

Introduction to Programming CSC1102 &1103

Lecture-6
American International University Bangladesh
Dept. of Computer Science
Faculty of Science and Information Technology

Lecture 6: Outline

Strings

Character Arrays/ Character Strings

- Initializing Character Strings. The null string.
- Escape Characters
- Displaying Character Strings
- Inputting Character Strings
- String processing:
 - Testing Strings for Equality
 - Comparing Strings
 - Copying Strings
- Functions in <string.h>
- String to number conversion functions
- Character Strings, Structures, and Arrays
- Example: Simple dictionary program
 - Sorting the dictionary
 - A better search in sorted arrays

Arrays of characters

- char word [] = { 'H', 'e', 'l', 'l', 'o', '!' };
- To print out the contents of the array word, you run through each element in the array and display it.
- To do processings of the word (copy, concatenate two words, etc) you need to have the actual length of the character array in a separate variable!

Character strings

- A method for dealing with character arrays without having to worry about precisely how many characters you have stored in them:
- Placing a special character at the end of every character string. In this
 manner, the function can then determine for itself when it has reached the
 end of a character string after it encounters this special character.
- In the C language, the special character that is used to signal the end of a string is known as the *null* character and is written as **'\0'**.
- char word [] = { 'H', 'e', 'I', 'I', 'o', '!', '\0' };

Example: string length

```
// Function to count the number of characters in a string
#include <iostream>
using namespace std;
int stringLength (char string[]){
 int count = 0:
 while ( string[count] != '\0' )
 ++count;
 return count;
int main (void) {
 char word1[] = { 'a', 's', 't', 'e', 'r', '\0' };
 char word2[] = { 'a', 't', '\0' };
 char word3[] = { 'a', 'w', 'e', '\0' };
 cout<<stringLength (word1)<<endl;</pre>
 cout<<stringLength (word2)<<endl;</pre>
 cout<<stringLength (word3)<<endl;</pre>
 return 0;
```

Example: const strings

```
// Function to count the number of characters in a string
#include <iostream>
using namespace std;
 The function declares
int stringLength (const char string[]) {
 its argument as a const
 int count = 0;
 while (string[count] != '\0'
 array of characters
 because it is not
 making any changes
 ++count:
 to the array
 return count;
int main (void) {
 const char word1[] = { 'a', 's', 't', 'e', 'r', '\0' };
 const char word2[] = { 'a', 't', '\0' };
 const char word3[] = { 'a', 'w', 'e', '\0' };
 cout<<stringLength (word1) <<endl;</pre>
 cout<<stringLength (word2)<<endl;</pre>
 cout<<stringLength (word3)<<endl;</pre>
 return 0;
```

Initializing character strings

Initializing a string: char word[] = "Hello!"; Is equivalent with: char word[] = { 'H', 'e', 'l', 'l', 'o', '!', '\0' }; The null string: A character string that contains no characters other than the null character char empty[]= ""; char buf[100]= ""; Initializing a very long string over several lines: char letters[] = { "abcdefqhijklmnopqrstuvwxyz\ ABCDEFGHIJKLMNOPORSTUVWXYZ" }; Adjacent strings are concatenated: char letters[] = { "abcdefghijklmnopgrstuvwxyz" "ABCDEFGHIJKLMNOPORSTUVWXYZ" }; cout<<"Programming" " in C is fun";</pre>

Strings vs Characters

- The string constant "x"
- The character constant 'x'
- Differences:
 - 1. 'x' is a basic type (char) but "x" is a derived type, an array of char
 - 2. "x" really consists of two characters, 'x' and '\0', the null character

Escape characters

- \a Audible alert
- \b Backspace
- \f Form feed
- \n Newline
- \r Carriage return
- \t Horizontal tab
- \v Vertical tab
- \\ Backslash
- \" Double quotation mark
- \' Single quotation mark
- \? Question mark
- \nnn Octal character value nnn
- \unnnn Universal character name
- \Unnnnnnn Universal character name
- \xnn Hexadecimal character value *nn*

- the backslash character has a special significance
- other characters can be combined with the backslash character to perform special functions. These are referred to as escape characters.

String functions

- The C++ library supplies several string-handling functions; You don't have to re-write them from scratch!
- C++ uses the <string.h> header file to provide the prototypes.
- Most frequently used functions: strlen(), strcat(), strncat(), strcmp(), strncmp(), strcpy(), and strncpy().
- #include <string.h>
- strcat (*s1*, *s2*)
 - Concatenates the character string s2 to the end of s1, placing a null character at the end of the final string. The function also returns s1.
- strcmp (s1, s2)
 - Compares strings s1 and s2 and returns a value less than zero if s1 is less than s2, equal to zero if s1 is equal to s2, and greater than zero if s1 is greater than s2.
- strcpy (s1, s2)
 - Copies the string s2 to s1, also returning s1.
- strlen (s)
 - Returns the number of characters in s, excluding the null character.

String functions (cont.)

- strncat (s1, s2, n)
 - Copies s2 to the end of s1 until either the null character is reached or n characters have been copied, whichever occurs first. Returns s1.
- strncmp (s1, s2, n)
 - Performs the same function as strcmp, except that at most n characters from the strings are compared.
- strncpy (s1, s2, n)
 - Copies s2 to s1 until either the null character is reached or n characters have been copied, whichever occurs first. Returns s1.
- strchr (*s, c*)
 - Searches the string s for the last occurrence of the character c. If found, a pointer to the character in s is returned; otherwise, the null pointer is returned.
- strstr (s1, s2)
 - Searches the string s1 for the first occurrence of the string s2. If found, a pointer to the start of where s2 is located inside s1 is returned; otherwise, if s2 is not located inside s1, the null pointer is returned.

Example: String functions

```
#include <iostream>
using namespace std;
#include <string.h> /* provides strlen() prototype */
#define PRAISE " What a super marvelous name!"
int main(void) {
char name [40];
cout<<"What's your First Name? "<<endl;</pre>
cin>>name;
cout<<"Hello "<< name<< PRAISE<<endl;</pre>
cout << "Your name of "<< strlen(name) << " letters occupies
"<<sizeof name<<" memory"<<endl;
return 0;
```

Example: String functions

```
#include <iostream>
#include <string.h>
using namespace std;
int main(void) {
char string1[] = "this is";
char string2[] = "a test";
char string3[20] = "Hello, ";
char string4[] = "world!";
cout<< string3<<endl;</pre>
strcat(string3, string4);
cout<<string3<<endl;</pre>
if(strcmp(string1, string2) == 0)
 cout<<"strings are equal"<<endl;</pre>
else cout << "strings are different" << endl;
return 0;
```