

C PROGRAMMING

- Characters and Strings
- File Processing
- Exercise


CHARACTERS AND STRINGS

- A single character defined using the char variable type
- Character constant is an int value enclosed by single quotes
 - E.g. 'a' represents the integer value of the character a
- A string is a series of characters
 - String, string literals and string constants enclosed by double quotes


DEFINING CHARACTERS AND STRINGS

- Declaring and assigning a single character char c='a';
- Strings are arrays of characters
 - A pointer to the first character in the array
 - The last element of the string character array is the null termination character '\0'
 - '\0' Denotes theend of a string


DEFINING STRINGS

- char node[]="iceberg";
- char *nodeptr=''iceberg'';
- char nodename[180];
- For the first two definitions the null termination is added by the compiler


CHARACTER INPUT AND OUTPUT

- include <stdio.h>
- int getchar(void)
 - Input the next character from standard input, return it as an integer.
- int putchar(int c)
 - Display character stored in c
- Also use printf and scanf with the %c format specifier


STRING INPUT AND OUTPUT

- char *gets(char *s)
 - Input characters from standard inout in to the array s until newline or EOF character is reached. A NULL termination character is placed at the end of the string.
- int puts(char *s)
 - Display array of characters in s follow with a newline.
- Also use printf and scanf with the %s format specifier


CODE EXAMPLE USING PUTS AND GETCHAR

```
char c, nodename I [80], nodename 2 [80];
int i=0;

puts("Enter a line of text");
while((c=getchar())!='\n')
 nodename I [i++]=c;
nodename I [i]='\0';
```


FORMATTED STRING INPUT AND OUTPUT

- sprintf(char *s, const char *format,)
 - Equivalent to printf with the exception that its output is stored in the array s specified in the sprintf function. The prototype for sscanf is;
- sscanf(char *s, const char *format, ...).
 - Equivalent to scanf reads input from the string s specified in the sscanf function.


char node[20], s2[80];

SPRINTF AND SSCANF EXAMPLES

```
char s I = "Titania 3.78 7";
float fload, floadout;
int nusers, nusersout;

/*Using sscanf to read data from a string*/
sscanf(s I, "%s%f%d", node, &floadout, &nusersout);
sprintf(s2, "%s %f %d", node, fload, nusers);
```


FUNCTIONS FOR CHARACTER MANIPULATION

- · library ctype.h
- isdigit, isalpha, islower, isupper, toupper, tolower and isspace.
- These functions can be used to perform conversions on a single character or for testing that a character is of a certain type.


STRING CONVERSION FUNCTIONS

- String conversion functions from the general utilities library stdlib
- convert strings to float, int long int, double, long, and unsigned long data types respectively.
- atof, atoi, atol, strtod, strtol, strtoul


STRING MANIPULATION

- The string handling library string.h
- provides a range of string manipulation functions for copying, concatenating, comparison, tokenizing and for identifying the occurrence and positions of particular characters in a string.
- E.g. strcpy, strlen, strcmp and strtok.
- See the examples


FILE PROCESSING

- file as a sequential stream of bytes with each file terminated by an end-of file marker
- When a file is opened a stream is associated with the file
- Streams open during program execution
 - stdin
 - stdout
 - stderr


SEQUENTIAL FILE MANAGEMENT

- Streams
 - channels of communication between files and programs.
- Range of functions for streaming data to files
 - fprintf
 - fscanf
 - fgetc
 - fputc


OPENING A FILE

- When opening a file it is necessary to declare a variable that will be used to reference that file, the standard library provides the FILE structure.
- So a pointer to a FILE is declared using:
 - FILE *myfile;
- File opened using the function fopen
 - returns a pointer to the opened file


FOPEN USAGE


FILE OPEN MODES

Mode	Description
r	Open for reading
W	Open for writing
а	Append, open or create a file for writing at the end of the file
r+	Open a file for update (reading and writing)
W+	Create a file for update. If the file already exists discard the contents
a+	Append, open or create a file for update, writing is done at the end of the file


WRITING DATA USING FPRINTF

- fprintf(fileptr, "format specifiers", data list);
 - fprintf(mfptr, "%6d %20s %6d\n", iRunid, sName, iNode);
- Closing the file
 - fclose(mfptr);


READING DATA USING FSCANF

fscanf(fileptr, "format specifiers", data list);

```
while(!feof(mfptr))
{
 printf("%6d %20s %6d\n", sim.id, sim.name, sim.node);
 fscanf(mfptr, "%d%s%d", &sim.id, sim.name, &sim.node);
}
```


PRACTICAL CODING EXAMPLE

- Method for solving Ist order ODEs with well defined BC's
- Shooting Method
 - Compile and run the code
 - startshooting.c


EXERCISE

- Adapt the program startshooting to read the input parameters from an input file.
- Adapt the program so that it reads the guess q froom the command line
- To read parameters from the command line we use the parameters argc and argv passed into the main function
- Use the following line to convert the command line parameter
 - Hint look at vecdp.c in the functions folder
 - If(argc>1)q=atof(argv[1]);


RANDOM ACCESS FILES

- Transaction processing systems
- Individual records of same length accessed at random
- fwrite
 - Write fixed number of bytes to a file
- fread
 - Read fixed number of bytes from a file

DATA DECLARATION

- Example data structure
 - struct mydata{ int index; float data;}
- Typical declaration
 - struct mydata blankdata={0, 3.141};


FWRITE - EXAMPLE CALL

- fwrite(&blankdata, sizeof(struct mydata), I, fileptr)
 - Write data structure myblankdata
 - Specify correct field size
 - Specify number of data items to write (in this case I)
 - Provide a valid pointer to the file that is opened for writing


FREAD - EXAMPLE CALL

- fread(&blankdata, sizeof(struct mydata), I, fileptr)
 - Read data structure myblankdata
 - Specify correct field size
 - Specify number of data items to read (in this case I)
 - · Provide a valid pointer to the file that is opened for reading


FSEEK

- Fseek sets file pointer to specific position in file
- int fseek(FILE *stream, long int offset, int whence)
- Offset is number of bytes from location whence
- Whence has one of three values
 - SEEK_SET (beginning of file)
 - SEEK_CUR (current location)
 - SEEK_END (end of file)
- Example call
 - fseek(myfileptr, sizeof(struct mydata)*(index-1),SEEK_SET);


EXAMPLE

Study and run the program fileio.c in the extras directory