CPNM Lecture 7 - Strings

Mridul Sankar Barik

Jadavpur University

2022

String Literals

- ► A string literal is a sequence of characters enclosed within double quotes
- ▶ When a C compiler encounter a string literal of length n in a program, it sets aside n+1 bytes of memory for the string
- ► The null character mark the end of the string
- ► The null character is a byte whose bits are all zero, so it's represented by the '\0' escape sequence

String Variable

 Any one-dimensional array of charcters can be used to store a string, terminated by a null character

```
#define STR_LEN 80
...
char str[STR_LEN+1];
```

Reading string using scanf

```
char str[10];
scanf("%s", str);
```

- Array name is address of array, so & is not needed
- scanf reads characters until whitespace encountered
- scanf can write beyond end of array (Be Careful)

```
scanf("%[^\n]s", str);
```

Reads characters until a newline is entered

Initializing String Variables

- A string variable can be initialized when it is declared
 char date[8] = "June 14";
 char date[8] = {'J', 'u', 'n', 'e', '', '1', '4', '\0'};
- ▶ If the initializer is short, the compiler adds extra null characters
- ▶ If the initializer is long, the compiler will omit the null character, making the array unusable as a string

Reading and Writing Strings I

- Writing strings Using printf and puts
 - printf writes the characters in a string one by one until it encounters a null character

```
char str[] = "Hello World";
printf("%s\n", str);
```

- ➤ To print just part of a string, we can use the conversion specification %.ps, where p is the number of characters to be displayed
- ► To print first 6 characters of the string str

```
printf ("\%.6s\n", str);
```

▶ The %ms conversion specifier will display a string in a field of size m. (A string with more than m characters will be printed in full, not truncated. If the string has fewer than m characters, it will be right-justified within the field. To force left justification put a minus sign in front of m.)

Reading and Writing Strings II

- ▶ A conversion specification of the form %m.ps causes the first p characters of a string to be displayed in a field of size m.
- puts has only one argument (the string to be printed). After writing the string, puts always writes an additional new-line character

```
puts(str);
```

- Reading strings using gets
 - gets function reads input characters into an array, then stores a null character
- Difference between scanf and gets
 - gets doesn't skip white space before starting to read the string (scanf does)
 - gets reads until it finds a new line character (scanf stops at any whitespace character)

Reading and Writing Strings III

scanf and gets do not detect when the array is full. scanf can be made safer by using the conversion specification %ns instead of %s, where n is an integer indicating the maximum number of characters to be stored.

Accessing Characters in a String

► Example: To count number of spaces in a string

```
int count = 0, i;
for (i = 0; s[i] != '\0'; i++)
 if (s[i] == ' ')
 count++;
```

Using the C String Library

► C library provides a rich set of functions for performing operations on srings. Prototypes for these functions reside in the <string.h> header

String Library Functions

```
char *strcpy(char *dest, const char *src);
char *strncpy(char *dest, const char *src, size_t n);
size_t strlen(const char *s);
char *strcat(char *dest, const char *src);
char *strncat(char *dest, const char *src, size_t n);
int strcmp(const char *s1, const char *s2);
int strncmp(const char *s1, const char *s2, size_t n);
```

Array of Strings

Using 2D array of char