C language

Imad Kissami¹

¹Mohammed VI Polytechnic University, Benguerir, Morocco


I. Kissami AL-KHWARIZMI 1/20

Introduction

We've used strings

```
1 printf("hello");
```

- "Hello" is string literal constant
- Array with base type char
 - One character per element
 - One extra character: '\0'
 - * Called 'null character'
 - * End marker
 - Literal "Hello" stored as string


 I. Kissami
 AL-KHWARIZMI
 2/20

String Variable Declaration

Array of characters:

```
1 char s[10];
```

- Declares a c-string variable to hold up to 9 characters plus one null character
- No initial value


I. Kissami AL-KHWARIZMI 3/20

String Variable

- Typically a partially filled array
 - Declare large enough to hold max-size string, including the null character.
 - Given a standard array:

```
1 char s[10];
```

- If s contains string "Hi Mom!", then stored as:

s[0]	s[1]	s[2]	s[3]	s[4]	s[5]	s[6]	s[7]	s[8]	s[9]
Н	i		M	0	m	. !	\0		?

I. Kissami AL-KHWARIZMI 4/20

String Variable Initialization

Can initialize string:


```
1 char s[15] = "Hi There";
```

- Need not fill entire array
- Initialization places '\0' at end

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]
Н	ï		Т	h	е	r	е	\0	٠٠	?	?	?	?	?

- Can omit array-size:
 - Automatically makes size one more than length of quoted string

```
1 char abc[] = "abc";
```


NOT same as:

```
1
```

char abc[] = {'a',] = {'a', 'b', 'c'}
--------------------	---------------------

- IS same as:

```
1 char abc[] = {'a', 'b', 'c', '\0'};
```

[0]	[1]	[2]
а	b	С


[1] [0] [2] [3]

String Indexes

- A string IS an array
- Can access indexed variables of:

```
1 char s[5] = "Hi";
```

- hi[0] is 'H'
- hi[1] is 'i'
- hi[2] is '\0'
- hi[3] is unknown
- hi[4] is unknown


I. Kissami AL-KHWARIZMI 6/20

String Index Manipulation

Can manipulate array elements

```
1 char s[7] = "DoBeDe";
2 s[5] = 'o';
3 s[6] = '!';
```

[0]	[1]	[2]	[3]	[4]	[5]	[6]	
D	0	В	e	D	ω	\0	?
D	0	В	е	D	0	\0	?
D	О	В	е	D	0	-:	?

- Be careful!
- Here, '\0' (null) was overwritten by a '!'
- If null overwritten, string no longer 'acts' like a string!
 - Unpredictable results!

 I. Kissami
 AL-KHWARIZMI
 7/20

String Library

- Used for string manipulations
 - Normally want to do 'fun' things with strings
 - Requires library string.h:

```
1 #include "string.h"
```

- http://en.wikipedia.org/wiki/String.h

I. Kissami AL-KHWARIZMI 8/20

String Length: strlen

Often useful to know length of string

```
1 strlen(string)
```

- Returns number of characters
 - * Does not include null
 - Return type is size_t so type cast may be required

```
1 char hello_world[] = "Hello World";
2 printf("Size is %d", (int)strlen(hello_world));
```

- Output:

```
1 Size is 11
```

I. Kissami AL-KHWARIZMI 9/

= with strings

- Strings are not like other variables, they are arrays
 - Cannot assign:

```
1 char s[10];
2 s = "Hello"; // ILLEGAL!
```

■ Must use string library function for assignment:

```
1 strcpy(destination, source)
```

- NO checks for size up to programmer!
- 'Assign' value of msg to "Hello":

```
1 strcpy(msg, "Hello");
```

Or:

```
1 strncpy(destination, source, limit)
```

- No ending null character if limit is reached

I. Kissami AL-KHWARIZMI

== with strings

Cannot use operator == to compare

```
1 char c1[] = "Hello";
2 char c2[] = "GoodBye";
3
4 if (c1 == c2) // NOT ALLOWED
```

Must use strcmp string library function to compare:

```
1 strcmp(string1, string2)
```

- Returns zero int if string1 is equal to string 2
- Returns <0 int if string1 is less than string2
- Returns >0 int if string1 is greater than string2

```
1 if (strcmp(c1, c2) == 0)
2 print("c1 equal to c2");
3 else if (strcmp(c1, c2) < 0)
4 print("c1 less than c2");
5 else:
6 print("c1 greater than c2");</pre>
```

I. Kissami AL-KHWARIZMI 11/20

String Concatenate: strcat

Appends one string onto end of another

```
1 strcat(destination, source)

1 char c1[30] = "Hello";
2 char c2[30] = "Hello";
3 strcat(c1, "World"); // Result "HelloWorld"
5 strcat(c2, " World"); // Result "Hello World"
```

- Be careful when concatenating words
 - * msg1 is missing space after Hello
 - * msg2 is correct

I. Kissami AL-KHWARIZMI 12/20

String Parameters to Functions

- A string is an array, so
 - String parameter is an array parameter
 - Strings passed to a function can be changed by the receiving function!
- Like all arrays, typical to send size as well
 - Function could also use '\0' to find end

```
1 char msg[] = "Hello";
2 int msg_len = strlen(msg);
3
4 str_reverse(msg, msg_len);
```

I. Kissami AL-KHWARIZMI 13/20

String Input and Output

- Watch input size of string
 - Must be large enough to hold entered string!
 - * + '\n' perhaps
 - * + '\0'
 - C gives no warnings of input size issues!

```
1 const int MAX_INPUT_STRING = 50;
2 char input_string[MAX_INPUT_STRING + 2];
```

Functions in stdio.h

I. Kissami AL-KHWARIZMI 14/20

Character Input: getchar

Reads one character at a time from a text stream

```
1 int getchar()
```

- Reads the next character from the standard input stream and returns its value
- Return type is int!
 - * Will convert if assigned to char

```
1 char in_ch;
2 in_ch = getchar();
```

I. Kissami AL-KHWARIZMI 15/20

Character Output: %s and putchar

- Format string placeholder for string: %s
- putchar: Writes one character at a time

```
1 int putchar (int outChar)
```

- Writes the parameter to standard output
- If successful, returns the character written

```
char msg[] = "dlroW olleH";
int index;

4 // Print dlroW olleH
5 printf("%s\n", msg);

6
7 // Print Hello World
8 for (index = (int) strlen(msg) -1; index >=0; index--)
9 putchar(msg[index]);
printf("\n");
```

- Output:

```
1 dlroW olleH
2 Hello World
```

I. Kissami AL-KHWARIZMI 16/20

String Input: gets

```
1 char *gets (char *strPtr)
```

- Inputs a line (terminated by a newline) from standard input
- Converts newline to \0
- If successful, returns the string and also places it in argument
- Warning: Does not check length of input
 - gcc may produce warning message

```
1 char input_msg[100];
2 gets(input_msg);
```

```
1 $ gcc toto.c
2 toto.c: In function 'main':
3 ...
4 avertissement: the 'gets' function is dangerous and should not be used
```

I. Kissami AL-KHWARIZMI 17/20

String Input: fgets

```
1 char *fgets (char * strPtr, int size, FILE *fp)
```

- Inputs characters from the specified file pointer through \n or until specifed size is reached
- Puts newline (\n) in the string if size not reached!!!
- Appends \0 at the end of the string
- If successful, returns the string & places in argument

```
1 const int MAX_LINE = 100;
2 char line_in[MAX_LINE + 2];
3 int line_len;
4
5 printf("Enter a string: \n");
6 fgets(line_in, MAX_LINE, stdin);
7
8 // check for \n
9 line_len = strlen(line_in);
10
11 if (line_in[line_len-1] == '\n')
12 line_in[line_len-1] = '\0';
13
14 printf("The string is: %s\n", line_in);
```

1 \$./a.out
2 Enter a string:
3 Hello World
4 The string is: Hello World

I. Kissami AL-KHWARIZMI 18/20

String Output: puts

```
1 int puts (const char *strPtr)
```

- Takes a null-terminated string from memory and writes it to standard output
- Writes \n in place of \0

```
1 char hello[] = "Hello";
2 puts(hello);
3
4 printf("----\n");
```

```
1 $ ./a.out
2 Hello
3 -----
```

 I. Kissami
 AL-KHWARIZMI
 19/20

String Output: fputs

```
1 int fputs (const char *strPtr, FILE *fp)
```

- Takes a null-terminated string from memory and writes it to the specified file pointer
- Drops \0
- Programmer's responsibility: Make sure the newline is present at the appropriate place(s)

```
1 char line_out[100] = "Hello!\n";
2 fputs(hello, stdout);
```

```
1 $ ./a.out
2 Hello!
```

I. Kissami AL-KHWARIZMI 20/20