Week 5 - Wednesday

CS222

Last time

- What did we talk about last time?
- Arrays

Questions?

Project 2

Quotes

Computer science education cannot make anybody an expert programmer any more than studying brushes and pigment can make somebody an expert painter.

Eric S. Raymond

Array example

- Write a program that reads an integer from the user saying how many values will be in a list
 - Assume no more than 100
 - If the user enters a value larger than 100, tell them to try a smaller value
- Read these values into an array
- Find
 - Maximum
 - Minimum
 - Mean
 - Variance
 - Median
 - Mode

Review of Compiling Multiple Files

Components

- C files
 - All the sources files that contain executable code
 - Should end with .c
 - Should never be #included
 - Must be compiled with gcc
- Header files
 - Files containing extern declarations and function prototypes
 - Should end with .h
 - Should be #included
 - Should not be compiled with gcc
- Makefile
 - File used by Unix make utility
 - Should be named either makefile or Makefile

C files

- You can have any number of .c files forming a program
- Only one of them should have a main() function
- If the functions in a .c file will be used in other files, you should have a corresponding .h file with all the prototypes for those functions
 - whatever.c should have a matching whatever.h
- Both the .c file that defines the functions and any that use them should include the header

Header files

- Sometimes header files include other header files
- For this reason, it is wise to use conditional compilation directives to avoid multiple inclusion of the contents of a header file
- For a header file called wombat.h, one convention is the following:

```
#ifndef WOMBAT_H
#define WOMBAT_H

//maybe some #includes of other headers
//lots of function prototypes
#endif
```

Compiling

When compiling multiple files, you can do it all on one line:

```
gcc main.c utility.c wombat.c -o program
```

 Alternatively, you can compile files individually and then link them together at the end

```
gcc -c main.c
gcc -c utility.c
gcc -c wombat.c
gcc main.o utility.o wombat.o -o program
```

Makefile

- Compiling files separately is more efficient if you are only changing one or two of them
- But it's a pain to type the commands that recompile only the updated files
- That's why makefiles were invented

```
program: main.o utility.o wombat.o
  qcc main.o utility.o wombat.o -o program
main.o: main.c utility.h wombat.h
  qcc -c main.c
utility.o: utility.c utility.h
  gcc -c utility.c
wombat.o: wombat.c wombat.h
  qcc -c wombat.c
clean:
  rm -f *.o program
```

Strings

There are no strings in C

- Unfortunately, C does not recognize strings as a type
- A string in C an array of char values, ending with the null character
- Both parts are important
 - It's an array of char values which can be accessed like anything else in an array
 - Because we don't know how long a string is, we mark the end with the null character

Null character

- What is the null character?
- It is the very first char in the ASCII table and has value 0 (zero)
- It is unprintable
- You can write it
 - as a char: '\0'
 - as an int: 0
 - as a constant: NULL
- It is not the same as EOF (which is -1 as an int value)
- If you allocate memory for a string, you need enough for the length plus one extra for the null

String literals

- A string literal ("yo, yo, yo!") in C is a char array somewhere in memory
- It is read-only memory with global scope
 - Maybe it's in the Global or BSS segment (or even some even more obscure segment)
- You can throw a string literal into an array:

```
char word[] = "wombat";
```

Doing so is exactly like doing the following:

```
char word[] = {'w','o','m','b','a','t','\0'};
```

Using printf()

You can print out another string using printf()

```
printf("The word of the week is: \"%s.\"\n",
"exiguous");
```

- Even printf() is only looking until it hits a null character
- What would happen in the following scenario?

```
char letters[5];
int i = 0;
for(i = 0; i < 5; i++ )
 letters[i] = 'A';

printf("The word of the week is: \"%s.\"\n",
letters);</pre>
```

Practice

- Write a function that finds the length of a string
- Write a function that reverses a string
 - First you have to find the null character

Strir	ig tunc	CIO	ns
Function			
strcpy(char d	destination[],	char	source[])

strcat(char destination[], char source[])

strcmp(char string1[], char string2[])

strncmp(char string1[], char string2[],

strstr(char haystack[], char needle[])

strncpy(char destination[], char

strncat(char destination[],

strchr(char string[], char c)

strlen(char string[])

char source[], size t n)

source[], size t n)

size t n)

Use

into destination

destination

first **n** characters

string (or NULL)

Concatenates source onto

source onto destination

Copies source into destination

Copies the first **n** characters of **source**

Concatenates the first **n** characters of

string2, zero if they are the same

Returns negative if **string1** comes before

string2, positive if string1 comes after

Same as **strcmp()**, but only compares the

Returns pointer to first occurrence of **c** in

Returns pointer to first occurrence of

needle in haystack (or NULL)

Returns length of string

String library

- To use the C string library
 - #include <string.h>
- There are a few more functions tied to memory copying and finding the last rather than the first occurrence of something
- There is also a string tokenizer which works something like the split() method in Java
 - It's much harder to use
- Functions in the string library go until they hit a null character
 - They make no guarantees about staying within memory bounds

String operations

- They're all done with the string library!
- Remember that strings are arrays
- There is no concatenation with +
- There is no equality with ==
 - You can compare using == without getting a warning, but it is meaningless to do so
- You cannot assign one string to another with
 - = because they are arrays
 - You will eventually be able to do something similar with pointers

Quiz

Upcoming

Next time...

- Introduction to pointers
- Lab 5

Reminders

- Keep reading K&R chapter 5
- Finish Project 2
 - Due Friday
- Exam 1 next Friday