Fundamentals of Computer Programming

Chapter 4
Array and Strings

Chere L. (M.Tech) Lecturer, SWEG, AASTU

Outline

- Basic concepts of Array
- Types of Array
 - ✓ One Dimensional Arrays
 - ✓ Multi-dimensional Arrays
- Array declaration and initialization
- Accessing and processing Array Elements
- Basics of String
- String declaration and initialization
- String manipulation and operation
 - ✓ Input/output, Copying, Comparing, concatenation, etc.
- String library functions and operators

Fundamentals of Programming

Part II Array of Character (Strings)

What is string?

- ✓ A string is a collection of characters.
- ✓ It is usually a meaningful sequence representing the name of an entity.
- ✓ Generally it is combination of two or more characters enclosed in double quotes.

✓ Example:

```
"Good Morning"  // string with 2 words
"Mehak"  // string with one word
"B.P."  // string with letters and symbols
""  // an empty string
```

✓ The above examples are also known as string literals

Fundamentals of Programming

4) Basic of String (cont'd)

String in C++

- ✓ C++ does not provide with a special data type to store strings.
 - Thus we use arrays of the type char to store strings
- ✓ Strings in C++ are always terminated using a null character ('\0')
- ✓ Strings can be *one dimensional or multi- dimensional* character arrays terminated by a null character ('\0')
- ✓ String literals are the values stored in the character array
- ✓ Example: "Hi there!"

===> would be stored in memory as shown:

H i t h e r e !

Fundamentals of Programming

4.1) String Declaration (C Style)

To declare a character array (string) the syntax is
 char stringName[size]; //One dimensional string
 char stringName[rSize] [cSize]; //Two dimensional string

rsize: no of strings cSize: size of each string

Example: char name[20];

char stud_Name [30][20];

Note:

- Here name and stud_name is a character array or string capable of storing maximum of 19 characters and 570 characters respectively.
- Since one character is reserved for storing '\0', the number of elements that can be stored in a 1D string is always size-1
- Incase of 2D string each row should ends with '\0' and the maximum number of characters that will stored is total_size row_Size

Fundamentals of Programming

Chapter 4

4.1) String Declaration (C++ Style)

 In C++ a string can be declared with string object in addition to that of C-style declaration.

Example:

string myString;

string city, country;

string address[10];

C-strings vs. string objects

C-strings	string objects
Implemented as arrays of type char	Instance of string class
Terminated with the null character	Not terminated with null character
Compile-time allocation and determination of size	run-time allocation and undetermined size
Fixed size, but do not track their own size	Dynamic size and also track their own size

Fundamentals of Programming

4.1) String Declaration (C++ Style)

- Unlike C-style string, the string class library used to declared a string as regular variables (not as arrays), and they support:
 - √ The assignment operator =
 - ✓ Comparison operators ==, !=, etc
 - ✓ The + operator for concatenation
 - ✓ Type conversions from c-strings to string objects
 - ✓ A variety of other member functions

4.2) String initialization

(a) 1D String Initialization

Example 1:

- The above string will have 9 characters and 1 space for the null. Thus size of **name** will be 10.
- Example 2: string name = "John Eyob";

Fundamentals of Programming

10

- Example 2: omitting string size
 - Like as we do in array string size can be omitted also char myAddress[] = "Addis Ababa, Ethiopia";
 - ✓ In this case the string is initialized to the mentioned string literal and it's size is the number of characters in the string literal plus null character. Here it is 20.
 - ✓ The null character is automatically inserted at the end of the string.
- Example 3: initializing string character by character

```
char city [10] = {'A', 'd', 'a', 'm', 'a', '\0'};
char myCity [] = {'D', 'i', 'r', 'e', 'd', 'e', 'w', 'a', '\0'};
```

Note: The '\0' has to be inserted by the programmer.

Fundamentals of Programming

Some more examples of string initialization

Initialization	Memory representation
char animal[7]="Lion";	L i o n '\0'
<pre>char location[]="Aksum City";</pre>	A k s u m C i t y '\0'
char serial_no[]="A011";	A 0 1 1 '\0'
char name [5] = "Gamechis";	//invalid, out of bound
char company[10] =	
"Ethiotel";	E t h i o t e l '\0'
char country [] = 'Ethioipia';	//invalid, string must enclosed within double quote
Fundamentals of Programming	Chapter 4

(b) Initializing 2 D Strings - 2D string can be initialize as follows

Example 1:

Example 2: Omitting string rowSize (number of strings)

Example 3: initializing string objects

```
string name[12] = {"Mr. Biniam", "Mr. Abush",

"Miss Nardos", "Mrs. Kidest",

"Dr. Andualem", "Eng. Yodit"};
```

Example 4: initializing 2D strings character by character

```
char myName[][6] = { {'C', 'H', 'A', 'L', 'A', '\0'},
{'B', 'O', 'N', 'S', 'A', '\0'}
{'H', 'A', 'G', 'O', 'S', '\0' };
```

string address = "Addis Ababa";

Fundamentals of Programming

Example 6: initializing string after declaration

Note: Like wise 2D strings can be initialized after declaration.

Example 7: Invalid string initialization/assignment

Fundamentals of Programming

4.3) String input/output

16

- A string is displayed using a simple cout<< stream statement
- However, input a string or character array can be performed through any one of the following

No	Input method	Descriptions	
1	cin>> stream	 Inputs a string without spaces The >> operator stops input when it encounters a space Syntax: cin>>str; 	
2	get() function	 Used to input either single character or a line of text with spaces Syntax 1: cin.get(ch); where ch is a character Syntax 2: cin.get(str, n); where str is string and n specify the size of string to be read. 	

Fundamentals of Programming

4.3) String input/output (cont'd)

No	Input method	Descriptions	
3	gets() function	 Can be used to input a single line of text including spaces. As soon as the enter is pressed it stops input Syntax: gets(str); where str is a string 	
4	getline() function	 Can be used to input multiple lines of text. Syntax: cin.getline(string, MAX, Delimiter) were - String is the character array - Max is the maximum number of characters allowed input - Delimeter is the character which when encountered in the input stream stops the input 	

Note: it is no needed to use loop to **input or display a string** unless the character array (string) is 2D and we need to read/print multiple strings.

Fundamentals of Programming

Chapter 4

4.3) String input/output (cont'd)


```
C:\Users\Habesh\Documents\Untitled2.exe
using namespace std;
#include <iostream>
 Enter name of the cities
#include <string.h>
 city 1: Adama
 The city you entered: Adama
int main(){
 city 2: Addis Ababa
 The city you entered: Addis Ababa
 char city[30];
 cout<<"\nEnter name of the cities\n";
 city 3: Diredewa, Ethiopia.
 cout<<"city 1: ";
 The city you entered: Diredewa, Ethiopia.
 cin>>city;
 cin.ignore();
 Process exited af
 C:\Users\Habesh\Documents\Untitled2.exe
 Press any key to
 cout<<"The city you entered: "<<city<<endl;</pre>
 Enter name of the cities
 city 1: Addis Ababa
 cout<<"\ncity 2: ";
 The city you entered: Addis
 cin.get(city, 30);
 city 2: The city you entered: Ababa
 cin.ignore();
 cout<<"The city you entered: "<<city<<endl;
 city 3: Adama
 The city you entered: Adama
 cout<<"\ncity 3: ";
 gets(city);
 Process exited after 21.21 seconds
 cin.ignore();
 ress any key to continue . . .
 cout<<"The city you entered: "<<city<<endl;
  return 0;
```

Fundamentals of Programming

Chapter 4

4.3) String input/output (cont'd)


```
C:\Users\Habesh\Documents\
using namespace std;
 C:\Users\Habesh\Documents\Untitle
#include <iostream>
 Enter Address:
#include <string.h>
 Enter Address:
 Addis Ababa,
 Addis Ababa,
 Aksum, Gonder,
 Diredawa?
 Asosa?
int main()
 You entered:
 You entered:
 char address[30];
 Addis Ababa,
 Addis Ababa,
 Aksum, Gonder,
 Diredawa
 cout<<"\nEnter Address: ";
 cin.getline(address, 30, '?');
 Process exited after 18.52 s
 cout<<"\nYou entered: "<<address<<endl;
 Press any key to continue
  return 0;
```

Note:

✓ The getline function continues to input the string until either the **maximum number of characters** are input or it **encounters the delimiter** character whichever comes first.

Fundamentals of Programming

Chapter 4

4.4) String Operation/manipulations

Assignment/copy and comparison operation

✓ In C-style, strings cannot be copied or compared using the simple assignment or comparison operator as follow.

✓ However, using the C++ string objects the above two string operations are valid

```
str2=str1; if(str1==str2) //both are valid
```

Fundamentals of Programming

4.4) String Operation/manipulations (cont'd)

21

Assignment/copy and comparison operation

✓ In C-style, strings cannot be copied or compared using the simple assignment or comparison operator as follow.

✓ However, using the C++ string objects the above two string operations are valid

```
str2=str1; if(str1==str2) //both are valid
```

Fundamentals of Programming

4.4) String Operation/manipulations (cont'd)

22

Other string operations

- ✓ Find the string length
- ✓ Search string or substring
- ✓ Characters case conversion
- ✓ Reverse or swap string
- ✓ Concatenating strings
- ✓ String tokenization etc.
- ✓ Modifying (replace) string
- The above mentioned string manipulations can be performed either through hard coding or using library functions

Fundamentals of Programming

4.4) String Manipulations and Library Functions

Here below list of string manipulation library functions

String operations	Function	Description
String conving	strcpy(str1, str2);	Copies string str2 (source string) into the character array str1 (destination string). The value of str1 is returned.
String copying	strncpy(str1, str2, size_t n);	Copies at most n characters of string s2 into the array s1. The value of s1 is returned.
	strcat (str1, str2);	Appends string s2 to string s1. The value of s1 is returned.
String concatenation	strncat (str1, str2, size_t n);	Appends at most n characters of string s2 to string s1. The value of s1 is returned.

Fundamentals of Programming

Chapter 4

Here below list of string manipulation library functions

String operations	Function	Description
	strcmp(str1, str2);	Compares string str1 with string str2. The function returns a value of • zero, if str1 is equal to str2 • less than zero, if str1 is less than str2 • greater than zero, if str1 greater than str2
String comparison	strncmp(str1, str2, size n);	Compares up to n characters of string str1 with string str2. It works in the fashion as strcmp().
	int stricmp(str1, str2);	Compares string str1 with string str2 in regardless of their cases (upper case or lower case.
	strnicmp(str1, str2, size n);	Compares up to n characters of string str1 with string str2 in regardless of their cases
Fundamentals	of Programming	Chapter 4

Here below list of string manipulation library functions

String operations	Function Description	
String length	strlen(str);	Determines the length of string str. The number of characters preceding the terminating null character is returned.
Looking for string /	strch(str1, ch);	Returns a the first left occurrence of character ch in string str1.
Looking for string / character Occurrence	strrch(str1, ch);	Returns a the first right occurrence of character ch in string str1.
	strstr(str1, str2);	Returns a the first occurrence of string str2 in string str1.
String case	strupr(str1)	Converts lowercase characters in strings to uppercase
conversion	strlwr(str1)	Converts uppercase characters in strings to lowercase

Fundamentals of Programming

Here below list of string manipulation library functions

String operations	Function	Description
	strspn(str1, str2)	finds up at what length two strings are identical
	strrev(str)	Reversing all characters of a string
Others	strtok(str1, s2);	A sequence of calls to strtok breaks string str1 into "tokens"—logical pieces such as words in a line of text—delimited by characters contained in string s2. The first call contains str1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument
	strset(str, ch),	Repalcae character(s) of string to a given
	strnset(str, ch, 5)	character

Note: These are some of the library functions and Many More are available

Fund	lamen	tals of	Prog	rammi	ing
I UIIU	iaiiicii	tais vi	FIUE	, a i i i i i i i	HIS

Relational Operators and library functions supported by C++ String objects

Operator	Working
=	Assignment
+	joining two or more strings
+=	concatenation and assignment
==	Equality
!=	Not equal to
<	Less than
<=	Less than or equal
>	Greater than
>=	Greater than or equal
[]	Subscription
<<	insertion
>>	Extraction

functions	Descriptions
append()	appends a part of a string to another string
assign()	assigns a partial string
at()	obtains character stored at a specified location
begin()	returns a reference to the start of the string
capacity()	gives the total element that can be stored
compare()	compares a string against the invoking string
empty()	returns true if the string is empty
end()	returns a reference to the end of the string
erase()	removes character as specified
find()	searches for the occurrence of a specified substring
swap()	swaps the given string with the invoking on

Fundamentals of Programming

Correspondence between the C-library and the C++ string class/object

C Library Functions	C++ string operators/methods
strcpy	= (the assignment operator)
streat	+= (assign+concat operator)
strcmp	= =, !=, <, >, <=, >=
strchr, strstr	.find() method
strrchr	.rfind() method
strlen	.size() or .length() methods

Fundamentals of Programming

Character handling library functions of ctype.h

Drototypo	Description
Prototype	Description
isdigit(c)	Returns true if c is a digit and false otherwise
isalpha(c)	Returns true if c is a letter and false otherwise
isalnum(c)	Returns true if c is a digit/letter and false otherwise
isxdigit(c)	Returns true if c is a hexadecimal digit and false otherwise
islower(c)	Returns true if c is a lowercase letter and false otherwise
isupper(c)	Returns true if c is an uppercase letter; false otherwise
tolower(c),	If c is an uppercase letter, it returns c as a lowercase letter. Otherwise,
toupper(c)	leave the character/string unchanged and vice versa
isgraph(c)	Returns true if c is a printing character other than space (' ')
isspace(c)	Returns true if c is a white-space, newline ('n'), space (' '), form feed ('f'), carriage return ('r'), horizontal tab ('t'), or vertical tab ('v') and false otherwise
iscntrl(c)	Returns true if c is a control character and false otherwise
ispunct(c)	Returns true if c is a printing character other than a space, a digit, or a letter and false otherwise
isprint(c)	Returns true value if c is a printing character including space (' ')
	of Dunganous in a

Fundamentals of Programming

Example 1: string length

(b) Using strlen() library function

using namespace std;
#include <iostream>
#include <string.h>

char word[80];

gets(word);

return 0;

cout<<"Enter a string: ";

cout<<"Length of string: ";

cout<<strlen(word)<<endl;

int main()

(a) Hard coding

```
Enter a string: Addis Ababa
Length of string: 11
-----Process exited after 4.488 seconds
Press any key to continue . . .
```

Fundamentals of Programming

Chapter 4

Example 2: copying and compare (Hard coding)

```
using namespace std;
using namespace std;
 #include <iostream>
#include <iostream>
#include <string.h>
 #include <string.h>
 int main()
int main()
 char str1[20], str2[20];
 char str1[20], str2[20];
 int flag=0;
 cout<<"Enter first string: ";
 cout<<"Enter first string: ";
 gets(str1);
 gets(str1);
 int i;
 cout<<"Enter second string: ";
 for(i=0; str1[i]!='\0';i++)
 gets(str2);
 str2[i]=str1[i];
 for(int i=0; str1[i]!='\0'; i++)
 str2[i]='\0'; // to terminate str2 manually
 if(str1[i] != str2[i])
 cout<<"\nCopied String : "<<str2<<endl;</pre>
 flag++;
 break;
 return 0;
 if (flag==0)
 cout<<"\n strings are equal";
 (a) Copying string
 cout<<"\n strings are not equal";
 return 0;
```

Chapter 4 (b) String comparison

31

Fundamentals of Programming

Example 3: copying, concatenate and compare using library functions

```
using namespace std;
#include <iostream>
#include <string.h>
int main()
 char str1[20], str2[20];
 cout<<"Enter first string: ";
 gets(str1);
 cout<<"Enter second string: "; gets(str2);</pre>
 strncpy(str1, str2, 5);
 cout<<"copyied nth string: "<<str1<<endl;</pre>
 copying and concatenating
 strncat(str1, str2, 5);
 cout<<"nth string concatenation: "<<str1<<endl;</pre>
 the 1st nth string
 cout<<"nth string comparision: ";
 if (strncmp(str1, str2, 1) == 1)
 cout<<str1<<" > "<<str2<<endl;</pre>
 else if (strncmp(str1, str2, 1) < 1)</pre>
 Comparing the 1st nth
 cout<<str1<<" < "<<str2<<endl;</pre>
 characters of strings
 else
 cout<<str1<<" = "<<str2<<endl;</pre>
 return 0;
```

Fundamentals of Programming

Chapter 4

(b) String comparison

Example 4: more on string manipulations

```
using namespace std;
 C:\Users\Habesh\Documents\Untitled2.exe
#include <iostream>
 Enter first string: Addis
#include <string>
 Enter second string: Ababa
#include <string.h>
 1st string in lowercase: addis
int main()
 2nd string in upercase: ABABA
 Concatenation of the two strings is: addis ABABA
 Reverse of the strings is: ABABA sidda
 char str1[20], str2[20];
 cout<<"Enter first string: ";
 Process exited after 7.103 seconds with return value 0
 Press any key to continue . . .
 gets(str1);
 cout<<"Enter second string: ";
 gets(str2);
 String case conversion
 cout<<"\n\n 1st string in lowercase: "<<strlwr(str1);</pre>
 cout<<"\n 2nd string in upercase: "<<strupr(str2);</pre>
 cout<<"\n Concatenation of the two strings is: ";
 Reverse string
 cout<<strcat(str1, str2);
 cout<<"\n Reverse of the strings is: ";
 cout<<strrev(str1);
 return 0;
```

Fundamentals of Programming

Chapter 4

Example 5: string tokenization

```
using namespace std;
#include <iostream>
#include <cstring>
#include <string>
int main(){
 is
 char sentence[] = "This is a sentence with 7 tokens";
 char *tokenPtr;
 cout<<"The string to be tokenized is:\n" << sentence
 << "\n\nThe tokens are:\n\n";</pre>
 // begin tokenization of sentence
 tokenPtr = strtok( sentence, " " );
 while ( tokenPtr != NULL ) {
 cout << tokenPtr << '\n';
 tokenPtr = strtok( NULL, " " ); // get next token
 cout << "\nAfter strtok, sentence = " << sentence << endl;</pre>
 return 0;
```

```
The string to be tokenized is:
This is a sentence with 7 tokens

The tokens are:

This
is
a
sentence
with
7
tokens

After strtok, sentence = This

Process exited after 0.1823 seconds
Press any key to continue . . .
```

Fundamentals of Programming

Chapter 4

Example 6: Program to display the words which start with a capital 'A'

```
using namespace std;
 #include <iostream>
 C:\Users\Habesh\Documents\Untitled2.exe
 #include <string.h>
 No of word you wish to input: 4
 int main()
 1: Adama
 char word[20][25];
 2: Diredawa
 int n, i;
 3: Gonder
 cout<<"\nNo of word you wish to input: ";
 4: Aksum
 cin>>n;
 cin.ignore();
 Displaying words starting with æAÆ
 Adama
 for(int i=0;i<n;i++)</pre>
 Aksum
 Process exited after 16.35 seconds with
 cout<<"\n "<<i+1<<": ";
 Press any key to continue . . .
 gets(word[i]);
 cout<<"\n Displaying words starting with 'A'";
 for (i=0; i<n;i++)</pre>
 if(word[i][0]=='A') //checking 1st letter of each word
 cout<<"\n"<<word[i];
 return 0;
Fundamentals of Programming
 Chapter 4
```

Practical Exercises 2 - Strings

- 1. Write a program to count total number of vowels and consonants present in a string.
- 2. Design a program to find the frequency of characters within string and display character with largest and smallest frequency respectively.
- 3. Write a program that find the frequency of vowel, consonant, digit and special character
- 4. Design a program to check either the word is palindrome or not using loop.
- 5. Write a program to remove non-alphabet character from string
- 6. Write a program to store and print the names of your two favorite television programs. Store these programs in two character arrays. Initialize one of the strings (assign it the first program's name) at the time you declare the array. Initialize the second value in the body of the program with the **strcpy()** function.
- 7. Write an application that inputs a line of text and outputs the text twice, once in all uppercase and once in all lowercase letters.

Fundamentals of Programming

Chapter 2

Reading Resources/Materials

Chapter 13:

✓ Diane Zak; An Introduction to Programming with C++ (8th Edition), 2016 Cengage Learning

Chapter 8:

✓ Walter Savitch; Problem Solving With C++ [10th edition, University of California, San Diego, 2018

Link:

√ https://www.w3schools.in/category/cplusplus-tutorial/

Thank You For Your Attention!!

Any Questions

