

CHARACTER STRINGS

STRING FUNDAMENTALS

• A **string literal** is any sequence of characters enclosed in double quotes

Example: "Good Morning!"

• Also called:

ostring constant

ostring value

ostring

• A string is stored as an array of characters <u>terminated</u> by an <u>end-of-string symbolic constant</u> named NULL ('\0')

CHARACTER STRINGS

• A **string** containing a single character takes up 2 bytes of storage.

CHARACTER STRINGS

STRING FUNDAMENTALS

- Character literal a single character in single quotes
 - Example: 'c'
- String literal sequence of characters enclosed in double quotes ""
 - Example: "This is a string"
- A variable-length array of characters that is delimited by the null character ($\$ 0').

DECLARATION OF STRING

• Example: char symbol: // declare a c

```
char symbol; // declare a character
char str[80]; // declare a string
```

Example

char names [NUM_STUDENTS] [NAME_LEN];

Initialization of a String

- To assign value into the string or character
- Example:

```
char message[8];
 //declare
message[] = "Shah";
 //assign value
OR
message[8] = "Shah";
OR
message[8] ={(S', h', a', h', \ 0')};
```

STORING STRING IN MEMORY

- String is stored as an array of characters
- Each individual character can be input, manipulated or output
- The end-of-string null character (\0) is used to detect end of the string
- Example of an array with a string "Salam to you":

STRING INPUT AND OUTPUT

- To get input string:
 - gets ()
 - scanf ()
 - getchar ()
 - getch ()
- To produce string output
 - puts ()
 - printf()
 - putchar ()
- Note: program must include <stdio.h> file

o gets

 a function that will get a string of characters

scanf

- to input individual words from a line of text
- blank spaces act as delimiters

getchar

- to input a single character
- requires you to hit enter.

```
#include <stdio.h>
int main()
{
 char c;
 printf("Please type ONE character : ");
 c=getchar();
 printf("You typed : %c\n", c);
 return 0;
}
```

o getch

- to input a single character
- reads a key hit without waiting for you to press enter.

o puts

outputs a string as a whole

```
#include <stdio.h>
int main()
{
 char a[80];
 puts("Type some words :");
 gets(a);
 puts(a);
 return 0;
}
```

o printf

to output a string

```
#include <stdio.h>
int main()
{
 char a[80]="abcd";
 printf("%s\n", a);
 return 0;
}
```

putchar

outputs characters individually

STRING INPUT AND OUTPUT (CONT.)

Program 9.1

```
#include <stdio.h>
  int main()
 #define MSIZE 81
 char message[MSIZE]; /* enough storage for 80 characters plus '\0' */
6
 printf("Enter a string:\n");
 gets (message);
 printf("The string just entered is:\n");
 puts (message);
 return 0;
```


Sample run:

Enter a string: This is a test input of a string of characters. The string just entered is: This is a test input of a string of characters.

STRING INPUT AND OUTPUT (CONT.)

- A printf() function call can be used in place of a puts() function call
 - printf("%s\n", message);
 - puts (message);
- This correspondence between the output functions is not duplicated by the input functions scanf() and gets()
 - scanf () reads a set of characters up to <u>either a</u> <u>blank space or a newline character</u>
 - oscanf("%s", message); //No & is required
 - gets() stops accepting characters only when a newline is detected

String Processing

String Processing (cont.)

Program 9.3

getchar() is used to input a single character

```
#include <stdio.h>
 int main()
 3
 #define LSIZE 81
 char message[LSIZE]; /* enough storage for 80 characters plus '\0' */
 char c;
 Be careful: omitting the parentheses
 int i;
 causes the entire expression to be
 8
 printf("Enter a string:\n");
 equivalent to
 9
 c = (getchar() != '\n')
10
 i = 0;
 while(i < (LSIZE-1) && (c = getchar()
 != '\n')
11
12
13
 message[i] = c; /* store the character entered */
 i++;
14
15
16
 message[i] = '\0'; /* terminate the string */
 printf("The string just entered is: \n");
17
18
 puts (message);
19
20
 return 0;
21
```

22/10/2019 Pawan Kumar Singh

LIBRARY FUNCTIONS

Table 9.2 String Library Routines (Required Header File is string.h)

Name	Description	Example
strcpy(str1, str2)	Copies str2 to str1, including the '\0'	strcpy(test, "efgh")
strcat(str1, str2)	Appends str2 to the end of str1	strcat(test, "there")
strlen(string)	Returns the length of string. Does not include the '\0' in the length count.	strlen("Hello World!")
strcmp(str1, str2)	Compares str1 to str2. Returns a negative integer if str1 < str2, 0 if str1 == str2, and a positive integer if str1 > str2.	strcmp("Beb", "Bee")

Note: Attempting to copy a larger string into a smaller string causes the copy to overflow the destination array beginning with the memory area immediately following the last array element. (run-time error)

STRING LIBRARY FUNCTIONS - STRING.H

- strcat (string1, string2)
 - concatenate string2 to string1
- strchr (string, character)
 - Locate the position of the first occurrence of character in string
- strcmp (string1, string2)
 - compare string2 to string1
- strcpy (string1, string2)
 - Make string1 equal to string2
- strlen (string)
 - Determine length of string

SAMPLE OF STRING FUNCTIONS

word1	word2	strcat(word1,word2)
"alpha"	"beta"	word1 = "alphabeta" word2 = "beta"
word1	word2	strchr(word1,word2)
"alphabet"	ʻa'	1

SAMPLE OF STRING FUNCTIONS

word1	word2	strcmp(word1, word2)
"alpha"	"beta"	-1
"alpha"	"alpha"	1
word1	word2	strcpy(word1, word2)
"alpha"	"beta"	word1 = "beta"
		word2 = "beta"

word	strlen(word)
"alpha"	5
"alphabet"	8

```
EXERCISE:
1)
strcpy(s1,"Hello ");
strcat(s1,"World");
s1 will be?
2)
char h[6] = "wild";
char p[6] = "crazy";
char s[10];
strcpy(s, h);
strcat(s, p);
s will be?
```

EXERCISE:

What will be displayed by the program below?

```
#include <stdio.h>
#include <string.h>
int main ()
char s1[9] = "jadavpur", s2[19] = "university";
char tmp1[10], tmp2[20];
strcpy(tmp2, s1);
strcat(tmp2, s2);
strcpy(tmp1, tmp2);
tmp1[8] = '\0';
printf("%s %s\n", tmp1, tmp2);
```

 Table 9.2
 String Library Routines (Required Header File is string.h) (continued)

Name	Description	Example
strncpy(str1, str2,n)	Copies at most n characters of str2 to str1. If str2 has fewer than n characters, it pads str1 with '\0's.	strncpy(str1, str2, 5)
strncmp(str1, str2,n)	Compares at most n characters of str1 to str2. Returns the same values as strcmp() based on the number of characters compared.	strncmp("Beb", "Bee", 2)
strchr(string, char)	Locates the position of the first occurrence of the char within string. Returns the address of the character.	strchr("Hello", 'l')
strtok(string, char)	Parses string into tokens. Returns the next sequence of char contained in string up to but not including the delimiter character.	strtok("Hi Ho Ha", ' ')

```
char a[10]="Bee", b[10]="Da";
strncpy(a, b, 2);
puts(a);
```

```
char a[10]="Bee",
b[10]="Beb";
int c;
c=strncmp(a, b, 2);
printf("%d\n", c);
```

```
char a[10]="Bee";
printf("%d\n", strchr(a, 'e'));
```

```
char str[100], limit[]= "", *result =
NULL;
gets(str);
result = strtok( str, limit );
while( result != NULL ) {
printf("%s\n", result);
result = strtok( NULL, limit );
```

Additional functions for strings: (required header file is string.h)

Name	Description	Example
strcmpi()	This function is same as strcmp() which compares 2 strings but not case sensitive.	strcmpi("THE","the"); will return 0.
strlwr()	This function converts all characters in a string from uppercase to lowercase.	strlwr("IIUM"); converts a string to "iium".
strupr()	This function converts all characters in a string from lower case to uppercase	strupr("knowledge"); converts a string to KNOWLEDGE
strrev()	This function reverses the characters in a string	strrev("program"); reverses a string into "margrop"

- When comparing strings, their <u>individual characters</u> <u>are evaluated in pairs</u>; if a difference is found, the string with the first lower character is the smaller one
 - "Good Bye" is <u>less</u> than "Hello" because the first 'G' in Good Bye is less than the first 'H' in Hello
 - "Hello" is <u>less</u> than "Hello" because the '\0' terminating the first string is less than the '' in the second string
 - "123" is greater than "122" because '3' in 123 is greater than '2' in 122
 - "1237" is greater than "123" because '7' in 1237 is greater than '\0' in 123

Program 9.5

```
#include <stdio.h>
 #include <string.h> /* required for the string function library */
 3
 int main()
 5
 #define MAXELS 50
 char string1[MAXELS] = "Hello";
 char string2[MAXELS] = "Hello there";
 int n;
10
 n = -1 because "Hello" is less than "Hello"
11
 n = strcmp(string1, string2);
 there"
12
13
 if (n < 0)
 printf("%s is less than %s\n\n", string1, string2);
14
15
 else if (n == 0)
16
 printf("%s is equal to %s\n\n", string1, string2);
 else
17
 printf("%s is greater than %s\n\n", string1, string2); "Hello" = 5 characters
18
19
 printf("The length of string1 is %d characters\n". strlen(string1));
20
```

```
21
 printf("The length of string2 is %d characters\n\n",
 strlen(string2));
 "Hello there" = 11 characters
22
 append "there World!" to
 strcat(string1, " there World! "); string1
23
 1/2019
 (including a blank space)
24
25
 printf("After concatenation, string1 contains the string value\n");
 printf("%s\n", string1);
26
 Pawan Kumar Singh
27
 printf("The length of this string is %d characters\n\n",
28
 strlen(string1));
29
 printf("Type in a sequence of characters for string2:\n");
 String1 now
 get a new string for
30
 gets(string2);
 contains "Hello
 string2
copy string2 to string1
31
 there World!" = 18
32
 strcpy(string1, string2);
 characters
33
34
 printf("After copying string2 to string1");
35
 printf(" the string value in string1 is:\n");
 calculate number of
 printf("%s\n", string1);
36
 characters in string1
37
 printf("The length of this string is %d characters\n\n",
38
 strlen(string1));
39
 printf("\nThe starting address of the string1 string is: %d\n",
40
 (void *) string1);
41
 return 0;
 27
42
```

Sample output:

```
Hello is less than Hello there
The length of string1 is 5 characters
The length of string2 is 11 characters
```

After concatenation, string1 contains the string value Hello there World!

The length of this string is 18 characters

Type in a sequence of characters for string2:

It's a wonderful day

After copying string2 to string1, the string value in string1 is:

It's a wonderful day

The length of this string is 20 characters

The starting address of the string1 string is: (1244836)

• C Program to find the length of a string.

```
#include <stdio.h>
int main()
{
 char s[20];
 int i;
 printf("Enter a string: ");
 gets(s);
 for(i = 0; s[i] != '\0'; ++i);
 printf("Length of string: %d", i);
 return 0;
}
```

• C Program to concatenate two strings.

```
#include <stdio.h>
int main()
char s1[100], s2[100], i, j;
printf("Enter first string: ");
gets(s1);
printf("Enter second string: ");
gets(s2);
// calculate the length of string s1
// and store it in i
for(i = 0; s1[i] != \0'; ++i);
for(j = 0; s2[j] != '\0'; ++j, ++i)
s1[i] = s2[i];
s1[i] = '\0';
printf("After concatenation: %s", s1);
return 0;
```

• C Program to manually copy one string into another.

```
#include <stdio.h>
int main()
{
 char s1[100], s2[100], i;
 printf("Enter string s1: ");
 gets(s1);
 for(i = 0; s1[i] != '\0'; ++i)
 {
 s2[i] = s1[i];
 }
 s2[i] = '\0';
 printf("String s2: %s", s2);
return 0;
}
```

• C Program to find the frequency of a character in a string.

```
#include <stdio.h>
int main()
char str[1000], ch;
int i, frequency = 0;
printf("Enter a string: ");
gets(str);
printf("Enter a character to find the frequency: ");
scanf("%c",&ch);
 for(i = 0; str[i] != '\0'; ++i)
 if(ch == str[i])
 ++frequency;
printf("Frequency of %c = %d", ch, frequency);
return 0;
```

Pawan Kumar Singh

STRING PROGRAMS WITHOUT LIBRARY FUNCTIONS

C Program to convert a string to uppercase character.

```
#include <stdio.h>
#include <string.h>
int main()
 char s[100]; int i;
 printf("\nEnter a string : ");
 gets(s);
  for (i = 0; s[i]!='\0'; i++)
 if(s[i] >= 'a' \&\& s[i] <= 'z')
 s[i] = s[i] - 32;
  printf("\nString in Upper Case = %s", s);
return 0;
```

C Program to convert a string to lowercase character.

```
#include <stdio.h>
#include <string.h>
int main()
 char s[100]; int i;
 printf("\n Enter a string : ");
 gets(s);
  for (i = 0; s[i]!='\0'; i++)
 if(s[i] >= 'A' \&\& s[i] <= 'Z')
 s[i] = s[i] + 32;
  printf("\nString in Lower Case = %s", s);
return 0;
```

• C Program to replace lowercase characters by uppercase characters and vice versa in a given string.

```
#include <stdio.h>
#include <ctype.h>
void main()
char sentence[100];
 int count, ch, i;
printf("Enter a sentence \n");
for (i = 0;(sentence[i] = getchar()) != '\n'; i++);
  sentence[i] = '\0'; /* shows the number of chars accepted in a sentence */
count = i;
 printf("The given sentence is : %s", sentence);
printf("\n Case changed sentence is: ");
for (i = 0; i < count; i++)</pre>
 ch = islower(sentence[i])? toupper(sentence[i]) :tolower(sentence[i]);
 putchar(ch);
```

• C Program to reverse the characters of a string.

```
#include<string.h>
#include<Stdio.h>
 void main()
 int i,j,len=0;
 char str[50],revstr[50];
 printf("\n Enter a String to Reverse : " );
 gets(str);
 for(i=0; str[i]!='\0'; i++)
 len++;
 j=0;
 for(i=len-1; i>=0; i--)
 revstr[j++]=str[i];
 printf("\n Reverse of the Given String is: %s",revstr);
```

• C Program to reverse the words of a string.

```
#include <stdio.h>
int main(){
 char str[100],text[100];
 int i=0, j=0;
 printf("Enter Text:");
 gets(str);
 while(str[i]!='\0')
 i++;
 while(i>0)
 text[j]=str[--i];
 ++j;
 text[j]='\0';
 printf("Reversed Text:");
 for(i=0;text[i]!='\0';i++)
 if(text[i+1]==' ' || text[i+1]== NULL)
 for(j=i;j>=0 && text[j]!=' ';j--)
 printf("%c", text[j]);
 printf(" ");
 return 0;
```

 C Program to count number of vowels, consonants, spaces and digits in a given string.

```
#include <stdio.h>
int main()
char line[150];
int i, vowels=0, consonants=0, digits=0, spaces=0;
printf("Enter a line of string: ");
scanf("%[^\n]", line);
 22/10/2019
for(i=0; line[i]!='\0'; ++i)
 if(line[i]=='a' || line[i]=='e' || line[i]=='i' || line[i]=='o' || line[i]=='u' || line[i]=='A' || line[i]=='E' || line[i]=='I' ||
line[i]=='O' || line[i]=='U')
 Pawan Kumar Singh
 ++vowels;
 else if((line[i]>='a'&& line[i]<='z') || (line[i]>='A'&& line[i]<='Z'))
 ++consonants;
 else if(line[i]>='0' && line[i]<='9')
 ++digits;
 else if (line[i]==' ')
 ++spaces;
printf("Vowels: %d",vowels);
 40
printf("\nConsonants: %d",consonants);
printf("\nDigits: %d",digits);
printf("\nWhite spaces: %d", spaces);
return 0; }
```

• C Program to remove all the special characters (except alphabets) from a given string.

```
#include<stdio.h>
int main()
char line[150];
int i, j;
printf("Enter a string: ");
gets(line);
 for(i = 0; line[i] != '\0'; ++i)
 while (!( (line[i] \geq 'a' && line[i] \leq 'z') || (line[i] \geq 'A' && line[i] \leq 'Z') || line[i] = '\0') )
 for(j = i; line[j] != '\0'; ++j)
 line[i] = line[i+1];
 line[i] = '\0';
printf("Output String: ");
puts(line);
return 0;
```

• C Program to check whether a given string is an anagram or not.

```
#include <stdio.h>
#include <string.h>
int main () {
 char s1[] = "recitals";
 char s2[] = "articles";
 char temp;
 int i, j;
 int n = strlen(s1);
 int n1 = strlen(s2);
 // If both strings are of different length, then they are not
anagrams
 if ( n != n1) {
 printf("%s and %s are not anagrams! \n", s1, s2);
 return 0;
 // lets sort both strings first -
 for (i = 0; i < n-1; i++) {
 for (j = i+1; j < n; j++) {
 if (s1[i] > s1[j]) {
 temp = s1[i];
 s1[i] = s1[j];
 s1[j] = temp;
```

```
if (s2[i] > s2[j]) {
 temp = s2[i];
 s2[i] = s2[j];
 s2[j] = temp;
// Compare both strings character by character
 for (i = 0; i < n; i++)
 if(s1[i] != s2[i])
 printf("Strings %s and %s are not anagrams! \n", s1,s2);
 else
 printf("Strings %s and %s are anagrams! \n", s1,s2);
 return 0;
```

Table 9.3 Character Library Routines (Required Header File is ctype.h)

Required Prototype	Description	Example
int isalpha(char)	Returns a non-0 number if the character is a letter; otherwise, it returns 0.	isalpha('a')
int isupper(char)	Returns a non-0 number if the character is uppercase; otherwise, it returns 0.	isupper('a')
int islower(char)	Returns a non-0 number if the character is lowercase; otherwise, it returns 0.	islower('a')
int isdigit(char)	Returns a non-0 number if the character is a digit (0 through 9); otherwise, it returns 0.	isdigit('a')
int isascii(char)	Returns a non-0 number if the character is an ASCII character; otherwise, it returns 0.	isascii('a')
int isspace(char)	Returns a non-0 number if the character is a space; otherwise, it returns 0.	isspace(' ')
int isprint(char)	Returns a non-0 number if the character is a printable character; otherwise, it returns 0.	isprint('a')
int iscntrl(char)	Returns a non-0 number if the character is a control character; otherwise, it returns 0.	iscntrl('a')
int ispunct(char)	Returns a non-0 number if the character is a punctuation character; otherwise, it returns 0.	ispunct('!')
int toupper(char)	Returns the uppercase equivalent if the character is lowercase; otherwise, it returns the character unchanged.	toupper('a')
int tolower(char)	Returns the lowercase equivalent if the character is uppercase; otherwise, it returns the character unchanged.	tolower('A')

- isalpha returns true if the character is in the range of A-Z or a-z.
- isdigit returns true if the character is in the range of 0-9.
- o islower returns true if the character is in the range of a-z.
- isupper returns true if the character is in the range of A-Z.
- **tolower** if isupper return the lowercase character otherwise return the character.
- **toupper** if islower return the uppercase character otherwise return the character.

- isalpha
 - isalpha ("s") returns 1
 - isalpha ("4") returns 0
- isupper
 - isupper ("S") returns 1
 - isupper ("s") returns 0
- islower (character)
 - islower ("S") returns 0
 - islower ("s") returns 1
- isdigit (character)
 - isalpha ("s") returns 0
 - isalpha ("4") returns 1

- toupper (character)
 - toupper ("g") returns "G"
 - toupper ("G") returns "G"
- tolower (character)
 - tolower ("Q") returns "q"
 - tolower ("q") returns "q"

Program 9.6

```
#include <stdio.h>
 #include <ctype.h> /* required for the character function library */
 4
 int main()
 5
 6
 #define MAXCHARS 100
 char message[MAXCHARS];
 void convertToUpper(char []); /* function prototype */
 8
 9
 printf("\nType in any sequence of characters:\n");
10
 gets (message);
11
 A function call (passing a string to a function called
12
13
 convertToUpper(message);
 convertToUpper()
14
15
 printf("The characters just entered, in uppercase are: \n%s\n", message);
16
17
 return 0;
18
 // this function converts all lowercase characters to uppercase
19
20
 void convertToUpper(char message[])
21
22
 int i;
 for(i = 0; message[i] != '\0'; i++)
23
 message[i] = toupper(message[i]);
24
25
```

50

FORMATTING STRINGS

• Examples: (By using <u>field width specifier</u>)

Output: | ^^^^^^^ Have a Happy |

```
 printf("|%25s|","Have a Happy Day");

(Displays the message right-justified in a field of 25 char)
 |^^^^^Have a Happy Day|
 Output:
• printf("|%-25s|","Have a Happy Day");
(Displays the message left-justified in a field of 25 char)
 Output: | Have a Happy Day^^^^^^ |
• printf("|%.12s|","Have a Happy Day");
(Displays the first 12 characters in the string to be displayed)
 Output: | Have a Happy |
• printf("|%25.12s|","Have a Happy Day");
(Displays the message right-justified in a field of 25 char and first 12
  characters in the string to be displayed)
```

TWO DIMENSIONAL CHARACTER ARRAY

- A two-dimensional array of strings can be declared as follows:
 - <data_type> <string_array_name>[<row_size>] [<columns_size>];
- Consider the following example on declaration of a two-dimensional array of strings.

char s[5][30];

INITIALIZATION

- Two-dimensional string arrays can be initialized as shown
 - char s[5][10] ={"Cow", "Goat", "Ram", "Dog", "Cat"};
- which is equivalent to
 - $s[0] C o w \setminus 0$
 - S[1] G o a t $\setminus 0$
 - $S[2] Ram \setminus 0$
 - S[3] D o g \0
 - S[4] C a t \0
- Here every row is a string. That is, s[i] is a string. Note that the following declarations are invalid.
 - char s[5][] ={"Cow", "Goat", "Ram", "Dog", "Cat"};
 - char s[][] ={"Cow", "Goat", "Ram", "Dog", "Cat"};

SORT STRINGS IN DICTIONARY ORDER

```
#include <stdio.h>
#include <string.h>
int main() {
char str[5][50], temp[50];
printf("Enter 5 words: ");
 for(int i = 0; i < 5; ++i) {
 fgets(str[i], sizeof(str[i]), stdin);
 for(int i = 0; i < 5; ++i) {
 for(int j = i+1; j < 5; ++j) {
 if(strcmp(str[i], str[j]) > 0) {
 strcpy(temp, str[i]);
 strcpy(str[i], str[j]);
 strcpy(str[j], temp);
printf("\nIn the lexicographical order: \n");
 for(int i = 0; i < 5; ++i) {
 fputs(str[i], stdout);
return 0;
```