Characters, Strings, and the cstring library

String I/O:

• Recall that in the special case of arrays of type char, which are used to implement c-style strings, we can use these special cases with the insertion and extraction operators:

- Also remember the following:
 - Using a char array with the insertion operator << will print the contents of the character array, up to the first null character encountered
 - The extraction operator >> used with a char array will read in a string, and will stop at white space.
 - These examples **only** apply to the special case of the *character array*.
- Clearly, the above cin example is only good for reading one word at a time. What if we want to read in a whole sentence into a string? Well, there are some other library functions worth knowing about

Reading strings: get and getline

• There are two more member functions in class istream (in the iostream library), for reading and storing C-style strings into arrays of type char. Here are the prototypes:

```
char* get(char str[], int length, char delimiter = '\n');
char* getline(char str[], int length, char delimiter = '\n');
```

• Note that this get function is *different* than the two versions of get we've already seen, which were for reading single characters from an input stream:

- The functions get and getline (with the three parameters) will read and store a c-style string. The parameters:
 - First parameter (str) is the char array where the data will be stored. Note that this is an array passed into a function, so the function has access to modify the original array
 - Second parameter (length) should always be the size of the array -- i.e. how much storage available.
 - Third parameter (delimiter) is an optional parameter, with the newline as the default. This is the character at which to stop reading
- Both of these functions will extract characters from the input stream, but they don't stop at any white space -- they stop at the specified delimiter. They also automatically append the null character, which

must (as always) fit into the size of the array.

• Sample calls:

- So what is the difference between get and getline?
 - get will leave the delimiter character on the input stream, and it will be seen by the *next* input statement
 - getline will extract and discard the delimiter character

Example

Suppose that the data on the input stream (i.e. typed onto the keyboard, for instance) is:

```
Hello, World
Joe Smith. He says hello.
```

At this point, the contents of each string are:

```
greeting: "Hello, World"
name: "Joe Smith"
other: ". He says hello."
```

Here's an example illustrating some different calls that read strings

The standard C string library:

The standard string library in C is called cstring. To use it, we place the appropriate #include statement in a code file:

```
#include <cstring>
```

This string library contains many useful string manipulation functions. These are all for use with C-style strings. A few of the more commonly used ones are mentioned here. (The textbook contains more detail in chapter 10)

- strlen
 - takes one string argument, returns its length (not counting the null character)
 - Prototype:

```
int strlen(const char str[]);
```

• Sample calls:

strcpy

- Takes two string arguments, copies the contents of the second string into the first string. The first parameter is non-constant, the second is constant
- Prototype:

```
char* strcpy(char str1[], const char str2[]); // copies str2 into str 1
```

• Sample calls:

```
char buffer[80], firstname[30], lastname[30] = "Smith";

strcpy(firstname, "Billy Joe Bob");  // copies name into firstname array strcpy(buffer, lastname);  // copies "Smith" into buffer array cout << firstname;  // prints "Billy Joe Bob" cout << buffer;  // prints "Smith"</pre>
```

strcat

- Takes two string arguments (first non-constant, second is const), and concatenates the second one onto the first
- Prototype:

• Sample calls:

• strcmp

- Takes two string arguments (both passed as const arrays), and returns an integer that indicates their lexicographic order
- Prototype:

```
int strcmp(const char str1[], const char str2[]);

// returns: a negative number, if str1 comes before str2
// a positive number, if str2 comes before str1
// 0 , if they are equal
//
// Note: Lexicographic order is by ascii codes. It's NOT the same
as alphabetic order.
```

• Sample calls:

- Note that the above calls rely on the null character as the terminator of C-style strings. Remember, there is no built-in bounds checking in C++
- **strncpy**, **strncat**, **strncmp** these do the same as the three listed above, but they take one extra argument (an integer N), and they go up to the null character or up to N characters, whichever is first. Examples:

These functions can be used to help do safer string operations. The extra parameter can be included to guarantee that array boundaries are not exceeded, as seen in the last strncpy example