

PROGRAMMING METHODOLOGY (PHƯƠNG PHÁP LẬP TRÌNH)

UNIT 16: Characters and Strings

Acknowledgement

- The contents of these slides have origin from School of Computing, National University of Singapore.
- We greatly appreciate support from Mr. Aaron Tan Tuck Choy for kindly sharing these materials.

Policies for students

- These contents are only used for students PERSONALLY.
- Students are NOT allowed to modify or deliver these contents to anywhere or anyone for any purpose.

Recording of modifications

Currently, there are no modification on these contents.

Unit 16: Characters and Strings

Objectives:

- Declare and manipulate data of char data type
- Learn fundamental operations on strings
- Write string processing programs

References:

- Lesson 1.4.1 Characters and Symbols
- Chapter 7: Strings and Pointers

Unit 16: Characters and Strings (1/2)

1. Motivation

2. Characters

- 2.1 ASCII Table
- 2.2 Demo #1: Using Characters
- 2.3 Demo #2: Character I/O
- 2.4 Demo #3: Character Functions
- 2.5 Common Error

3. Strings

- 3.1 Basics
- 3.2 String I/O
- 3.3 Demo #4: String I/O
- 3.4 Demo #5: Remove Vowels
- 3.5 Demo #6: Character Array without terminating '\0'

Unit 16: Characters and Strings (2/2)

- 4. String Functions
- 5. Pointer to String
- 6. Array of Strings
- 7. Demo #7: Using String Functions
- 8. Strings and Pointers

1. Motivation

- Why study characters and strings?
- Hangman game Player tries to guess a word by filling in the blanks. Each incorrect guess brings the player closer to being "hanged"
- Let's play! http://www.hangman.no/

APPLE

2. Characters

- In C, <u>single</u> characters are represented using the data type char
- Character constants are written as symbols enclosed in single quotes
 - Examples: 'g', '8', '*', ' ', '\n', '\0'
 - Recall: Week 3 Exercise #7 NRIC Check Code
- Characters are stored in one byte, and are encoded as numbers using the ASCII scheme.
- ASCII (American Standard Code for Information Interchange), is one of the document coding schemes widely used today.
- Unicode is another commonly used standard for multilanguage texts.

2.1 Characters: ASCII Table

For example, character 'O' is 79 (row value 70 + col value 9

2.2 Demo #1: Using Characters (1/2)

```
Unit16 CharacterDemo1.c
// Unit16 CharacterDemol.c
#include <stdio.h>
 Declaring and initialising
int main(void) {
 char variables.
  char grade = 'A', newgrade, ch;
 int value;
 Using %c
 grade = A
  printf("grade = %c\n", grade);
 newgrade = C
  newgrade = grade + 2;
 newgrade = 67
  printf("newgrade = %c\n", newgrade);
  printf("newgrade = %d\n", newgrade);
 value = 65
  value = 65;
  printf("value = %d\n", value);
 value = A
  printf("value = %c\n", value);
 Relationship between
 character and integer.
```

2.2 Demo #1: Using Characters (2/2)

```
Comparing characters.
 if ('A' < 'c')
 printf("'A' is less than 'c'\n");
  else
 printf("'A' is not less than 'c'\n");
 Using character variable
 for (ch = 'p'; ch <= 't'; ch++)</pre>
 as a loop variable.
 printf("ch = cn', ch);
 return 0;
 'A' is less than 'c'
}
 ch = p
 ASCII value of 'A'
 is 65. ASCII
 ch = q
 value of 'c' is 99.
 ch = r
 ch = s
 ch = t
```

2.3 Demo #2: Character I/O

Besides scanf() and printf(), we can also use getchar() and putchar(). Note how they are used below:

```
Unit16_CharacterDemo2.c
// Unit16 CharacterDemo2.c
#include <stdio.h>
 Read a character
int main(void) {
 from stdin.
 char ch:
  printf("Enter a character: ");
 Enter a character: W
 ch = getchar();
 Character entered is W
  printf("The character entered is ");
  putchar(ch);
  putchar('\n');
 Print a character
 return 0;
 to stdout.
}
```

2.4 Demo #3: Character Functions

Must include <ctype.h> to use these functions.

```
Unit16_CharacterDemo3.c
// Unit16 CharacterDemo3.c
#include <stdio.h>
 Download this program and test it out.
#include <ctype.h>
int main(void) {
 For a complete list of character functions,
 char ch;
 refer to the Internet (eg:
 printf("Enter a character: ");
 http://www.csd.uwo.ca/staff/magi/175/refs/
 ch = getchar();
 char-funcs.html)
 if (isalpha(ch)) {
 if (isupper(ch)) {
 printf("'%c' is a uppercase-letter.\n", ch);
 Note that
 printf("Converted to lowercase: %c\n", tolewer(ch) tolower(ch) and
 toupper(ch) do
 if (islower(ch)) {
 NOT change ch!
 printf("'%c' is a lowercase-letter.\n", ch);
 printf("Converted to uppercase: %c\n", toupper(ch));
 if (isdigit(ch)) printf("'%c' is a digit character.\n", ch);
 if (isalnum(ch)) printf("'%c' is an alphanumeric character.\n", ch);
 if (isspace(ch)) printf("'%c' is a whitespace character.\n", ch);
 if (ispunct(ch)) printf("'%c' is a punctuation character.\n", ch);
 return 0;
```

2.5 Characters: Common Error

A character variable named z does not means it is equivalent to 'z' or it contains 'z'!

```
char A, B, C, D, F;

if (marks >= 80)
 return A;
else if (marks >= 70)
 return B;
else if (marks >= 60)
 return C;
. . . .
```

```
if (marks >= 80)
 return 'A';
else if (marks >= 70)
 return 'B';
else if (marks >= 60)
 return 'C';
. . .
```

```
char grade;
if (marks >= 80)
 grade = 'A';
else if (marks >= 70)
 grade = 'B';
else if (marks >= 60)
 grade = 'C';
. . .
return grade;
```

3. Strings

- We have seen arrays of numeric values (types int, float, double)
- We have seen string constants

```
printf("Average = %.2f", avg);
```

- #define ERROR "****Error -"
- A string is an array of characters, terminated by a null character '\0' (which has ASCII value of zero)

c s 1 0 1 0 \0

3.1 Strings: Basics

Declaration an array of characters

```
char str[6];
```

Assigning character to an element of an array of

characters

```
str[0] = 'e';

str[1] = 'g';

str[2] = 'g';

str[3] = '\0';
```

Initializer for string

```
Two ways:
```

```
char fruit_name[] = "apple";
char fruit_name[] = {'a','p','p','l','e','\0'};
```

```
e g g \ 0 ? ?

Without '\0', it is just an array of character, not a string.

Do not need '\0' as it is automatically added.

apple";
```

3.2 Strings: I/O (1/2)

Read string from stdin

Print string to stdout


```
puts(str); // terminates with newline
printf("%s\n", str);
```

Note: There is another function gets(str) to read a string interactively. However, due to security reason, we avoid it and use fgets() function instead.

3.2 Strings: I/O (2/2)

- fgets()
 - On interactive input, fgets() also reads in the newline character

User input: eat

 Hence, we may need to replace it with '\0' if necessary

```
fgets(str, size, stdin);
len = strlen(str);
if (str[len - 1] == '\n')
 str[len - 1] = '\0';
```

3.3 Demo #4: String I/O

```
Unit16_StringIO1.c
#include <stdio.h>
#define LENGTH 10
 Test out the programs with this input:
 My book
int main(void) {
 char str[LENGTH];
  printf("Enter string (at most %d characters): ", LENGTH-1);
 scanf("%s", str);
  printf("str = %s\n", str); Output:
 return 0;
 str = My
#include <stdio.h>
 Unit16_StringIO2.c
 Output:
#define LENGTH 10
 str = My book
int main(void) {
  char str[LENGTH];
  printf("Enter string (at most %d characters): ", LENGTH-1);
 fgets(str, LENGTH, stdin);
  printf("str = ");
 Note that puts(str) adds
  puts(str);
 a newline automatically.
  return 0;
```

3.4 Demo #5: Remove Vowels (1/2)

- Write a program Unit16_RemoveVowels.c to remove all vowels in a given input string.
- Assume the input string has at most 100 characters.
- Sample run:

```
Enter a string: How HAVE you been, James?
```

Changed string: Hw HV y bn, Jms?

3.4 Demo #5: Remove Vowels (2/2)

```
Unit16 RemoveVowels.c
#include <stdio.h>
#include <string.h>
#include <ctype.h>
int main(void) {
 Need to include <string.h>
 int i, len, count = 0;
 to use string functions such
 char str[101], newstr[101];
 as strlen().
  printf("Enter a string (at most 100 characters): ");
 fgets(str, 101, stdin); //what happens if you use scanf() here?
 len = strlen(str); // strlen() returns number of char in string
 if (str[len - 1] == '\n')
 str[len - 1] = '\0';
 len = strlen(str); // check length again
 for (i=0; i<len; i++) {
 switch (toupper(str[i])) {
 case 'A': case 'E':
 case 'I': case 'O': case 'U': break;
 default: newstr[count++] = str[i];
 newstr[count] = '\0';
  printf("New string: %s\n", newstr);
 return 0;
```

3.5 Demo #6: Character Array without terminating '\0'

What is the output of this code?

```
Unit16 without null char.c
#include <stdio.h>
#include <string.h>
 One possible output:
 Length = 8
int main(void) {
  char str[10];
 str = apple¿ø<</pre>
 Compare the output if you add:
  str[0] = 'a';
 str[5] = ' \ 0';
  str[1] = 'p';
  str[2] = 'p';
 or, you have:
  str[3] = '1';
 char str[10] = "apple";
  str[4] = 'e';
  printf("Length = %d\n", strlen(str));
  printf("str = %s\n", str);
  return 0;
```

printf() will print %s from the starting address of str until it encounters the '\0' character.

%s and string functions work only on "true" strings. Without the terminating null character '\0', string functions will not work properly.

4. String Functions (1/3)

- C provides a library of string functions
 - Must include <string.h>
 - Table 7.3 (pg 509 514)
 - http://www.edcc.edu/faculty/paul.bladek/c_string_functions.htm
 - http://www.cs.cf.ac.uk/Dave/C/node19.html
 - and other links you can find on the Internet

strcmp(s1, s2)

- Compare the ASCII values of the corresponding characters in strings s1 and s2.
- Return
 - a negative integer if s1 is lexicographically less than s2, or
 - a positive integer if s1 is lexicographically greater than s2, or
 - 0 if s1 and s2 are equal.
- strncmp(s1, s2, n)
 - Compare first n characters of s1 and s2.

4. String Functions (2/3)

- strcpy(s1, s2)
 - Copy the string pointed to by s2 into array pointed to by s1.
 - Function returns s1.
 - Example:

```
char name[10];
strcpy(name, "Matthew");
```

The following assignment statement <u>does not work</u>:

```
name = "Matthew";
```

What happens when string to be copied is too long?

```
strcpy(name, "A very long name");
```


- strncpy(s1, s2, n)
 - Copy first n characters of string pointed to by s2 to s1.

4. String Functions (3/3)

- strstr(s1, s2)
 - Returns a pointer to the first instance of string s2 in s1.
 - Returns a NULL pointer if s2 is not found in s1,
- We will use the functions above in Demo #7.
- Read up on the above functions (Table 7.3 [pg 405 411] and Table 7.4 [pg 412 413])
 - We will do some more exercises on them next week
- Other functions (atoi, strcat, strchr, strtok, etc.)
 - We will explore these in your discussion session

namePtr changes on new assignment.

5. Pointer to String (1/2)

Unit16_StringPointer.c

```
name is a character array of 12 elements.
#include <stdio.h>
 namePtr is a pointer to a character.
#include <string.h>
 Both have strings assigned.
int main(void) {
 Difference is name sets aside space for 12
 char name[12] = "Chan Tan";
 characters, but namePtr is a char pointer
 char *namePtr = "Chan Tan";
 variable that is initialized to point to a string
 constant of 9 characters.
 printf("name = %s\n", name);
 printf("namePtr = %s\n", namePtr);
 printf("Address of 1st array element for name = p\n, name);
 printf("Address of 1st array element for namePtr = %p\n",namePtr);
 name updated using strcpy().
 strcpy(name, "Lee Hsu");
 namePtr assigned to another string using =.
 namePtr = "Lee Hsu";
 printf("name = %s\n", name);
 printf("namePtr = %s\n", namePtr);
 printf("Address of 1st array element for name = pn, n", name);
 printf("Address of 1st array element for namePtr = %p\n",namePtr);
}
 Address of first array element for name
 remains constant, string assigned to
```

5. Pointer to String (2/2)

Comparison

```
char name[12] = "Chan Tan";
 [2]
 [3]
 [6]
 [7]
 [8]
 [9]
 [10]
 [11]
name[0]
 [1]
 [4]
 [5]
 /0
 \0
 \0
 a
 a
 n
 n
```


6. Array of Strings

Declaration

```
char fruits[MAXNUM][STRSIZE];
// where MAXNUM is the maximum number of names
// and STRSIZE is the size of each name
```

Initialization

```
char fruits[][6] = {"apple", "mango", "pear"};

or

char fruits[3][6] = {"apple", "mango", "pear"};
```

Output

```
printf("fruits: %s %s\n", fruits[0], fruits[1]);
printf("character: %c\n", fruits[2][1]);
```

```
fruits: apple mango
character: e
```

7. Demo #7: Using String Functions

```
#include <stdio.h>
 Unit16_StringFunctions.c
#include <string.h>
#define MAX LEN 10
int main(void) {
 char s1[MAX LEN + 1], s2[MAX LEN + 1], *p;
 int len:
 printf("Enter string (at most %d characters) for s1: ", MAX LEN);
 fgets(s1, MAX LEN+1, stdin);
 len = strlen(s1);
 if (s1[len - 1] == '\n') s1[len - 1] = '\0';
 printf("Enter string (at most %d characters) for s2: ", MAX LEN);
 fgets(s2, MAX LEN+1, stdin);
 len = strlen(s2);
 if (s2[len - 1] == '\n') s2[len - 1] = '\0';
 printf("strcmp(s1,s2) = %d\n", strcmp(s1,s2));
 p = strstr(s1, s2);
 if (p != NULL) printf("strstr(s1,s2) returns %s\n", p);
 else printf("strstr(s1,s2) returns NULL\n");
 strcpy(s1,s2);
 printf("After strcpy(s1,s2), s1 = %s\n", s1);
 return 0;
}
```

8. Strings and Pointers (1/4)

- We discussed in Unit #9 Section 4 that an array name is a pointer (that points to the first array element)
- Likewise, since a string is physically an array of characters, the name of a string is also a pointer (that points to the first character of the string)

```
char str[] = "apple";

printf("1st character: %c\n", str[0]);
printf("1st character: %c\n", *str);

printf("5th character: %c\n", str[4]);
printf("5th character: %c\n", *(str+4));
Ist character: a
1st character: a
5th character: e
5th character: e
```

8. Strings and Pointers (2/4)

- Unit16_strlen.c shows how we could compute the length of a string if we are not using strlen()
- See full program on CS1010 website

```
int mystrlen(char *p) {
  int count = 0;
  while (*p != '\0') {
 count++;
 p++;
  }
  return count;
}
```

8. Strings and Pointers (3/4)

- Since ASCII value of null character '\0' is zero, the condition in the while loop is equivalent to (*p != 0) and that can be further simplified to just (*p) (see left box)
- We can combine *p with p++ (see right box) (why?)

```
int mystrlen(char *p) {
  int count = 0;

while (*p) {
 count++;
 p++;
  }

return count;
}
```

```
int mystrlen(char *p) {
  int count = 0;

while (*p++) {
 count++;
  }

return count;
}
Unit16_strlen_v2.c
```

8. Strings and Pointers (4/4)

while (*p++)

How to interpret the following?

null character '\0')...

Then, increment p by 1 (so that p points to the next character).

Not increment *p by 1!

```
(*p++) is <u>not</u> the same as (*p)++
(*p)++ is to increment *p (the
character that p points to) by 1. (Hence, if
p is pointing to character 'a', that character
becomes 'b'.)
```

Extra topics

- 2 additional topics that are not in the syllabus are in the file Unit16_Extra.pptx
 - Array of Pointers to Strings
 - Command-line arguments

Summary

- In this unit, you have learned about
 - Characters
 - Declaring and using characters
 - Characters I/O
 - Character functions
 - Strings
 - Declaring and initialising strings
 - String I/O
 - String functions
 - Array of strings

End of File