

Module 13 — part 1 — String operations

BITS Pilani

Pilani Campus

Dr. Jagat Sesh Challa

Department of Computer Science & Information Systems

Module Overview

- Strings
- Strings Operations

Strings

- Strings in C are represented by arrays of characters
- End of the string is marked with a special character NUL.
- The corresponding escape sequence character is $\setminus 0$.
- C does not have string data type.

```
Declaration of strings:
char str[30];
char line[80];
```

String Initialization

Ans: Yes, in second declaration there is no null character

Printing Strings

```
char text[]="C Programming";
printf("%s\n",text);

Output???
C Programming
```

Reading a String (2-1)

```
<u>Using scanf()</u>
 char text[30];
 printf("Enter a string: ");
 scanf("%s",text);
 printf("The string is : %s",text);
Sample output:
Enter a string: hello
The string is: hello
Enter a string: hello how are you
The string is: hello
Note: scanf() takes string without blank space
```

Reading a String (2-2)

```
char text[30];
printf("Enter a string: ");
scanf("%[a-z]s", text);
printf("The string is : %s",text);
Sample output:
Enter a string: hello
The string is: hello
Enter a string: hello123
The string is: hello
```

Single Line input

```
char text[80];
printf("Enter a string: ");
scanf("%[^\n]s",text);/*newline terminated string */
printf("The string is : %s",text);
```

Sample output:

Enter a string: hello how are you

The string is: hello how are you

innovate achieve lead

Multi line Input

```
char text[180];
printf("Enter a string terminate with ~: ");
scanf("%[^~]s",text);
printf("The string is : %s",text);
Note: After ^ any character can be used to
terminate the input.
Sample output:
Enter a string terminate with ~: hello how are
  you. ~
The string is: hello how are you.
```

Input String using gets()

```
char str[200];
printf("Enter a string :");
gets(str);
printf("The string is :%s",str);

Output
Enter a string :C programming
The string is : C programming
```

innovate achieve lead

Character Manipulation in the String – eliminate spaces

```
int main()
{ char s[80], ws[80];
  int i,j;
 printf("Enter the text:\n");
  gets(s); /* reading text from user */
 for(i=0,j=0; s[i]!='\0'; i++)
 if(s[i]!=' ')
 ws[j++] = s[i];
 ws[j] = ' \ 0';
 printf("The text without blank space is:\n");
  puts(ws); /* printing text on monitor */
  return;
```

Important Character functions in "ctype.h"


```
isdigit(c)/*Returns a nonzero if c is a digit*/
islower(c) /* Returns a nonzero if c is a
 lower case alphabetic character */
isalpha(c)/*Returns a nonzero if c is an
 alphabet*/
isspace(c) /*Returns a nonzero for blanks */
isupper(c) /*Returns a nonzero if c is capital
 letter*/
toupper(c) /* Returns upper case of c */
tolower(c) /* Returns lower case of c */
```

String Manipulation functions in string.h


```
strcpy(s1,s2) /* copies s2 into s1 */
strcat(s1,s2) /* concatenates s2 to s1 */
strlen(s) /* returns the length of s */
strcmp(s1,s2)/*returns 0 if s1 and s2 are same
 returns less then 0 if s1<s2
 returns greater than 0 if s1>s2 */
```

Other functions in string.h

```
char s1[] = "+1776.23";
atof(): Converts an ASCII
 double my value = atof(s1);
string to its floating-point
equivalent (type double)
 char s2[] = "-23.5";
atoi(): Converts an ASCII
 int my value = atoi(s2);
string to its integer equivalent
 char s1[50] = "Hello, world!";
strncat(): Works like strcat,
 char s2[] = "Bye now!";
but concatenates only a
 strncat (s1, s2, 3);
specified number
characters.
```

Other functions in string.h

```
strncmp(): Works like strcmp,
 char s1[] = "dogberry";
 char s2[] = "dogwood";
but compares only a specified
 int comp = strncmp (s1, s2, 3);
number of characters of both
strings.
 char dest[50];
strncpy(): Works like strcpy,
 char src[] = "C Program";
but copies only a specified
 strncpy (dest, src, 3);
number of characters.
 char s1[] = "Got food?";
strstr(): Tests whether a
 char s2[] = "foo";
substring is present in a larger
string. Returns a pointer to the
 if (strstr (s1, s2))
first occurrence of the substring
 printf("'%s' is a substring of
in the larger string, or zero if
 '%s'.\n", s2, s1);
the substring is not present.
```

Implementation of strlen()

Implementation of strcat()

```
void main() /* s2 is concatenated after s1 */
{ char s1[100],s2[100];
  int i = 0, j = 0;
 printf("Enter first string\n");
 scanf("%[^\n]s",s1); getchar();
 printf("Enter second string\n");
 scanf("%[^\n]s",s2);
 while(s1[i++] != '\0'); i--;
 while(s2[j] != '\0')
 s1[i++] = s2[j++];
 s1[i] = '\0';
 printf("\n Final string is:%s",s1);
```

Palindrome problem

```
void main()
{ char str[80];
  int left,right,i,len,flag = 1;
  printf("Enter a string");
  for(i = 0;(str[i] = getchar())!='\n';++i);
  len = i-1:
  for(left = 0,right = len; left < right; ++left,--right)</pre>
  { if(str[left]!= str[right])
 {flag = 0;}
 break;
  if(flag)printf("\n String is palindrome");
  else
  printf("\n String is not a palindrome");
```


Word counting Problem

```
void main()
{ char text[40];
  int i = 0, count = 0;
  printf("Enter a string:");
  gets(text);
  while (\text{text}[i]!='\setminus 0')
 while(isspace(text[i]))
 i++; /* Repeat till first non blank character */
 if(text[i]!='\0')
 count++;
 while(!isspace(text[i])&& text[i]!='\0')
 i++; /* Repeat till first blank character */
  printf("The number of words in the string is %d",count);
```

Arrays of Strings

Declaration:

```
char name[5][30];
```

Five strings each contains maximum thirty characters.

Initialization:

```
char[5][10]={"One","Two","Three","Four","Five"};
```

Other valid declarations

```
char[][]={"One","Two","Three","Four","Five"};
```

```
char[5][]={"One","Two","Three","Four","Five"};
```

nnovate achieve lead

Array of Strings

```
char city[4][12] = {
 P CLASSROOM
  "Chennai",
  "Kolkata",
  "Mumbai",
  "New Delhi"
};
 2
 3
 5
 6
 9
 1
 4
 10
 11
 0
 0
 i
 C
 h
 10
 e
 n
 n
 a
 1
 l
 K
 k
 t
 /0
 0
 a
 a
 i
 M
 b
 10
 u
 m
 a
 3
 l
 i
 N
 10
 D
 h
 e
 W
 e
```

dyclassroom.com

Array of Strings using Pointers

```
char *cityPtr[4] = {
 P CLASSROOM
  "Chennai",
  "Kolkata",
  "Mumbai",
  "New Delhi"
};
 2
 5
 6
 0
 1
 3
 4
 7
 0
 C
 h
 i
 10
 e
 n
 n
 a
 1
 \0
 K
 k
 t
 0
 a
 a
 2
 i
 Μ
 b
 /0
 u
 m
 a
 3
 i
 l
 h
 10
 N
 D
 e
 e
 W
```

dyclassroom.com

Exercise

```
int main () {
 char *cityPtr[] = {"Chennai", "Kolkata", "Mumbai",
  "New Delhi"};
 for (int i = 0; i < 4; i++)
 printf("\n cityPtr[%d] = %s", i, cityPtr[i] );
 return 0;
```

String Arrays: Reading and Displaying

```
innovate achieve lead
```

```
void main()
{ char name[5][30];
  printf("\n Enter five strings");
 /* Reading strings */
  for(i=0;i<5; i++)
  scanf("%s",s[i]);
 /* Printing strings */
  for(i=0;i<5; i++)
  printf("\n%s",name[i]);
```


Problem 3: Array of Strings

Problem Statement: Write a C program that will read and store the details of a list of students in the format

ID NAME

MARKS

And produce the following output

- 1. Alphabetical list of Names, ID's and Marks.
- 2. List sorted on ID's
- 3. List sorted on Marks

Implementation (1-3)

```
#define N 5
#include<stdio.h>
#include<string.h>
int main()
 char names[N][30], marks[N][10];
 char id[N][12], temp[30];
 int i,j;
/* Reading Student Details */
printf("Enter Student ID NAME and MARKS \n");
 for(i = 0; i < N; i++)
 scanf("%s %s %s",id[i],names[i],marks[i]);
```

Implementation (2-3)

```
/* Alphabetical Ordering of Names */
for(i=1; i<=N-1; i++)
 for(j=1; j<=N-i; j++)
 if(strcmp(names[j-1],names[j])>0)
 strcpy(temp,names[j-1]);
 strcpy(names[j-1], names[j]);
 strcpy(names[j], temp);
 /* Swapping of marks */
 strcpy(temp,marks[j-1]);
 strcpy(marks[j-1], marks[j]);
 strcpy(marks[j], temp);
```

Implementation (3-3)

```
/* Swapping of ID's */
 strcpy(temp,id[j-1]);
 strcpy(id[j-1], id[j]);
 strcpy(id[j], temp);
printf("ALPHABETICAL LIST OF ID NAME &
  MARKS");
for (i=0; i<N; i++)
printf("%s\t%s\t %s\n",id[i],names[i],marks[i]);
return;
```

ID wise Sorting (ID is a string)

```
for (i=1;i<=N-1;i++)
 for(j=1; j<=N-i; j++)
 { if (strcmp(id[j-1],id[j])>0)
 { strcpy(temp,id[j-1]);
 strcpy(id[j-1], id[j]);
 strcpy(id[j], temp);
 /* Swaping of marks */
 strcpy(temp,marks[j-1]);
 strcpy(marks[j-1], marks[j]);
 strcpy(marks[j], temp);
 /* Swaping of names */
 strcpy(temp,names[j-1]);
 strcpy(names[j-1], names[j]);
 strcpy(names[j], temp);
```

Home Exercise 1

- 1) Write a C program to implement strcpy()
- 2) Write a C program to implement strcmp()
- 3) Write a C program to search a string from an array of strings.
- 4) Write a C program that copies the unique words among the set of words into another memory location.
- 5) Write a C program which will read a line of text and rewrite it in the alphabetical order.
- 6) Write a C program to replace a particular word by another word in a given string. Both the words are provided by the user at run time.

Home Exercise 2

- 1) Write a C program that counts the number of vowels, consonants, digits and other symbols in a given line of text.
- 2) Write a C program to reverse a string. Try not to use an extra string and modify the source string to store the reversed string. Number of exchanges should be minimal.
- 3) Write a C Program to separate a given string into two strings. All the odd positioned characters are stored in the first string and even positioned characters in the second string.

Thank you Q&A