total = 0;
 double* p = a;
 // p starts at the beginning of the array
 for (int i = 0; i < size; i++) {
 total = total + *p;
 // Add the value to which p points
 p++;
 // Advance p to the next array element
 }
 return total;
}</pre>
```


C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Using a Pointer to Step Through an Array

Using a Pointer to Step Through an Array

Watch variable p as this code is executed.

```
double sum(double* a, int size)
{
 double total = 0;
 double* p = a;
 // p starts at the beginning of the array
 for (int i = 0; i < size; i++)
 {
 total = total + *p;
 // Add the value to which p points
 p++;
 // Advance p to the next array element
 }
 return total;
}</pre>
```


Using a Pointer to Step Through an Array

```
Watch variable p as this code is executed.

double sum(double* a, int size)
{
 double total = 0;
 double* p = a;
 // p starts at the beginning of the array
 for (int i = 0; i < size; i++)
 {
 total = total + *p;
 // Add the value to which p points
 p++;
 // Advance p to the next array element
 }
 return total;
}</pre>
```


Using a Pointer to Step Through an Array

Using a Pointer to Step Through an Array

```
Add, then move p to the next position by incrementing.

double sum(double* a, int size)
{
 double total = 0;
 double* p = a;
 // p starts at the beginning of the array
 for (int i = 0; i < size; i++)
 {
 total = total + *p;
 // Add the value to which p points
 p++;
 // Advance p to the next array element
 }
 return total;
}
```


Using a Pointer to Step Through an Array

```
Add, then again move p to the next position by incrementing.

double sum(double* a, int size)
{
 double total = 0;
 double* p = a;
 // p starts at the beginning of the array
 for (int i = 0; i < size; i++)
 {
 total = total + *p;
 // Add the value to which p points
 p++;
 // Advance p to the next array element
 }
 return total;
}
```

Using a Pointer to Step Through an Array

Using a Pointer to Step Through an Array

```
Add, then move p.

double sum(double* a, int size)
{

 double total = 0;
 double* p = a;
 // p starts at the beginning of the array
 for (int i = 0; i < size; i++)
 {

 total = total + *p;
 // Add the value to which p points
 p++;
 // Advance p to the next array element
 }
 return total;
}
```


Using a Pointer to Step Through an Array

```
Again...

double sum(double* a, int size)
{

 double total = 0;
 double* p = a;

 // p starts at the beginning of the array
 for (int i = 0; i < size; i++)
 {


 total = total + *p;

 // Add the value to which p points
 p++;

 // Advance p to the next array element
 }

 return total;
}
```

Using a Pointer to Step Through an Array

Using a Pointer to Step Through an Array

And so on until every single position in the array has been added.

```
double sum(double* a, int size)
{
 double total = 0;
 double* p = a;
 // p starts at the beginning of the array
 for (int i = 0; i < size; i++)
 {
 total = total + *p;
 // Add the value to which p points
 p++;
 // Advance p to the next array element
 }
 return total;
}</pre>
```

Copyright © 2012 by John Wiley & Sons. All rights reserved

Using a Pointer to Step Through an Array

It is a tiny bit more efficient to use and increment a pointer than to access an array element.

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Program Clearly, Not Cleverly

Some programmers take great pride in minimizing the number of instructions, even if the resulting code is hard to understand.

```
while (size-- > 0) // Loop size times
{
 total = total + *p;
 p++;
}
```

could be written as:

```
total = total + *p++;
```

Ah, so much better?

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Program Clearly, Not Cleverly

```
while (size > 0)
{
 total = total + *p;
 p++;
 size--;
}

could be written as:
while (size-- > 0)
 total = total + *p++;

Ah, so much better?
```

Program Clearly, Not Cleverly

Please do not use this programming style.

Your job as a programmer is not to dazzle other programmers with your cleverness, but to write code that is easy to understand and maintain.

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ \ \text{2012 by John Wiley \& Sons. All rights reserved} \\$

C++ for Everyone by Cay Horstmann

Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error: Returning a Pointer to a Local Variable

What would it mean to "return an array"

C++ for Everyone by Cay Horstmann Copyright © 2012 by John Wiley & Sons. All rights reserved

Common Error: Returning a Pointer to a Local Variable

Consider this function that tries to return a pointer to an array containing two elements, the first and last values of an array:

Common Error: Returning a Pointer to a Local Variable

A solution would be to pass in an array to hold the answer:

Strings

Are represented as arrays of char values.

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright @ 2008 by John Wiley \& Sons. All rights reserved}$

char Type and Some Famous Characters

The type char is used to store an individual character.

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \text{Copyright } \circledcirc \ 2008 \ \ \text{by John Wiley \& Sons. All rights reserved}$

char Type and Some Famous Characters

Some of these characters are plain old letters and such:

```
char yes = 'y';
char no = 'n';
char maybe = '?';
```

char Type and Some Famous Characters

Some are numbers masquerading as digits:

char theThreeChar = '3';

That is not the number three – it's the *character* 3.

'3' is what is actually stored in a disk file when you write the int 3.

Writing the variable **theThreeChar** to a file would put the same '3' in a file.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

char Type and Some Famous Characters

So some characters are literally what they are:

'A'

Some represent digits:

131

Some are other things that can be typed:

'C' '+'

but...

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Some Famous Characters

Some of these characters are "special":

'\n'

'\t'

These are still single (individual) characters: the **escape sequence** characters.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Some Famous Characters

And there is one special character that is especially special to C strings:

The null terminator character:

'\0'

That is an escaped zero. It's in ASCII position zero.

It is the value 0 (not the character zero, '0') If you output it to screen nothing will appear.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Some Famous Characters

Table 3 Character Literals		
'y'	The character y	
'0'	The character for the digit 0. In the ASCII code, '0' has the value 48.	
	The space character	
'\n'	The newline character	
'\t'	The tab character	
'\0'	The null terminator of a string	
O "y"	Error: Not a char value	

The Null Terminator Character and C Strings

The null character is special to C strings because it is always the last character in them:

"CAT" is really this sequence of characters:

```
'C' 'A' 'T' '\0'
```

The null terminator character indicates the end of the C string

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

The Null Terminator Character and C Strings

The literal C string "CAT" is actually an array of <u>four</u> chars stored somewhere in the computer.

In the C programming language, literal strings are always stored as character arrays.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Character Arrays as Storage for C Strings

As with all arrays, a string literal can be assigned to a pointer variable that points to the initial character in the array:

```
char* char_pointer = "Harry";
 // Points to the 'H'
```

```
Char_pointer = 320300

'H' [0] 320300

'a' [1] 320301

'r' [2] 320302

'r' [3] 320303

'y' [4] 320304

'\0' [5] 320305
```

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Using the Null Terminator Character

Functions that operate on C strings rely on this terminator.

The strlen function returns the length of a C string.

```
int strlen(const char s[])
{
 int i = 0;
 // Count characters before
 // the null terminator
 while (s[i] != '\0') {
 i++;
 }
 return i;
}
```

Using the Null Terminator Character

The call strlen("Harry") returns 5.

The null terminator character is not counted as part of the "length" of the C string – but it's there.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Character Arrays

Literal C strings are considered constant.

You are not allowed to modify its characters.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Character Arrays

If you want to modify the characters in a C string, define a character array to hold the characters instead.

For example:

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Character Arrays

The compiler counts the characters in the string that is used for initializing the array, including the null terminator.

Character Arrays

You can modify the characters in the array:

```
char char_array[] = "Harry";
char_array[0] = 'L';
```

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

C String Functions

Table 4 C String Functions

In this table, s and t are character arrays; n is an integer.		
Function	Description	
strlen(s)	Returns the length of s.	
strcpy(t, s)	Copies the characters from s into t.	
strncpy(t, s, n)	Copies at most n characters from s into t.	
strcat(t, s)	Appends the characters from s after the end of the characters in t.	
strncat(t, s, n)	Appends at most n characters from s after the end of the characters in t.	
strcmp(s, t)	Returns 0 if s and t have the same contents, a negative integer if s comes before t in lexicographic order, a positive integer otherwise.	