

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

UNIT 16 (extra): Characters and Strings

1. Array of Pointers to Strings (1/2)

Declaration

```
char *fruits[3];

Pear
banana
fruits[0] = "apple";
fruits[1] = "banana";
fruits[2] = "cherry";
```

Programming Methodology

Declare and initialize

Output

```
for (i=0; i<3; i++)
 printf("%s\n", fruits[i]);</pre>
```

1. Array of Pointers to Strings (2/2)

```
Unit16_ArrayOfPointersToStrings.c
#include <stdio.h>
int main(void) {
  char *fruits[] = { "apple", "banana", "cherry" };
  int i;
  fruits[0] = "pear";
  for (i=0; i<3; i++) {
 printf("%s\n", fruits[i]);
  return 0;
```

2. Command-line Arguments (1/2)

So far, our main function header looks like this:

```
int main (void)
```

We can pass arguments to a program when we run it:

```
a.out water "ice cream" 34+7
```

• Add two parameters in the main function header:

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

- Parameter argc stands for "argument count"
- Parameter argv stands for "argument vector". It is an array of pointers to strings.
- argv[0] is the name of the executable file (sometimes also called the command)
- You can name these two parameters anything, but the names argc and argv are widely used.

2. Command-line Arguments (2/2)

```
Unit16_CommandLineArgs.c
#include <stdio.h>
int main(int argc, char *argv[]) {
  int count;
  printf ("This program was called with \"%s\"\n", argv[0]);
  if (argc > 1)
 for (count = 1; count < argc; count++)
 printf("argv[%d] = %s\n", count, argv[count]);
  else
 printf("The command had no argument.\n");
  return 0;
 gcc -Wall Unit16 CommandLineArgs.c
 a.out water "ice cream" 34+7
 This program was called with "a.out"
 argv[1] = water
 argv[2] = ice cream
 argv[3] = 34+7
```