

C Command Line Arguments

Stanley Yao
Computer Science Department
University of Arizona

Command Line Arguments

- Functions have arguments
- Caller specify arguments when calling the function
- main() function also have arguments
- Who specifies arguments for main()?
- Examples:
 - Most UNIX tools take command line arguments
 - cp -r dir1 dir2

Csc352-Summer03, Stanley Yao

2

main()

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

- argc: argument count
- argv: argument vector
 - Each element is a "char *" pointing to a null-terminated char array (string)
 - argv[0] contains the name of the command
 - argv[i] contains the ith argument (0 < i < argc)
 - All command line arguments are represented as strings (e.g. "123")

Csc352-Summer03, Stanley Yao

3

Converting Arguments

- int atoi(const char *str);
- long int atol(const char *str);
- int sscanf(const char *str, const char *format, ...);
- int getopt (int argc, char * const argv[], const char *optstring);

Csc352-Summer03, Stanley Yao

4

Example: echo

```
% echo hello, world
```


Csc352-Summer03, Stanley Yao

5

“ “ on the command line

- Group multiple words into one single argument
- Prevent the shell from interpreting special characters like “*”

Csc352-Summer03, Stanley Yao

6

Process Options

- `strstr()`: find substring
- `strcmp()`: string compare
- etc.

- `getopt()`: more standardized option processing routine
- `getopt_long()`
- `getopt_long_only()`

Csc352-Summer03, Stanley Yao

7

getopt()

```
#include <unistd.h>
int getopt (int argc, char * const argv[], const char *optstring);
extern char *optarg;
extern int optind, opterr, optopt;
extern void getoptreset (void);
```

- `argc`: argument count
- `argv`: argument vector
- `sptstring`: accepted arguments spec
 - Option followed by ":" in the spec has option argument
- `optarg`: point to the option argument of the current option we are processing
- `opterr`: disable getopt error message
- `optopt`: value of the char that caused the error

Csc352-Summer03, Stanley Yao

8

getopt() (cont.)

- Successful: the next option character
- ":": a missing option argument; `optstring` begin with ":"
- "?": encounters an option character not in `optstring`; or a missing option argument, but `sptstring` does not begin with ":"
- -1: otherwise
 - We can use this to handle non-option command line arguments

Csc352-Summer03, Stanley Yao

9

Acknowledgement

- John H. Hartman, *Classnotes for Csc352-Spring03*, CS Dept., University of Arizona, 2003
- Brian W. Kernighan, Dennis M. Ritchie, *The C Programming Language (2nd Ed.)*, Prentice Hall, 1988

Csc352-Summer03, Stanley Yao

10