

Slots 22-23-24 Module G-Strings

Slots 22 & 23: Theory and Demo.

Slot 24: Exercise

Objectives

- String is a common-used data type → The way is used to store a string of characters in C.
- How to declare/initialize a string in C?
- How to access a character in a string?
- What are operations on strings
 - Input/output (stdio.h)
 - Some common used functions in the library string.h
- How to manage an array of strings?

Content

- Null-String/C-String
- To Declare/Initialize a string
- Gap: A safe method for string content.
- Data stored in a string
- Output a String
- Input a string
- May Operators Applied to String?
- Other String Functions
- Array of strings

1- Null-String/ C-String

- A string is a group of characters → It is similar to an array of characters.
- A NULL byte (value of 0 escape sequence '\0') is inserted to the end of a string. \rightarrow It is called NULL-string or C-string.
- A string is similar to an array of characters. The difference between them is at the end of a string, a NULL byte is inserted to locate the last meaningful element in a string.
- → If a string with the length **n** is needed, declare it with the length **n**+1.

2- Declare/ Initialize a String

• Static strings: stored in data segment or stack segment → Compiler can determine the location for storing strings.

```
char s1[21]; /* for a string of 20 characters*/
```

Initialize a string: NULL byte is automatically inserted.

```
char name[31] = "I am a student";
char name2[31] = {'H', 'e', 'l', 'l', 'o', '\0'};
```

Dynamic strings: Stored in the heap

```
char* S;
S = (char*) malloc( lengthOfString+1);
S = (char*) calloc( lengthOfString+1, sizeof(char));
```


3- Gap:

A safe method for string content.

• Some compilers use a gap between variables to make a safety for strings.

```
/* thu nghiem chuoi */
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 2293584
 int n=10;
 2293580
 char S[11]="Hello";
 int m=9; -
 printf("Variable n: addr: %u, value:%d\n", &n, n);
 printf("Variable S: addr: %u\, value:%s\n", S, S);
 printf("Variable m: addr: %u\, value:%d\n", &m, m);
 printf("The length of S:%d\n", strlen(S));
 getch();
 K:\GiangDay\FU\PFC\BTC-2012\string1.exe
 return 0; Variable n: addr: 2293612, value:10
 Variable S: addr: 2293584, value:Hello
 Variable m: addr: 2293580, value:9
```

If a so-long string is accepted, this string can overflow into the memory of the variable n

Safe

gap

28 bytes

Hello

4- Data Stored in a strings

• Each character in a string is stored as it's ASCII code.

```
/* string01.c-xem noi dung luu tru 1 chuoi */
#include <stdio.h>
#include <comio.h>
 S1[i]: The character at
int main(){
 the position i in the
 char S1[15]="ABC";
 string S1
 char S2[15] = {'a', 'b', 'c', '\0'};
 int i :
 printf("Data luu tru cho S1:\n");
 for (i=0;i<15;i++) printf("%d ", S1[i]);</pre>
 printf("\n");
 printf("Data luu tru cho S2:\n");
 for (i=0;i<15;i++) printf("%d ", S2[i]);</pre>
 getch();
 G:\GiangDay\FU\PFC\PFC_Lab\stri... - 🗆 🗀 🗙
 return 0;
 Data luu tru cho S1:
 000000000000
 Data luu tru cho S2:
 000000000000
```


5- Output Strings – Test yourself

```
/* thu nghiem chuoi */
/* thu nghiem chuoi */
 #include <stdio.h>
#include <stdio.h>
 #include <comio.h>
#include <conio.h>
 int main()
int main()
 char S[11]="Hello";
 char S[11]="Hello";
 printf("%s", S);
 printf(S);
 getch();
 getch();
 return 0;
 return 0;
  /* thu nghiem chuoi
 /* thu nghiem chuoi */
 #include <stdio.h>
  #include <stdio.h>
 #include <comio.h>
  #include <conio.h>
  int main()
 int main()
 char S[11]="Heļ/lo";
 char S[11]="Hello";
 puts(S);
 printf("%s\n", S);
 getch();
 getch();
 return 0;
 return 0;
```

Observe the prompt symbol on the result screen.

6- Input Strings

- Library: stdio.h
- Function *scanf()* with type conversion %s
- Function *gets(string)*
- Each function has it's own advantages and weaknesses.

The %s conversion specifier

- reads all characters until the <u>first whitespace</u> character,
- stores the characters read in memory locations starting with the address passed to **scanf**,
- Automatically stores the null byte in the memory byte following the last character accepted and
- <u>leaves</u> the delimiting **whitespace** plus any subsequent characters <u>in the input buffer</u> → ignores any leading whitespace characters (default).
- Option specifiers are used to change default characteristics of the function **scanf** on strings.


```
char name[31];
scanf("%s", name );
```


Enter: My name is Arnold

	name																													
0	1	2	2	3	4	5 6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Μ	у	١	0																											

```
char name[31];
scanf("%10s", name );
```

Enter: Schwartzenegger

How to accept blanks in a input string?

- →%[^\n] conversion specifier
- reads all characters until the newline ('\n'),
- stores the characters read in memory locations starting with the address passed to scanf,
- stores the null byte in the byte following that where
 scanf stored the last character and
- leaves the delimiting character (here, '\n') in the input buffer.

How to accept blanks in a input string?

→%[^\n] conversion specifier.

```
stores

name

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

My name is Arnold ("%10[^\n]", name);

scanf ("%10[^\n]", name);

mame

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30

My name is Arnold

stores
```


/* thu nghiem chuoi */

#include <stdio.h>

#include <string.h>

Input Strings: scanf(...) - Test

```
/* thu nghiem chuoi */
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 int n=10;
 char S[11]="Hello";
 int m=9:
 printf("n=%d, S=%s, m=%d\n", n, S, m);
 scanf("%s", S);
 printf("n=%d, S=%s, m=%d\n", n, S, m);
 qetch();
 return 0;
  K:\GiangDay\FU\PFC\BTC-2012\string1.exe
  n=10, S=Hello, m=9
  rwertyuioasdfghjkl;xcvbnm,qtyuisdfghj
n=1936291193, S=qwertyuioasdfghjkl;xcvbnm,qtyuisdfghj, m=9
```

```
#include <conio.h>
int main()
{ int n=10;
 char S[11]="Hello";
 int m=9;
 printf("n=%d, S=%s, m=%d\n", n, S, m);
 scanf("%s", S);
 printf("n=%d, S=%s, m=%d\n", n, S, m);
 getch();
 return 0;
}

**K:\GiangDay\FU\PFC\BTC-2012*
I love you
n=10, S=Hello, m=9
I love you
n=10, S=I, m=9
```


Replace: scanf("%s", S) \rightarrow scanf("%10[^\n]", S)

Some character specifiers used in the function scanf(): Set of character are or not accepted.

Specifier	Description
%[abcd]	Searches the input field for any of the characters a, b, c, and d
%[^abcd]	Searches the input field for any characters except a, b, c, and d
%[0-9]	To catch all decimal digits
%[A-Z]	Catches all uppercase letters
%[0-9A-Za-z]	Catches all decimal digits and all letters
%[A-FT-Z]	Catches all uppercase letters from A to F and from T to Z

Input Strings: gets(...)

gets is a standard library function (stdio.h) that

- accepts an empty string
- uses the '\n' as the delimiter
- throws away the delimiter after accepting the string
- Automatically appends the null byte to the end of the set stored

The prototype for **gets** is

```
char* gets(char [ ]);
```

(**gets** is dangerous. It can fill beyond the memory that allocated for the string)

n1=12

Input Strings: gets(...)

```
#include <stdio.h>
 int main()
 int n1=10;
 int n2= 33;
 Overflow
 2293612
 n1: 10
 char s[11];
 2293608
 n2:33
 int n3=12;
 printf("Address of n1:%u\n", &n1);
 printf("Address of n2:%u\n", &n2);
 S
 printf("Address of s:%u\n", s);
 printf("Address of n3:%u\n", &n3);
 2293584
 printf("Enter a string:");
 2293580
 12
 qets(s);
 printf("n1=%d\n", n1);
 printf("n2=%d\n", n2);
 printf("String content:%s\n", s);
 printf("n1=%d\n", n3)/
 getchar();
 return 0;
K:\GiangDay\FU\OOP\BaiTap\string test01.exe
 _ | 🗆 | × |
Address of n1:2293612
lddress of n2:2293608
Address of s:2293584
lddress of n3:2293580
Enter a string:Con co be be no dau canh tre di khong hoi me biet di duong nao
1=543777824
n2=1701999648
String content:Con co be be no dau canh tre di khong hoi me biet di duong nao
```


Input Strings:

Do yourself a function for input s string

7- May Operators Applied to String?

- C operators act on basic data type only.
- They can not be applied to static arrays and static strings.

```
1 #include <stdio.h>
2 int main()
3 { int a1[] = { 1,2,3,4,5};
4 int a2[5];
5 a2 = a1;
6 char s1[] = "Hello";
7 char s2[] = "Happy";
8 char t[30];
9 t= s1;
```

s1=s2;

s2=t:

10 11

12 } 13 We need functions for processing arrays and string

	Line	File	Message
		K:\GiangDay\FU\00P\BaiTap\array	In function `main':
_	5	K:\GiangDay\FU\00P\BaiTap\array	incompatible types in assignment
	9	K:\GiangDay\FU\00P\BaiTap\array	incompatible types in assignment
	10	K:\GiangDay\FU\00P\BaiTap\array	incompatible types in assignment
	11	K:\GiangDay\FU\00P\BaiTap\array	incompatible types in assignment

7- May Operators Applied to String?

• The assign operator can act on pointers to

dynamic array.

```
#include <stdio.h>
void print (int*a, int n)
{ int i;
  for (i=0;i<n;i++) printf("%d ", a[i]);</pre>
int main()
 int *a1 = (int*)calloc(5,sizeof(int));
 int *a2 = (int*)calloc(7,sizeof(int));
 int i:
 for (i=0; i<5; i++) a1[i]=i;
 for (i=0; i<7; i++) a2[i]=2*i+1;
 a1= a2;
 K:\GiangDay\FU\OOP\... = 🗆 🗙
 print(a1,7);
 1 3 5 7 9 11 13
1 3 5 7 9
 puts("");
 print(a2,5);
 getchar();
 return 0;
```


Assign Pointer: OK

7- Others String Functions: string.h

Purpose	Function
Get the length of a string	int strlen (char s[])
Copy <u>s</u> ou <u>rc</u> e string to <u>dest</u> ination string	char* strcpy(char dest[], char src[])
Compare two strings	int $strcmp($ char s1[], char s2[]) \rightarrow -1, 0, 1
Concatenate string src to the end of dest	char* strcat (char dest[], char src[])
Convert a string to uppercase	char* <i>strupr</i> (char s[])
Convert a string to lowercase	char* <i>strlwr</i> (char s[])
Find the address of a substring	char* <i>strstr</i> (char src[], char subStr[]) → NULL if subStr does not exist in the src.

Others String Functions: string.h

```
#include <stdio.h>
#include <string.h>
 K:\GiangDay\FU\00P\BaiTap\string_test0... =  
 Enter string s1:hoa anh dao
int main()
 Enter string s2:hoa A
{ char s1[21];
 Lengths of s1: 11, s2: 5
 Compare s1 with s2: 1
 char s2[21];
 Uppercase s1:HOA ANH DAO
 After append s2 to s1:HOA ANH DAOhoa A
 printf("Enter string s1:");
 Enter a sub-string of s1:oa
 Address of s1: 2293584
 gets(s1);
 Address of s3: 2293536
 Address of substring: 2293596
 printf("Enter string s2:");
 qets(s2);
 printf("Lengths of s1: %d, s2: %d\n", strlen(s1), strlen(s2));
 printf("Compare s1 with s2: %d\n", strcmp(s1,s2));
 strupr(s1);
 printf("Uppercase s1:%s\n", s1);
 strcat(s1, s2);
 HOA ANH DAOhoa A
 printf("After append s2 to s1:%s\n", s1);
 char s3[10];
 printf("Enter a sub-string of s1:");
 qets(s3);
 2293584
 2293596
 char* ptr = strstr(s1, s3);
 printf("Address of s1: %u\n", s1);
 printf("Address of s3: %u\n", s3);
 printf("Address of substring: %u\n", ptr);
 getchar();
 return 0;
 strstr() → NULL if the substring doesn't exist.
```


Purpose	Prototype
Trim blanks at the beginning of a string: "Hello" → "Hello"	char* lTrim(char s[])
Trim blanks at the end of a string: "Hello" → "Hello"	char* rTrim(char s[])
<pre>Trim extra blanks ins a string: " I am student " → "I am a student"</pre>	char* trim (char s[])
Convert a string to a name: " hoang thi hoa " > "Hoang Thi Hoa"	char* nameStr(char s[])


```
char* lTrim (char s[])
{ int i=0;
 while (s[i]==' ') i++;
 if (i>0) strcpy(&s[0], &s[i]);
 return s;
}
```


0	1	2	3	4	5	6
Н	0	а				NULL
		2	3	4	_i=5	

0	1	2	3	4	5	6
Н	0	а	NULL			NULL

```
char* rTrim (char s[])
{ int i=strlen(s)-1;
 while (s[i]==' ') i--;
 s[i+1]= '\0'; /* NULL */
 return s;
}
```


```
"Hoa anh dao"

"Hoa anh dao"
```


```
1 #include <stdio.h>
2 #include <string.h>
 33
 3 #include <ctype.h>
 34 int main()
 4 char* lTrim (char s[])
 35 {
 char s[21];
 printf("Enter string s1:");
 36
 5 { < your code >
 qets(s);
 37
 9 }
 trim(s);
 38
10 char* rTrim (char s[])
 printf("After extra blanks are remove:");
 39
11 { < your code >
 40
 puts(s);
15 }
 nameStr(s);
 41
16 char* trim (char s[])
 42
 printf("After convert it to a name:");
17 { < vour code >
 43
 puts(s);
23 }
 getchar();
 44
24 char* nameStr(char s[])
 45
 return 0;
25 { < your code >
 46 }
32 }
```

```
Enter string s1: hoA anH dAo nO | After extra blanks are remove:hoA anH dAo nO | After convert it to a name:Hoa Anh Dao No |
```


Suppose that only the blank character is used to separate words in a sentence.

Implement a function for counting number of words in a sentence.

Counting words
in a string
Do Yourself

Criteria for increasing count:

- s[i] is not a blank and (i==0 or s[i-1] is a blank)

Counting integers in a string

Do Yourself

Criteria for increasing count:

- s[i] is a digit and (i==0 or s[i-1] is not a digit)

Replace all existences of a sub-string (subStr) in a string (source) by another (repStr)

subStr: "coc", subL=3

repStr: "bo", repL=2

The function **strcpy** will copy char-by-char from the left to the right of the source to the destination. So, it will work properly when a sub-string is shifted up only.

A temporary string is used when a sub-string is shifted down.

Replace all existences of a sub-string (subStr) in a string (source) by another (repStr)

```
char* replaceAll (char* source, char* subStr, char* repStr)
  int subL = strlen (subStr);
 int repL = strlen(repStr);
 char temp[100];
 char* ptr = strstr(source, subStr);
 int i:
  while (ptr!=NULL) /* while sudStr exists */
 { strcpy(ptr, ptr+subL); /* Shift subStr up */
 if (repL>0)
 { strcpy(temp, ptr); /* prepare space for repStr*/
 strcpy(ptr+repL, temp);
 /* copy characters in repStr to source */
 for (i=0; i<repL; i++) * (ptr+i) = repStr[i];
 ptr=strstr(source, subStr);
 return source;
```


Replace all existences of a sub-string (subStr) in a string (source) by another (repStr)

```
int main()
{ char S[80] = "con coc trong hang con coc nhay ra, coc chet";
 char subStr[21] = "coc";
 char repStr[21] = "bo";
 puts(S);
 replaceAll(S, subStr, repStr);
 puts(S);
 getchar();
 getchar();
 getchar();
 return 0;
}
```


5- Array of Strings

Declaration: char identifier [numberOfString][number_byte_per_string];

Initialization:

```
#include < stdio.h>
int main()
{ char names[7][31] = { "Dinh Tien Hoang", "Le Dai Hanh",
 "Ly Conq Uan", "Le Loi",
 "Tran Nguyen Han", "Le Thanh Tong",
 "Nguyen Hue" };
  int i;
  for (i=0; i<7; i++)
 printf ("addr:%u, value:%s\n", &names[i], names[i]);
 return 0; addr:2293392, value:Dinh Tien Hoang
 Dinh Tien Hoang
 addr:2293423, value:Le Dai Hanh
 addr:2293454, value:Ly Cong Uan
 addr:2293485, value:Le Loi
 Le Dai Hanh
 addr:2293516, value:Tran Nguyen Han
 addr:2293547, value:Le Thanh Tong
 Ly Conq Uan
 addr:2293578, value:Nguyen Hue
 Le Loi
 Tran Nguyen Han
 Le Thanh Tong
 Nguyen Hue
```


Array of Strings...

Parameter in a function

```
#include <stdio.h>
void print (char list[][31], int n)
{ int 1;
  for (i=0; i<n; i++) puts(list[i]);</pre>
int main()
{ char names[7][31] = { "Dinh Tien Hoang", "Le Dai Hanh",
 "Ly Cong Uan", "Le Loi",
 "Tran Nguyen Han", "Le Thanh Tong",
 "Nguyen Hue" |:
  print(names, 7);
 K:\GiangDay\FU\00P\BaiTap\string_test03.exe
  qetchar();
 Dinh Tien Hoang
 Le Dai Hanh
  return 0;
 Ly Cong Uan
 Tran Nguyen Han
Le Thanh Tong
 Nguyen Hue
```


Demo: Array of Names

Write a C program that will accept 10 names, print out the list, sort the list using ascending order, print out the result.

Demo: Array of Names

```
void nhap(char names[][31], int n)
{ int i;
  for (i=0;i<n;i++)</pre>
  { printf("Nhap ten thu %d/%d:",i+1, n);
 fflush(stdin);
 scanf("%30[^\n]", names[i]);
 strupr(names[i]);
void xuat (char names[][31], int n)
{ int i;
  for (i=0;i<n;i++) puts(names[i]);</pre>
 /* bubble sort- sap xep ten tang dan */
 { int i, j;
 for (i=0;i<n-1;i++)</pre>
 for (j=n-1; j>i; j--)
```


Summary

- String in C is terminated by the NULL character ('\0')
- A string is similar to an array of characters.
- All input functions for string will automatically add the NULL character after the content of the string.
- C-operators will operate on simple data types
 → Function on arrays, strings are implemented to operate on arrays and strings
- If dynamic arrays or strings (using pointers), the assignment can be used on these pointers.

Summary

String Input

- scanf
- gets
- Do yourself using getchar()

String Functions and Arrays of Strings

- Functions
 - strlen
 - strcpy
 - strcmp
 - strcat
 - strstr
- Arrays of Strings
 - Input and Output
 - Passing to Functions
 - Sorting an Array of Names

Slot 24- Exercise

Write a C-program that helps user managing a list of 100 student names using the following menu:

- 1- Add a student
- 2- Remove a student
- 3- Search a student
- 4- Print the list in ascending order
- 5- Quit

Thank You