

Strings

PROBLEM SOLVING AND PROGRAM DESIGN In C
7th EDITION
Jeri R. Hanly, Elliot B. Koffman

By: Mamoun Nawahdah (PhD) 2013/2014

Chapter Objectives

- ❖ To understand how a **string** constant is stored in an array of characters.
- ❖ To learn about the placeholder **%s** and how it is used in **printf** and **scanf** operations.
- ❖ To learn some of the operations that can be performed on strings such as copying strings, extracting substrings, and joining strings using functions from the library string.
- To understand how C compares two strings to determine their relative order.

Characters

- ❖ Characters are small integers (0-255).
- Character constants are integers that represent corresponding characters:
 - **•** '0'

 \rightarrow 48

■ 'A'

- \rightarrow 65
- **'\0**' (NULL)
- \rightarrow 0
- '\t' (TAB)
- \rightarrow 9
- '\n' (newline) \rightarrow 10
- SPACE
- \rightarrow 32

Strings

- ❖ String → a group of characters.
- C implements the string data structure using arrays of type char.
- Two interpretations of String:
 - Arrays whose elements are characters.
 - Pointer pointing to characters.

Strings cont.

- Strings are always terminated with a NULL characters('\0').
- C needs this to be present in every string so it knows where the string ends.

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]
*b	*(b+1)	*(b+2)	*(b+3)	*(b+4)	*(b+5)	*(b+6)
h	е	1	1	0	\n	null
104	101	108	108	111	10	0

String Constants

We have already used string constants extensively in our earlier work:

printf("Hello There");

- Hello There is a string constant.
- In C, string constants are identified by surrounding "
 - Note that this is different from characters they use single quotes – '
 - Spaces are just treated like any other character.
 - A null character is automatically inserted after the constant string.
- You can also use #define directive to associate a symbolic name with a string constant:

#define ERR "***ERROR***"

String Declaration

❖ String Declaration:

```
char s[30]; // declared as an array of 30 char
char *s; // declared as a pointer to char
```

❖ Note that the array s actually holds 30 characters, but the string can only contain up to 29. Because the 30th character would be '\0'.

String Initialization


```
char s[] = "hello";
char* s_ptr = "hello";
char s[] = {'h', 'e', 'l', 'l', 'o', '\0'};
```

❖ We can leave out the dimension of the array, the compiler can compute it automatically based on the size of the string (including the terminating '\0').

Example

char str[20] = "Initial value";

❖ Notice that str[13] contains the character '\0', the null character that marks the end of a string.

String Input/Output

❖ Both printf and scanf can handle string arguments as long as the placeholder %s is used in the format string:

```
char st[] = "hello";
printf("%s\n", st);
```

❖ The printf function, like other standard library functions that take string arguments, depends on finding a null character in the character array to mark the end of the string.

Input/Output cont.

- The approach scanf takes to string input is very similar to its processing of numeric input.
 - When it scans a string, scanf skips leading whitespace characters such as blanks, newlines, and tabs.
 - Starting with the first non-whitespace character, scanf copies the characters it encounters into successive memory cells of its character array argument.
 - When it comes across a whitespace character, scanning stops, and scanf places the null character
 at the end of the string in its array argument.

Input/Output cont.

```
char st[10];
scanf("%s", st); // bad practice
scanf("%9s", st); // Good practice, prevents overflowing
```

Notice that there is no &, this is because strings are arrays, and arrays are already pointers.

Example

```
printf ("%8s%3s\n", "Short", "Strings");
```

- ❖ The 1st string is displayed **right-justified** in a field of 8 columns.
- The 2nd string is longer than the specified field width, so the field is expanded to accommodate it exactly with no padding.

```
printf("%-20s\n", "president");
```

Placing a minus sign prefix on a placeholder's field width causes left justification of the value displayed.


```
#include <stdio.h>
 #define STRING LEN 10
 main(void)
 char dept[STRING LEN];
 int course num;
 char days[STRING_LEN];
 int time;
 printf("Enter department code, course number, days and ");
 printf("time like this:\n> COSC 2060 MWF 1410\n> ");
15.
 scanf("%s%d%s%d", dept, &course_num, days, &time);
16.
 printf("%s %d meets %s at %d\n", dept, course_num, days, time);
 return (0);
 Enter department code, course number, days and time like this:
 > COSC 2060 MWF 1410
 > MATH 1270 TR 800
 MATH 1270 meets TR at 800
```

String Assignment

```
char str[20];
str = "Test String"; // Does not work
```

- Compiler error message such as *Invalid target* of assignment.
- Exception: we can use the assignment symbol in a declaration of a string variable with initialization.

```
char str[] = "hello";
```

❖ Instead use the **strcpy** function.

strcpy(string1, string2);

String Library Functions

- C provides functions to work with strings, these are located in the **string.h** file.
- ❖ Put #include <string.h> at the top of the program to use these.
- ❖ Note that all of these function **expect** the strings to be **null** terminated.

strlen() function

Syntax: len = strlen(ptr);

- Where len is an integer and ptr is a pointer to char. strlen() returns the length of a string, excluding the null.
- ❖ The following code will result in len having the value 13.

```
int len;
char str[15] = "Hello, world!";
len = strlen(str);
```

機學

strcpy() function

Syntax: strcpy(ptr1, ptr2);

- ❖ Where **ptr1** and **ptr2** are pointers to char.
- strcpy() is used to copy a null-terminated string into a variable.

strcpy() function

```
char S[25];
char D[25];
```

Putting text into a string:

```
strcpy(S, "This is String 1.");
```

Copying a whole string from S to D:

```
strcpy(D, S);
```

❖ Copying the tail end of string S to D:

strcpy(D, **&**S[8]);

strNcpy() function

Syntax: strncpy(ptr1, ptr2, n);

- ❖ Where n is an integer and ptr1 and ptr2 are pointers to char.
- strncpy() is used to copy a portion of a possibly null-terminated string into a variable.
- ❖ Function **strncpy** copies up to **n** characters of the source string to the destination.

strNcpy() function

```
char S[25];
char D[25];
```

Putting text into the source string:

```
strcpy( S , "This is String 1.");
```

Copying 4 characters from the beginning of S to D and placing a null at the end:

```
strncpy( D , S , 4);
D[4] = '\0';
```


strNcpy() function

Copying two characters from the middle of string S to D:

```
strncpy( D , &S[5], 2);
D[2] = '\0';
```

Copying the tail end of string S to D:

```
strncpy(D, &S[8], 15);
```

which produces the same result as strcpy(D, &S[8]);

strcat() function

Syntax: strcat(ptr1, ptr2);

- ❖ Where **ptr1** and **ptr2** are pointers to strings.
- strcat() is used to concatenate a null terminated string to end of another string variable.
- This is equivalent to pasting one string onto the end of another, overwriting the null terminator.

strcat() function

The strcat() function joins 2 strings together:

```
char s1[25] = "world!";
char d1[25] = "Hello, ";
```

Concatenating the whole string s1 onto d1:

```
strcat(d1, s1);
```


strcat() function

```
//another example of concatenating string
  char s1[20];
  char s2[20];
  strcpy(s1,"Crying ");
  strcpy(s2,"Baby");
  printf("%s", strcat(s1,s2) );
```

strNcat() function

Syntax: strncat(ptr1, ptr2, n);

strncat() is used to concatenate a portion of a possibly null-terminated string onto the end of another string variable.

strncat() function

Given the following declarations:

```
char s1[25] = "world!";
char d2[25] = "Hello, ";
```

Concatenating <u>5</u> characters from the beginning of <u>s1</u> onto the end of <u>d2</u> and placing a <u>null</u> at the end:

```
strncat(d2, s1, 5);
strncat(d2, s1, strlen(s1) -1);
```

❖ Both would result in d2 containing "Hello, world".

strcmp() function

Syntax: diff = strcmp(ptr1, ptr2);

- Where diff is an integer and ptr1 and ptr2 are pointers to strings.
- strcmp() returns:
 - zero if 2 strings are equal.
 - a negative if the first string is alphabetically less than the second.
 - a positive number if the first string is greater than the second.

strNcmp() function

Compares the first n characters of first string and second string returning positive, zero, and negative values as does strcmp. if (strncmp(n1, n2, 12) == 0) {

strcmp() and strncmp() function

```
/*diff will have a negative value after the
  following statement is executed.*/
diff = strcmp(str1, str2); //strcmp("cat","cut")
printf("%d", diff); // -1
diff = strncmp(str1, str2, 2);
printf("%d",diff); // -20
```


strcmp() and strncmp() function

```
/*diff will have a positive value after the
  following statement is executed.*/

diff = strcmp(str2, str1); //strcmp("cut","cat")

printf("%d",diff); // 1

diff = strncmp(str2, str1, 3);

printf("%d",diff); // 20
```

strcmp() and strncmp() function

strcmpi() function

- This function is same as strcmp() which compares 2 strings but not case sensitive.
- ***** Example:

```
strcmpi("THE","the"); //will return 0.
```


strlwr() function

- This function converts all characters in a string from uppercase to lowercase.
- Syntax: strlwr(string);
- ❖ For example:

```
char st[20] = "SYSTEMS";
```

strlwr(st); //converts to systems

strupr() function

- This function converts all characters in a string from lowercase to uppercase.
- Syntax: strupr(string);
- ***** Example:

```
char st[20] = "program";
```

strupr(st); // PROGRAM

strrev() function

- This function reverses the characters in a string.
- Syntax: strrev(string);
- ❖ For example:

```
char st[20] = "program";
```

strrev(st); //reverses string into margrop

