Strings

Usman Habib.

Fundamentals of Characters and Strings

- Character constant
 - Integer value of a character
 - Single quotes
 - 'z' is the integer value of z, which is 122
- String
 - Series of characters treated as one unit
 - Can include letters, digits, special characters +, -, * ...
 - String literal (string constants)
 - Enclosed in double quotes, for example:

```
"I like C++"
```

- Array of characters, ends with null character '\0'
- Strings are constant pointers (like arrays)
 - Value of string is the address of its first character

5.12.1 Fundamentals of Characters and Strings

- String assignment
 - Character array:

```
char color[] = "blue";
```

- Creates 5 element char array, color, (last element is '\0')
- - Creates a pointer to string "blue", colorPtr, and stores it somewhere in memory

Examples Using Arrays

- Strings
 - Arrays of characters
 - All strings end with null ('\0')
 - Examples:

Subscripting is the same as for a normal array

```
String1[ 0 ] is 'h'
string1[ 2 ] is 'l'
```

Input from keyboard

```
char string2[ 10 ];
cin >> string2;
```

- Takes user input
- Side effect: if too much text entered, data written beyond array

```
1 // Fig. 4 12: fig04 12.cpp
2 // Treating character arrays as strings
3 #include <iostream>
 Inputted strings are
5 using std::cout;
 separated by whitespace
 characters. "there"
6 using std::cin;
 stayed in the buffer.
7 using std::endl;
8
9 int main()
10 {
 char string1[ 20 ], string2[] = "string literal";
11
12
13
 cout << "Enter ▲a string: ";
 cin >> string1;
14
 cout << "string1 is: " << string1</pre>
15
 << "\nstring2 is: " << string2
16
 << "\nstring1 with spaces between characters is:\n";</pre>
17
18
 for ( int i = 0; string1[ i ] != '\0'; i++ )
19
 cout << string1[ i ] << ' ';
20
 Notice how string elements are
21
 referenced like arrays.
22
 cin >> string1; // reads "there"
23
 cout << "\nstring1 is: " << string1 << endl;</pre>
24
25
 cout << endl;</pre>
26
 return 0;
27 }
Enter a string: Hello there
string1 is: Hello
string2 is: string literal
string1 with spaces between characters is:
H e 1 1 o
string1 is: there
```

Fundamentals of Characters and Strings

- Reading strings
 - Assign input to character array word[20]
 - Reads characters until whitespace or EOF
 - String could exceed array size
 - cin >> setw(20) >> word;
 - Reads 19 characters (space reserved for '\0')
- cin.getline
 - Reads a line of text
 - Using cin.getline

```
cin.getline( array, size, delimiter
  character);
```

Fundamentals of Characters and Strings

• cin.getline

- Copies input into specified array until either
 - One less than the size is reached
 - The delimiter character is input
- Example

```
char sentence[ 80 ];
cin.getline( sentence, 80, '\n' );
```

String Manipulation Functions of the String-handling Library

- String handling library <cstring> provides functions to
 - Manipulate strings
 - Compare strings
 - Search strings
 - Tokenize strings (separate them into logical pieces)
- ASCII character code
 - Strings are compared using their character codes
 - Easy to make comparisons (greater than, less than, equal to)
- Tokenizing
 - Breaking strings into tokens, separated by user-specified characters
 - Tokens are usually logical units, such as words (separated by spaces)
 - "This is my string" has 4 word tokens (separated by spaces)

String Manipulation Functions of the String-handling Library

<pre>char *strcpy(char *s1, const char *s2);</pre>	Copies the string s2 into the character array s1 . The value of s1 is returned.
<pre>char *strncpy(char *s1, const char *s2, size_t n);</pre>	Copies at most n characters of the string s2 into the character array s1 . The value of s1 is returned.
<pre>char *strcat(char *s1, const char *s2);</pre>	Appends the string s2 to the string s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
<pre>char *strncat(char *s1, const char *s2, size_t n);</pre>	Appends at most n characters of string s2 to string s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.
<pre>int strcmp(const char *s1, const char *s2);</pre>	Compares the string s1 with the string s2 . The function returns a value of zero, less than zero or greater than zero if s1 is equal to, less than or greater than s2 , respectively.

String Manipulation Functions of the String-handling Library (III)

<pre>int strncmp(const char *s1, const char *s2, size_t n);</pre>	Compares up to n characters of the string s1 with the string s2 . The function returns zero, less than zero or greater than zero if s1 is equal to, less than or greater than s2 , respectively.
<pre>char *strtok(char *s1, const char *s2);</pre>	A sequence of calls to strtok breaks string s1 into "tokens"—logical pieces such as words in a line of text—delimited by characters contained in string s2 . The first call contains s1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument. A pointer to the current token is returned by each call. If there are no more tokens when the function is called, NULL is returned.
<pre>size_t strlen(const char *s);</pre>	Determines the length of string s . The number of characters preceding the terminating null character is returned.

References

Dietal and Dietal: How to Program C++ 3rd Edition