

Programming in C

Chapter 9 Strings

Strings

We've used strings

```
printf("Hello");
```

"Hello" is string literal constant

- Array with base type char
 - One character per element
 - One extra character: '\0'
 - Called 'null character'
 - End marker
 - Literal "Hello" stored as string

String Variable Declaration

Array of characters:

```
char s[10];
```

- Declares a c-string variable to hold up to 9 characters plus one null character
- No initial value

s[0]	s[1]	s[2]	s[3]	s[4]	s[5]	s[6]	s[7]	s[8]	s[9]
?	٠.	۰.	٠.	٠.	٠.	٠-	۰.	٠-	۰.

String Variable

- Typically a partially filled array
 - Declare large enough to hold max-size string, including the null character.
- Given a standard array:

```
char s[10];
```

• If s contains string "Hi Mom!", then stored as:

s[0]	s[1]	s[2]	s[3]	s[4]	s[5]	s[6]	s[7]	s[8]	s[9]
Н	i		M	0	m	ļ	\0	?	?

String Variable Initialization

Can initialize string:

```
char message[15] = "Hi There";
```

- Need not fill entire array
- Initialization places '\0' at end

[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	[8]	[9]	[10]	[11]	[12]	[13]	[14]
Н	i		Т	h	e	r	e	\0	?	?	?	?	?	?

String Variable Initialization

Can omit array-size:

```
char abc[] = "abc";
```


- Automatically makes size one more than length of quoted string
- NOT same as:

```
char abc[] = {'a', 'b', 'c'};
```

[0]	[1]	[2]
а	b	С

• IS same as:

```
char abc[] = {'a', 'b', 'c', '\0'};
```

[0]	[1]	[2]	[3]
а	b	С	\0

Just a note to say...

String Indexes

- A string IS an array
- Can access indexed variables of:

- hi[0] is 'H'
- hi[1] is 'i'
- hi[2] is '\0'
- hi[3] is unknown
- hi[4] is unknown

[0]	[1]	[2]	[3]	[4]
Н	Ĭ	/0	?	?

String Index Manipulation

Can manipulate array elements

```
char dobedo[7] = "DoBeDe";
dobedo[5] = 'o';
dobedo[6] = '!';
```

[0]	[1]	[2]	[3]	[4]	[5]	[6]	
D	0	В	e	D	e	\0	?
D	0	В	e	D	0	\0	?
D	0	В	e	D	0	!	?

- Be careful!
- Here, '\0' (null) was overwritten by a '!'
- If null overwritten, string no longer 'acts' like a string!
 - Unpredictable results!

String Library

- Used for string manipulations
 - Normally want to do 'fun' things with strings
 - Requires library string.h:

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


http://en.wikipedia.org/wiki/String.h

String Length: strlen

- Often useful to know length of string strlen(string)
 - Returns number of characters
 - Does not include null
 - Return type is size_t so type cast may be required

```
char hello_world[] = "Hello World";
printf("%d", (int) strlen(hello_world));
// The above will print number 11
```

= with strings

- Strings are not like other variables, they are arrays
 - Cannot assign:

```
char msg[10];
msg = "Hello"; // ILLEGAL!
```

Must use string library function for assignment:

```
strcpy(destination, source)
```


- NO checks for size up to programmer!
- 'Assign' value of msg to "Hello":

```
strcpy(msg, "Hello");
```

- Or strncpy (destination, source, limit)
 - No ending null character if limit is reached

== with strings

Cannot use operator == to compare

```
char hello[] = "Hello";
char goodbye[] = "Goodbye";
if (hello == goodbye) // NOT ALLOWED
```

- Must use strcmp string library function to compare: strcmp(string1, string2)
 - Returns zero int if string1 is equal to string 2
 - Returns <0 int if string1 is less than string2</p>
 - > Returns > 0 int if string1 is greater than string2

```
if (strcmp(hello, goodbye) == 0)
 printf("Hello equal to Goodbye");
else if (strcmp(hello, goodbye) < 0)
 printf("Hello less than Goodbye");
else
 printf("Hello greater than Goodbye");</pre>
```

String Concatenate: strcat

 Appends one string onto end of another strcat(destination, source)

```
char msg1[30] = "Hello";
char msg2[30] = "Hello";
strcat(msg1, "World"); // Result "HelloWorld"
strcat(msg2, " World"); // Result "Hello World"
```

- Be careful when concatenating words
 - msg1 is missing space after Hello
 - > msg2 is correct

String Parameters to Functions

- A string is an array, so
 - String parameter is an array parameter
 - Strings passed to a function can be changed by the receiving function!
- Like all arrays, typical to send size as well
 - Function could also use '\0' to find end

```
char msg[] = "BOB";
int msg_len = strlen(msg);
str_reverse(msg, msg_len);
```


String Input and Output

- Watch input size of string
 - Must be large enough to hold entered string!
 - > + '\n' perhaps
 - > + '\0'
 - C gives no warnings of input size issues!

```
const int MAX_INPUT_STRING = 50;
char input_string[MAX_INPUT_STRING + 2];
```


Functions in stdio.h

Character Input: getchar

Reads one character at a time from a text stream

```
int getchar( )
```

- Reads the next character from the standard input stream and returns its value
- Return type is int!
 - Will convert if assigned to char

```
char in_ch;
in_ch = getchar();
```

Character Output: %s and putchar

- Format string placeholder for string: %s
- putchar: Writes one character at a time

```
int putchar (int outChar)
```

- Writes the parameter to standard output
- If successful, returns the character written

```
char msg[] = "dlroW olleH";
int ndx;
// Print dlroW olleH
printf("%s\n", msg);
// Print Hello World
for (ndx = (int) strlen(msg) - 1; ndx >= 0; ndx--)
 putchar(msg[ndx]);
printf("\n");
```

String variable

String Input: gets

```
char *gets (char *strPtr)
```

- Inputs a line (terminated by a newline) from standard input
- Converts newline to \0
- If successful, returns the string and also places it in argument
- Warning: Does not check length of input
 - gcc may produce warning message


```
char input_string[100];
gets(input_string);
```

warning: the `gets' function is dangerous and should not be used.

String variable

Use stdin for now

String Input: fgets

```
char *fgets (char * strPtr, int size, FILE *fp)
```

- Inputs characters from the specified file pointer through \n or until specifed size is reached
- Puts newline (\n) in the string if size not reached!!!
- Appends \0 at the end of the string
- If successful, returns the string & places in argument

```
const int MAX_LINE = 100;
char line_in[MAX_LINE + 2];
int line_len;
fgets(line_in, MAX_LINE, stdin);
// Check for \n
line_len = strlen(line_in);
if (line_in[line_len-1] == '\n')
 line_in[line_len-1] = '\0';
```

String variable or constant

String Output: puts

```
int puts (const char *strPtr)
```

- Takes a null-terminated string from memory and writes it to standard output
- Writes \n in place of \0

```
char hello[] = "Hello";
puts(hello);
printf("----\n");
/*
 Prints:
 hello
 -----
*/
```

String variable

Use stdout for now

String Output: fputs

```
int fputs (const char *strPtr, FILE *fp)
```

- Takes a null-terminated string from memory and writes it to the specified file pointer
- Drops \0
- Programmer's responsibility: Make sure the newline is present at the appropriate place(s)

```
char line_out[100] = "Hello!\n";
fputs(line_out, stdout);
```

Programming in C

THE END