

Strings

Mirza Mohammad Lutfe Elahi

Outline

- String Constants and Variables
- String Input and Output
- Character Related Functions
- String Library Functions
- Arrays of Strings and Arrays of Pointers

What is a String Constant?

• A sequence of characters enclosed in double quotes

```
Example: "Hello World"
```

• Can be used in a **printf** statement:

```
printf("Average = %.2f\n", avg);
```

• Can also appear in **#define** directive, such as:

```
#define ERR_MSG "Error message: "
```

What is a String Variable?

- In C, a string variable is an array of type char
- We can declare a string variable as follows:

```
char string_var[20]; /* Array of char */
```

• We can initialize a string variable as follows:

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Н	е	1	1	0		W	0	r	1	d	\0	?	?	?	?

String Variables (Cont'd)

• We can omit the string (array) size as follows:


```
char str2[] = "Hello World"; /* 12 chars */
```

Only 12 characters are allocated (including '\0')

• We can also declare a pointer to a string as follows:

```
char *ptr = "Hello World";
```


The NULL Character '\0'

- It is a byte that has the value zero
- Used to mark the end of a string in C
- A string constant is always ended with '\0'
- For example: "Hello World" has 12 chars (not 11)

0	1	2	3	4	5	6	7	8	9	10	11
Н	е	1	1	0		W	0	r	1	d	\0

- C functions use '\0' to compute the string length
 - To avoid passing the size of a string to a function
 - A string variable must also terminate with a NULL char
 - The empty string "" stores the NULL char '\0'

Input a String with scanf

• To input a string, the placeholder must be **%s** char str[16];

```
/* str length must not exceed 15 chars */
scanf("%s", str);
/* when reading a string, scanf skips white */
/* space such as blanks, newlines, and tabs */
/* It stops reading at first white space */
/* It inserts '\0' at end of str */
scanf("%15s", str);
/* prevents reading more than 15 chars */
```

- Notice that there is **no** need for & before **str**
 - Because str is an array, and it is passed by address

Output a String with printf

- To print a string, the placeholder must also be **%s**
- Example of string input and output:

```
char str[16]; /* must not exceed 15 chars */
printf("Enter your first name: ");
scanf("%15s", str);
printf("Hello %s\n", str);
```

Enter your first name: Mirza Hello Mirza

If printf displays a string that does not end with
 '\0' then it causes a run-time error

Example of String Input/Output

```
#include <stdio.h>
int main(void) {
  char dept[8], days[8];
  int course num, time;
  printf("Enter course code, number, days, and time\n");
  printf("Similar to this: CSE 115 ST 940\n");
  printf("\n> ");
  scanf("%s%d%s%d", dept, &course_num, days, &time);
  printf("%s %d meets %s at %d\n", dept, course num, days, time);
  return 0;
 Enter course code, number, days, and time
 Similar to this: CSE 115 ST 940
 > CSE 215 MW 1120
 CSE 215 meets MW at 1120
```

Placeholders Used with printf

Value	Placeholder	Output ([] is blank)
'a'	%c %3c %-3c	a 00a a00
-10	%d %6d %-6d	-10 \[\begin{aligned} \text{-10} \\ \\ \\ \\ \end{aligned} \]
49.76	%.3f %9.1f %9.2e	49.760 000049.8 04.98e+01
"fantastic"	%s %12s %-12s	fantastic Olimpiantastic fantastic fantastic

The gets and puts Functions

- A problem with **scanf** it that it stops reading a string when it encounters a blank (or any whitespace).
- Blanks are natural separators between numeric data values, but it is a valid character in a string.
- To read a full line, the **gets** function continues reading until the newline char (Enter key) is read.
- The '\n' character representing the Enter key is **not** stored in the string. It is replaced with '\0'.
- The **puts** function is used to print a string.
 - puts automatically prints '\n' at end of the string.

Examples of gets and puts

```
char line[80];
printf("Type anything: ");
gets(line);
printf("You typed: ");
puts(line);
```

```
Type anything: I enjoy programming in C You typed: I enjoy programming in C
```

File input with fgets

- For data files, the stdio library provides the fgets
 function that works similar to gets
 char * fgets(char str[], int n, FILE *infile);
- **fgets** reads characters from **infile** into **str**, until it reads '\n' or **n-1** chars, whichever comes first.
- fgets inserts '\0' at end of str
- Unlike gets, fgets reads the '\n' char into str
- **fgets** returns the address of **str** as its result value
- If **fgets** cannot read from **infile** (End-Of-File or some error) then it returns the NULL pointer

File output with fputs

- In addition, the **stdio** library provides the **fputs** function that works similar to **puts**
 - int fputs(char str[], FILE *outfile);
- fputs outputs str to outfile
- Unlike puts, fputs does not output an extra newline character to outfile
- **fputs** returns **0** if the file operation is successful
- It returns -1 if it cannot write to outfile

Example of fgets and fputs

```
#include<stdio.h>
#define L_SIZE 100 /* line size */
#define N SIZE 40 /* name size */
int main(void) {
  char line[L_SIZE], inname[N_SIZE], outname[N_SIZE];
  printf("Enter the name of input file: ");
  scanf("%s", inname);
  FILE *infile = fopen(inname, "r");
  if(infile == NULL) {
 printf("Can't open %s", inname);
 return 1; /* terminate program */
  printf("Enter the name of output file: ");
  scanf("%s", outname);
```

Example of fgets and fputs

```
FILE *outfile = fopen(outname, "w");
if(outfile == NULL) {
  printf("Can't open %s", outname);
  return 1; /* terminate program */
char *status = fgets(line, L_SIZE, infile);
while(status != NULL) {
  fputs(line, outfile);
  status = fgets(line, L_SIZE, infile);
fclose(infile);
fclose(outfile);
return 0;
```

Sample Run...

Character Related Functions

- In addition to the string library functions, C provides functions that facilitate character handling.
- To use these functions #include<ctype.h>

Function	Description
<pre>int isalnum(char ch);</pre>	true if ch is alphanumeric
<pre>int isalpha(char ch);</pre>	true if ch is alphabetic
<pre>int isdigit(char ch);</pre>	true if ch is digit
<pre>int isupper(char ch);</pre>	true if ch is uppercase letter
<pre>int islower(char ch);</pre>	true if ch is lowercase letter
<pre>int isspace(char ch);</pre>	true if ch is whitespace
<pre>int iscntrl(char ch);</pre>	true if ch is a control character
<pre>int ispunct(char ch);</pre>	true if ch is a punctuation character
<pre>int toupper(char ch);</pre>	convert ch to uppercase
<pre>int tolower(char ch);</pre>	convert ch to lowercase

Converting a String to Uppercase

```
#include<stdio.h>
#include<ctype.h>
int main(void) {
  char s[] = "CSE 115: Programming Language I";
  int i;
 for(i = 0; s[i] != '\0'; i++)
 s[i] = toupper(s[i]);
 puts(s);
  printf("The digits in the string are: ");
  for(i = 0; s[i] != '\0'; i++)
 if(isdigit(s[i])) printf("%c", s[i]);
  printf("\n");
  return 0;
 CSE 115: PROGRAMMING LANGUAGE I
 The digits in the string are: 115
```

Counting letters, Digits, Spaces, ...

```
#include <stdio.h>
#include <ctype.h>
int main(void) {
  char line[100];
  int letters=0, digits=0, spaces=0, puncts=0, others=0;
  int i, total=0;
  printf("Type anything on the next line . . .\n");
  gets(line);
  for(i = 0; line[i] !='\0'; i++) {
 total++;
 if(isalpha(line[i])) letters++;
 else if(isdigit(line[i])) digits++;
```

Counting letters, Digits, Spaces, ...

```
else if(isspace(line[i])) spaces++;
 else if(ispunct(line[i])) puncts++;
 else others++;
printf("\nYou typed %d chars\n", total);
printf("The count of letters = %d\n", letters);
printf("The count of digits = %d\n", digits);
printf("The count of spaces = %d\n", spaces);
printf("Punctuation chars = %d\n", puncts);
printf("Other characters
 = %d\n", others);
return 0;
```

Sample Run...

```
Type anything on the next line . . .

CSE 115 is interesting, but with ?!*&++ and :-(

You typed 47 characters
The count of the letters = 26
The count of the digits = 3
The count of the spaces = 8
Punctuation chars = 10
Other chars = 0
```

Counting Vowels

```
#include <stdio.h>
int isvowel(char ch);  /* Function Prototype */
int main(void) {
  char line[100];
  int i, vowels=0;
  printf("Type anything on the next line . . .\n");
  gets(line);
  for(i = 0; line[i] != '\0'; i++)
 if(isvowel(line[i])) vowels++;
  printf("\nNumber of vowels = %d\n", vowels);
  return 0;
}
```

Function isvowel

```
Type anything on the next line . . .
This is the test line to count vowels "AEIOU"

Number of vowels = 16
```

String Library Functios

- The standard C library contains useful string functions
- Can be used by including the following header file:

```
#include <string.h>
```

- Here, we look at few string library functions:
 strcpy, strlen, strcmp, strcat, strtok, strchr, strstr
- The full list is available in appendix B
- The string library functions expects all strings to be terminated with the null character '\0'

String Copy: strcpy

• We typically use = to copy data into a variable

- We can use = to initialize a string, but **not to assign**
- To assign a string, use the string copy function
- strcpy copies the src string into the dest string:

```
char *strcpy(char dest[], char src[]);
strcpy copies all characters in the src string up to and
including the null char into the dest string
```

Example: strcpy

char t[16], s[16] = "Example string";

(9	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
I	E	X	а	m	р	1	е		S	t	r	i	n	g	\0	?

_____ array s[16] ____

strcpy(t, "Test string");

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
T	е	S	t		S	t	r	i	n	g	\0	?	?	?	?

_____ array t[16] ____

strcpy(t, s);

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
E	X	а	m	р	1	е		S	t	r	i	n	500	\0	?

_____ array t[16]

String Copy: strlen

• **strlen** counts the number of characters in a string that appear before the null character '\0'

```
int strlen(char s[]);
```

- The null character is NOT counted
- The empty string "" that starts with a null character has a strlen equal to 0
- Examples:

```
char s1[20] = "", s2[20] = "KFUPM, Dhahran"
int len1 = strlen(s1);
int len2 = strlen(s2);
```

String Copy: strcmp

- Characters are represented by numeric codes
- We can compare characters using relational operators
- For example: **if** (**ch1** < **ch2**) { . . . }
- However, if **str1** and **str2** are arrays of characters
- We cannot compare strings like this: (str1 < str2)
- To compare two strings, we use the **strcmp** function

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

- Compares the two strings alphabetically (ASCII codes)
 - Returns 0 if str1 is equal to str2
 - Returns -1 if str1 is less than str2
 - Returns +1 if str1 is greater than str2

Example: strcmp

```
char s1[16] = "Long string";
char s2[16] = "Short";
char s3[16] = "short";
char s4[16] = "";
printf("%d ", strcmp(s1, s2));
printf("%d ", strcmp(s2, s3));
printf("%d ", strcmp(s3, s4));
printf("%d ", strcmp(s4, s4));
```

```
-1 -1 1 0
```

String Copy: strcat

• Concatenation means appending a source string at the end of a destination string to make it longer.

```
char * strcat(char dest[], char src[]);
```

- The src string is copied at the end of the dest string
- The position of the null char in the **dest** string is set after the appended copy of the **src** string.
- Overflow is possible if the **dest** string does not have sufficient space to append the **src** string.
- If overflow happens, other variables can be overwritten, which might cause a runtime error

Example: strcat

```
#include <stdio.h>
#include <string.h>
int main(void) {
  char first[20], last[20], full[40];
  printf("Enter your first name: ");
  gets(first);
  printf("Enter your last name: ");
  gets(last);
  strcpy(full, first);
  strcat(full, " ");
  strcat(full, last);
  printf("Your full name is: ");
  puts(full);
 Enter your first name: Mirza
  return 0;
 Enter your first name: Elahi
 Your full name is: Mirza Elahi
```

String Copy: strtok

 Tokenization means splitting a string into parts called tokens based on a specified set of delimiters.

```
char * strtok(char str[], char delims[]);
```

- The first call to **strtok** should have **str** point to the string to be tokenized
- Subsequent calls to strtok must use NULL as str
- The **strtok** function returns a pointer to the next token in **str** that ends with a delimiter in **delims**
- It modifies str by replacing delimiters with '\0'
- It returns **NULL** when tokens are exhausted

Example: strtok

```
month
 day
 year
#include <stdio.h>
#include <string.h>
 J|a|n|u|a|r|y|_{\theta}^{\lambda}|2|5|_{\theta}^{\lambda}
 2 0 1 9
int main(void) {
  char date[20];
 — array date[20] -
  printf("Enter a date like this: May 5, 2014\n> ");
  gets(date);
  char *month = strtok(date, " ,"); /* first call */
  char *day = strtok(NULL, " ,"); /* subsequent call */
  char *year = strtok(NULL, " ,"); /* subsequent call */
  puts(month);
  puts(day);
 Enter a date like this: March 30, 2020
  puts(year);
 > January 25, 2019
 > January
  return 0;
 > 25
 > 2019
```

Searching a String

• Two functions for searching a string:

```
char * strchr(char str[], char target);
char * strstr(char str[], char target[]);
```

- strchr returns a pointer to the first occurrence of target char in str, or NULL if target is not found
- strstr returns a pointer to the first occurrence of target string in str, or NULL if no match is found

Example: strstr

```
#include<stdio.h>
#include<string.h>
int main(void) {
  char sentence[100], word[40], *result;
 printf("Enter a sentence: ");
 gets(sentence);
  printf("Enter a word to search: ");
 gets(word);
  result = strstr(sentence, word);
  if(result != NULL) printf("%s was found\n", word);
  else printf("%s was not found\n", word);
 Enter a sentence: Searching a string
  return 0;
 Enter a word to search: test
 test not found
```

Arrays of Strings

- An array of strings is a 2D array of characters
- The first dimension represents the number of strings
- The second dimension represents the string itself
- Example: declare an array to store up to 30 names, each of size 20 chars (including null character)

```
#define MAX_NAMES 30
#define NAME_SIZE 20
. . .
```

```
char names[MAX_NAMES][NAME_SIZE];
```

Arrays of Pointers

• An array of pointers is a 1D array of addresses

```
char *ptr[30]; /* array of 30 pointers */
```

• Initializing an array of strings:


```
char month[12][10] = {"January", "February",
 "March", "April", "May", "June", "July",
 "August", "September", "October",
 "November", "December" };
```


• Initializing an array of pointers:

```
char *month[12] = { "January", "February",
 "March", "April", "May", "June", "July",
 "August", "September", "October",
 "November", "December" };
```

Array of Strings Versus Pointers

char month[12][10] **char** *month[12]

Sorting an Array of Names (1 of 4)

```
/* Sort an array of names alphabetically */
#include <stdio.h>
#include <string.h>
#define MAX_NAMES 30 /* maximum number of names */
#define NAME_SIZE 20 /* maximum name size */
/* read n names into array of strings */
void read_names(char array[][NAME_SIZE], int n);
/* print an array of n names */
void print_names(char array[][NAME_SIZE], int n);
/* sort an array of n names alphabetically */
void sort_names(char array[][NAME_SIZE], int n);
```

Sorting an Array of Names (2 of 4)

```
/* main function */
int main(void) {
  int total;
  char name[MAX_NAMES][NAME_SIZE];
  printf("Enter total number of names: ");
  scanf("%d", &total);
  read_names(name, total);
  sort_names(name, total);
  printf("\nAlphabetical sorting of names\n\n");
  print_names(name, total);
  return 0;
```

Sorting an Array of Names (3 of 4)

```
/* read n names into array of strings */
void read_names(char array[][NAME_SIZE], int n) {
  int i;
  for(i = 0; i < n; i++) {
 printf("Enter name[%d]: ", i);
 scanf("%s", array[i]);
/* print an array of n names */
void print_names(char array[][NAME_SIZE], int n) {
  int i;
  for (i = 0; i < n; i++)
 puts(array[i]);
```

Sorting an Array of Names (4 of 4)

```
void sort_names(char array[][NAME_SIZE], int n) {
  int fill, index_min, j;
  char temp_name[NAME_SIZE]; /* temporary name */
  for(fill = 0; fill < n-1; fill++) {</pre>
 index min = fill;
 for(j = fill + 1; j < n; j++) {
 if(strcmp(array[j], array[index_min]) < 0)</pre>
 index_min = j;  /* found a new min */
 }
 strcpy(temp_name, array[fill]);
 strcpy(array[fill], array[index_min]);
 strcpy(array[index_min], temp_name);
```

Read an Array from a File

```
#include <stdio.h>
#define SIZE 50 /* maximum array size */
int read_file(const char filename[], double list[]);
void print_array(const double list[], int n);
int main(void) {
  double array[SIZE];
  int count = read_file("scores.txt", array);
  printf("Count of array elements = %d\n", count);
  print_array(array, count);
  return 0;
```

Sample Run

```
Enter total number of names: 5
Enter name[0]: January
Enter name[1]: February
Enter name[2]: March
Enter name[3]: April
Enter name[4]: May
Alphabetical sorting of names
April
February
January
March
May
```