

CS2313 Computer Programming

LT9 – String

Outline

- Character
 - Declaration and initialization
 - ASCII
 - Input and output
- String
 - Declaration and initialization
 - Copy and compare
 - Input and output

Syntax Summary

- Keywords
 - `char`
- Punctuators
 - `[],'`
- Constant
 - `'\0', '\n'`

Character Data Type

- Written between single quotes, such as
`'A', 'b', '*'.`
- In C++ language, a `char` type is represented by an **integer**.
- Therefore, a character can also be **printed** as an integer.

Character Type Examples

```
cout << 'a'; /* a is printed */  
cout << (int)'a'; /* 97 is printed */  
cout << (char)97; /* a is printed */
```

ASCII Table

Dec	Hx	Oct	Char	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr	Dec	Hx	Oct	Html	Chr
0	0 000	000	NUL (null)	32	20 040	000	 	Space	64	40 100	000	@	@	96	60 140	000	`	`
1	1 001	001	SOH (start of heading)	33	21 041	001	!	!	65	41 101	001	A	A	97	61 141	001	a	a
2	2 002	002	STX (start of text)	34	22 042	002	"	"	66	42 102	002	B	B	98	62 142	002	b	b
3	3 003	003	ETX (end of text)	35	23 043	003	#	#	67	43 103	003	C	C	99	63 143	003	c	c
4	4 004	004	EOT (end of transmission)	36	24 044	004	$	\$	68	44 104	004	D	D	100	64 144	004	d	d
5	5 005	005	ENQ (enquiry)	37	25 045	005	%	%	69	45 105	005	E	E	101	65 145	005	e	e
6	6 006	006	ACK (acknowledge)	38	26 046	006	&	&	70	46 106	006	F	F	102	66 146	006	f	f
7	7 007	007	BEL (bell)	39	27 047	007	'	'	71	47 107	007	G	G	103	67 147	007	g	g
8	8 010	010	BS (backspace)	40	28 050	010	((72	48 110	010	H	H	104	68 150	010	h	h
9	9 011	011	TAB (horizontal tab)	41	29 051	011))	73	49 111	011	I	I	105	69 151	011	i	i
10	A 012	012	LF (NL line feed, new line)	42	2A 052	012	*	*	74	4A 112	012	J	J	106	6A 152	012	j	j
11	B 013	013	VT (vertical tab)	43	2B 053	013	+	+	75	4B 113	013	K	K	107	6B 153	013	k	k
12	C 014	014	FF (NP form feed, new page)	44	2C 054	014	,	,	76	4C 114	014	L	L	108	6C 154	014	l	l
13	D 015	015	CR (carriage return)	45	2D 055	015	-	-	77	4D 115	015	M	M	109	6D 155	015	m	m
14	E 016	016	SO (shift out)	46	2E 056	016	.	.	78	4E 116	016	N	N	110	6E 156	016	n	n
15	F 017	017	SI (shift in)	47	2F 057	017	/	/	79	4F 117	017	O	O	111	6F 157	017	o	o
16	10 020	020	DLE (data link escape)	48	30 060	020	0	0	80	50 120	020	P	P	112	70 160	020	p	p
17	11 021	021	DC1 (device control 1)	49	31 061	021	1	1	81	51 121	021	Q	Q	113	71 161	021	q	q
18	12 022	022	DC2 (device control 2)	50	32 062	022	2	2	82	52 122	022	R	R	114	72 162	022	r	r
19	13 023	023	DC3 (device control 3)	51	33 063	023	3	3	83	53 123	023	S	S	115	73 163	023	s	s
20	14 024	024	DC4 (device control 4)	52	34 064	024	4	4	84	54 124	024	T	T	116	74 164	024	t	t
21	15 025	025	NAK (negative acknowledge)	53	35 065	025	5	5	85	55 125	025	U	U	117	75 165	025	u	u
22	16 026	026	SYN (synchronous idle)	54	36 066	026	6	6	86	56 126	026	V	V	118	76 166	026	v	v
23	17 027	027	ETB (end of trans. block)	55	37 067	027	7	7	87	57 127	027	W	W	119	77 167	027	w	w
24	18 030	030	CAN (cancel)	56	38 070	030	8	8	88	58 130	030	X	X	120	78 170	030	x	x
25	19 031	031	EM (end of medium)	57	39 071	031	9	9	89	59 131	031	Y	Y	121	79 171	031	y	y
26	1A 032	032	SUB (substitute)	58	3A 072	032	:	:	90	5A 132	032	Z	Z	122	7A 172	032	z	z
27	1B 033	033	ESC (escape)	59	3B 073	033	;	:	91	5B 133	033	[[123	7B 173	033	{	{
28	1C 034	034	FS (file separator)	60	3C 074	034	<	<	92	5C 134	034	\	\	124	7C 174	034	|	
29	1D 035	035	GS (group separator)	61	3D 075	035	=	=	93	5D 135	035]]	125	7D 175	035	}	}
30	1E 036	036	RS (record separator)	62	3E 076	036	>	>	94	5E 136	036	^	^	126	7E 176	036	~	~
31	1F 037	037	US (unit separator)	63	3F 077	037	?	?	95	5F 137	037	_	_	127	7F 177	037		DEL

ASCII value of '7' is 55 but not 7!

Char Features

A	B	...	Z	...	a	b	...	z
65	66	...	90	..	97	98	...	122

'A' + 1 has the value of 'B',
'B' + 1 has the value of 'C', ...

Test if character c is lower-case letter:

```
if ('a' <= c && c <= 'z') ...
```

same as:

```
if (97 <= c && c <= 122) ...
```

If the variable c has the value of a lowercase letter, then the expression

```
c + 'A' - 'a' /* same as c + (65 - 97) */
```

has the value of the corresponding uppercase letter.

Example

```
#include <iostream>
using namespace std;

int main() {
 char c1='D', c2='e', c3,c4;
 c3=c1+'a'-'A'; //convert to lowercase
 c4=c2+'A'-'a'; //convert to uppercase
 cout << "c3=" << c3 << ", c4=" << c4 << endl;
 //c3=d, c4=E

 return 0;
}
```

Reading a Character

```
char c1, c2;  
cin >> c1;
```

When `cin >> c1` is reached, the program will ask the user for input.

Suppose the character '`'A'`' is input, `c1` will evaluate to 65 (which is the ASCII code of '`'A'`').

As a result, 65 will be assigned to the character `c1`.
Therefore, `c1` holds the character '`'A'`'.

Some Facts About Keyboard Input

- Suppose `>>` is called to read a character.
- **Qn:** What if the user input more than one characters in a single line?
- **Ans:** The extra character will be stored in a buffer (certain memory location). The character will be retrieved later when `>>` is called to read more characters.

Some Facts About Keyboard Input

```
char c1,c2,c3;  
cin >> c1; //enter the string "CS2313"  
cin >> c2; //get the character 'S' from buffer  
cin >> c3; //get the character '2' from buffer
```

	c1	c2	c3	Input buffer
(user input “ cs2313”)				C S 2 3 1 3 ↴
cin >> c1;	'C'			S 2 3 1 3 ↴
cin >> c2;	'C'	'S'		2 3 1 3 ↴
cin >> c3;	'C'	'S'	'2'	3 1 3 ↴

Printing a Character

```
char c1='A',c2='B';  
cout << c1;  
cout.put(c1);
```

Example

- Write a program which reads a character from the user and output the character type.
- The program should distinguish between the following types of characters
 - An upper case character ('A' – 'Z').
 - A lower case character ('a' – 'z').
 - A digit ('0' – '9').
 - Special character (e.g. '#', '\$', etc).

Answer

```
#include <iostream>
using namespace std;
int main() {
 char c;
 cin >> c;
 if (c >= 'A' & c <= 'Z')
 cout << "An upper case character\n";
 else if (c >= 'a' & c <= 'z')
 cout << "A lower case character\n";
 else if (c >= '0' & c <= '9')
 cout << "A digit\n";
 else
 cout << "Special character\n";
 return 0;
}
```

Answer

```
#include<iostream>
using namespace std;
int main() {
 char c;
 cin >> c;
 if (c>='A' && c<='Z')
 cout << "An upper case character\n";
 else if (c>='a' && c<='z')
 cout << "A lower case character\n";
 else if (c>='0' && c<='9')
 cout << "A digit\n";
 else
 cout << "Special character\n";
 return 0;
}
```

String

cstring VS string Object

- In C++, there are two types of strings.
- **cstring**: inherited from the c language.
- **string**: class defined in <string> library.

cstring

- A cstring is a char array, which is terminated by the end-of-string sentinel (or null character) '\0'.
- A character array of size n may store a string with maximum length of n-1.
- Consider the following code:

```
char str[20] = "Hello World";
```


This character array may store a string with maximum length of 19.

Rule of Safety

- Declare a string with one more character than needed.
- E.g.

```
char studentID[9]; //51234567  
char HKID[11]; //a123456(7)
```

cstring - Declaration and Initialization

- String variable can be declared in one of two ways:
- Without initialization
 - `char identifier[required size+1]`
 - E.g.
 - `char name[12]; // name with 11 characters`
 - `char address[50]; // address with 49 characters`
- With initialization
 - `char identifier[] = string constant`
 - E.g.
 - `char name[] = "John"; // name with 5 characters`
 - `char choice[] = "a,b,c,d,e"; // choice with 10 characters`
- **However, you cannot initialize a string after declaration**

```
char name[10];  
name="john";
```


error C2440: '=' : cannot convert from 'const char [5]' to 'char [10]'

cstring - Reading and Printing

```
#include<iostream>
using namespace std;
int main() {
 char word[20];
 //read a string
 cin >> word;
 cout << word; //print a string
 return 0;
}
```

The array `word` can store **20** characters but we can only use up to **19** character (the last character is reserved for `null` character).

No need to specify the brackets [] when printing.

Reading a Line of Characters

- `cin >> str` will terminate when whitespace characters (space, tab, linefeed, carriage-return, form-feed, vertical-tab and newline characters) is encountered.
- Suppose "hello world" is input:

```
char s[20];
cin >> s; //read "hello"
cin >> s; //read "world"
```

- How to read a line of characters?

cin.get()

```
#include <iostream>
using namespace std;

int main() {
 char c;
 do {
 cin.get(c);
 cout << c;
 }while (c != '\n');
 return 0;
}
```

`cin.get()`

- `get()`: member function of `cin` to read in one character from input.
- `>>` skips over whitespace but `get()` does not.
- Syntax:

```
char c;  
cin.get(c);
```

`cin.getline()`

- Predefined member function of `cin` to read a line of text (including space).
- Two arguments as input:
 - `cstring` variable to receive the input.
 - size of the `cstring`.

```
#include <iostream>
using namespace std;
int main(){
 char s[20];

 cin.getline(s,20);
 cout << "\"" << s << "\"" << endl;


 return 0;
}
```

`cin.getline()`

- What if
 - Input is longer than the string variable?
 - End of the source characters is reached?
 - Error occurred?
- Internal state flags (`eofbit`, `failbit`, `babbit`) of `cin` object will be set.
- To reset those flags, call method `clear()` of `cin`. E.g. `cin.clear();`

Example

```
#include <iostream>
using namespace std;
int main() {
 char s[5];
 while (1) {
 cin.getline(s, 5);
 cin.clear();
 cout << "\"" << s << "\"" << endl;
 }
 return 0;
}
```


The Null Character '\0'

- The null character, '\0', is used to mark the end of a `cstring`.
- '\0' is a single character (although written in two symbols).
- It is used to distinguish a `cstring` variable from an ordinary array of characters (`cstring` variable must contain the null character).

Why Need '\0'?

- cstring is stored in main memory continuously.
- Only the starting address of the cstring is stored in cstring variable.

```
char s1[] = "Hello World"; // s1=20
char s2[] = "cs2313"; // s2=32
```
- '\0' indicates the end of cstring.

	0	1	2	3	4	5	6	7	8	9
0	r	o	g	r	a	m	m	i	n	a
1	0	-	m	a	4	1	.	;	t	a
2	H	e	l	l	o		w	o	r	l
3	d	\0	c	s	2	3	1	3	\0	&
4	1	*	~	^	b	/	a	v	e	

Why Need '\0'?

- When a cstring variable is passed to a output function, i.e. cout, the function will print all the memory content until '\0' is encountered.

r	o	g	r	a	m	m	i	n	a
0	-	m	a	4	1	.	;	t	a
H	e	I	I	o	w	o	r	I	
d	\0	c	s	2	3	1	3	\0	&
1	*	~	^	b	/	a	v	e	

Passing String to Functions

- Example:
 - Write a function to count the number of occurrences of a character in a string.
- Functions
 - count: given a character and a string as input, return the number of occurrences of the character in the string.
 - main function: call count function.

Function - count

The size 100 is optional

```
int count(char s[100], char c) {  
 int occurrence=0;  
 int i; //counter  
 for (i=0; s[i]!='\0'; i++) {  
 if (s[i]==c)  
 occurrence++;  
 }  
 return occurrence;  
}
```

The main Function

```
int main() {  
 char str[]="Hong Kong is a very good place to live";  
 int count1 = count(str, 'o');  
 cout << "count = " <<count1<< "\n";  
  
 return 0;  
}
```

Another Example - String Length

```
#include<iostream>
using namespace std;

int strlength(char s[]) {
 int i=0;
 while (s[i]!='\0')
 i++;
 return i;
}

int main() {
 char s[20]="Hello world";
 cout << strlength(s);
 return 0;
}
```

cstring - length

- To count the number of characters contained in a string
- We can use a loop to read characters one by one from the string until a null character (' \0 ') is read
- For each character read, increment a counter by one

```
#include<iostream>
using namespace std;

int main(){
 char s[20]="Hello world";
 int len;
 int i=0;
 while (s[i]!='\0') {
 i++;
 }
 len=i;
 return 0;
}
```

cstring - copy

- Suppose there are two strings, str1 and str2 .
- str1 is initialized to "Hello world".
- We want to copy the value of str1 to str2 .
 - We should **NOT** use the following expression to copy array elements:
str2=str1;
 - Similarly, we should **NOT** use the following expression to compare strings:
if (str1==str2)

Idea

- Use a loop to read characters one by one from str1 until a null character (' \0 ') is read .
 - Copy each character to the corresponding position of str2 .
- Put a null character at the end of str2 .

The Program

```
#include<iostream>
using namespace std;
int main() {
 char str1[20]="Hello world";
 char str2[20];
 int i;

 /*be aware of the boundary condition!*/
 for (i=0; i<19 && str1[i]!='\0'; i++) {
 str2[i]=str1[i];
 }
 str2[i]='\0';
 cout << str2;
 return 0;
}
```

Common cstring Functions in <cstring>

Function	Description	Remarks
strcpy (dest, src)	Copy the content of string src to the string dest.	No error check on the size of dest is enough for holding src.
strcat (dest, src)	Append the content of string src onto the end of string dest.	No error check on the size of dest is enough for holding src.
strcmp (s1, s2)	Lexicographically compare two strings, s1 and s2, character by character.	0: s1 and s2 is identical >0: s1 is greater than s2 <0: s1 is less than s1.
strlen (string)	Returns the number of characters (exclude the null character) contain in the string.	

Examples

```
#include <iostream>
using namespace std;
int main(){
 char s1[50] = "String 1";
 char s2[50] = "cs2311 computer programming";
 cout << "s1:" << s1 << endl;
 cout << "s2:" << s2 << endl;

 strcpy(s1, "cs2313");
 cout << "s1:" << s1 << endl;

 strcat(s1, " computer programming");
 cout << "s1:" << s1 << endl;

 cout << "Compare s1 vs s2:" << strcmp(s1, s2) << endl;
 cout << "Compare s2 vs s1:" << strcmp(s2, s1) << endl;
 cout << "Compare s1 vs \"cs2313 computer programming\" :" << endl;
 cout << strcmp(s1, "cs2313 computer programming") << endl;
 return 0;
}
```

Example

- Write a program to print a word backward.
- Example:
 - Input:
 - hello
 - Output:
 - olleh

The Program

```
#include<iostream>
using namespace std;

int main() {
 char _____; //define an array input with size 50
 int n; //length of str
 int i;

 cin >> _____;
 n=_____; //compute string length
 for (i=_____; i > 0 ;i--)
 cout <<_____ ;
 return 0;
}
```

Answer

```
#include<iostream>
using namespace std;

int main() {
 char input[50]; //define an array input with size 50
 int n; //length of str
 int i;

 cin >> input;
 n=strlen(input); //compute string length

 for (i=n-1; i>=0; i--)
 cout << input[i];
 return 0;
}
```

Exercise

- Write a program to let the user to input a line of string.
- The program should reverse the case of the input characters and print the result.
 - Lowercase characters are changed to uppercase.
 - Uppercase characters are changed to lower case.
- Example input/output:

Hello World
hELLO wORLD

The Program

```
#include<iostream>
using namespace std;
int main() {
 char s[20];
 int i;
 cin.getline(s,20);

 for (i=0; s[i]!='\0'; i++) {
 if ( ) //uppercase letter
 cout << ; //convert to lowercase
 else if (s[i]>='a' && s[i]<='z') //lowercase letter
 cout << ; //convert to uppercase
 else //other characters
 cout << ;
 }
 return 0;
}
```

Answer

```
#include<iostream>
using namespace std;
int main() {
 char s[20];
 int i;
 cin.getline(s, 20);

 for (i=0; s[i]!='\0'; i++) {
 if (s[i]>='A' && s[i]<='Z') //uppercase letter
 cout << (char)(s[i] +'a' - 'A'); //convert to
lowercase
 else if (s[i]>='a' && s[i]<='z') //lowercase letter
 cout << (char)(s[i] +'A' - 'a'); //convert to
uppercase
 else //other characters
 cout << s[i] ;
 }
 return 0;
}
```

Summary

- Character is an integer.
- String is an array of character terminated by '\0' .
- Accessing string content is similar to access individual element of an array.
- String copy, comparison, concatenate can be done by functions provided by <cstring> library (also defined in <iostream>).