

ASCII

- The American Standard Code for Information Interchange (ASCII) character set, has 128 characters designed to encode the Roman alphabet used in English and other Western European languages.
- C was designed to work with ASCII and we will only use the ASCII character set in this course. The **char** data type is used to store ASCII characters in C.
- ASCII can represent 128 characters and is encoded in one eight bit byte with a leading 0. Seven bits can encode numbers 0 to 127. Since integers in the range of 0 to 127 can be stored in 1 byte of space, the sizeof(char) is 1.
- The characters 0 through 31 represent **control characters** (e.g., line feed, back space), 32-126 are **printable characters**, and 127 is **delete**.

char type

- C supports the char data type for storing a single character.
- **char** uses one byte of memory.
- char constants are enclosed in single quotes.

```
char myGrade = 'A';
char yourGrade = '?';
```


ASCII Character Chart

Dec Hx Oct Char	Dec H	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Cl	nr
0 0 000 NUL (null)	32 20	040	a#32;	Space	64	40	100	a#64;	0	96	60 3	140	a#96;	
l 1 001 SOH (start of heading)	33 21	041	!	1	65	41	101	A	A	97	61 3	141	a	a
2 2 002 STX (start of text)	34 22	042	 4 ;	**	66	42	102	B	В	98	62	142	b	b
3 3 003 ETX (end of text)	35 23	043	#	#	67	43	103	C	С				c	
4 4 004 EOT (end of transmission)	36 24	044	\$	ş	68	44	104	D	D	100	64	144	d	d
5 5 005 ENQ (enquiry)			%					E					e	
6 6 006 ACK (acknowledge)			&					a#70;					f	
7 7 007 BEL (bell)	1		'					a#71;					a#103;	
8 8 010 <mark>BS</mark> (backspace)			a#40;					a#72;					h	
9 9 011 TAB (horizontal tab))					a#73;					i	
10 A 012 LF (NL line feed, new line)	1		a#42;					a#74;					j	
ll B 013 VT (vertical tab)			a#43;					a#75;					k	
12 C 014 FF (NP form feed, new page)			a#44;					a#76;					a#108;	
13 D 015 CR (carriage return)	1		a#45;	_	77			a#77;					m	
14 E 016 <mark>SO</mark> (shift out)			a#46;					a#78;					n	
15 F 017 SI (shift in)			a#47;					a#79;					o	
16 10 020 DLE (data link escape)			a#48;					4#80;					p	
17 11 021 DC1 (device control 1)			a#49;					4#81;					@#113;	
18 12 022 DC2 (device control 2)			2					6#82;					a#114;	
19 13 023 DC3 (device control 3)			3					<u>4</u> #83;					a#115;	
20 14 024 DC4 (device control 4)			4					a#84;					t	
21 15 025 NAK (negative acknowledge)			5					a#85;					a#117;	
22 16 026 SYN (synchronous idle)			a#54;					a#86;					a#118;	
23 17 027 ETB (end of trans. block)			6#55 ;					a#87;					w	
24 18 030 CAN (cancel)			8					a#88;					a#120;	
25 19 031 EM (end of medium)			6#57 ;					a#89;					y	
26 lA 032 <mark>SUB</mark> (substitute)			:					a#90;					z	
27 1B 033 ESC (escape)			;	-				a#91;	_				a#123;	
28 1C 034 FS (file separator)			<					6#92;					a#124;	
29 1D 035 GS (group separator)			=					a#93;	_				}	
30 1E 036 RS (record separator)			۵#62;					a#94;					~	
31 1F 037 US (unit separator)	63 3F	077	۵#63;	2	95	5F	137	a#95;	_	127	7F .	177	a#127;	DEL
								5	ourc	e: w	ww.l	_ook	upTable:	s.com

Slide: 2

Special Characters

- The backslash character, \, is used to indicate that the char that follows has special meaning. E.g. for unprintable characters and special characters.
- For example:
 - \n is the newline character
 - \t is the tab character
 - \" is the double quote (necessary since double quotes are used to enclose strings
 - \' is the single quote (necessary since single quotes are used to enclose chars
 - \\ is the backslash (necessary since \ now has special meaning
 - \a is beep which is unprintable

Special Char Example Code

• What is the output from these statements?

```
printf("\t\tMove over\n\nWorld, here I come\n");

Move over

World, here I come

printf("I've written \"Hello World\"\n\t many times\n\a");

I've written "Hello World"

many times <beep>
```

Character Library

 There are many functions to handle characters. To use these functions in your code,

```
#include <ctype.h>
```

- You will see on the following slide that the function parameters are of type int, not char. Why is this ok?
- Note that the return type for some functions is **int** since ANSI C does not support the **bool** data type. Recall that zero is "false", non-zero is "true".
- A few of the commonly used functions are listed on the next slide. For a full list of **ctype.h** functions, type man **ctype.h** at the unix prompt.

ctype.h

```
int isdigit (int c);
 Determine if c is a decimal digit ('0' - '9')
int isxdigit(int c);
 Determines if c is a hexadecimal digit ('0' - '9', 'a' - f', or 'A' - 'F')
int isalpha (int c);
 Determines if c is an alphabetic character ('a' - 'z' or 'A- 'Z')
int isspace (int c);

 Determines if c is a whitespace character (space, tab, etc)

int isprint (int c);

 Determines if c is a printable character

int tolower (int c);
int toupper (int c);
```

Returns c changed to lower- or upper-case respectively, if possible

Character Input/Output

• Use %c in printf() and fprintf() to output a single character.

```
char yourGrade = 'A';
printf( "Your grade is %c\n", yourGrade);
```

- Input char(s) using %c with scanf() or fscanf()
 char grade, scores[3];
- %c inputs the next character, which may be whitespace scanf ("%c", &grade);

Array of char

• An array of chars may be (partially) initialized. This declaration reserves 20 char (bytes) of memory, but only the first 5 are initialized

```
char name2 [ 20 ] = { 'B', 'o', 'b', 'y' };
```

You can let the compiler count the chars for you. This
declaration allocates and initializes exactly 5 chars (bytes) of
memory

```
char name3 [ ] = { 'B', 'o', 'b', 'y' };
```

An array of chars is NOT a string (can you explain why not?)

Strings in C

- In C, a string is an array of characters terminated with the "null" character ('\0', value = 0, see ASCII chart).
- A string may be defined as a char array by initializing the last char to '\0'

```
char name4[ 20 ] = {'B', 'o', 'b', 'y', '\0' };
```

• Char arrays are permitted a special initialization using a string constant. Note that the size of the array must account for the '\0' character.

```
char name5[6] = "Bobby"; // this is NOT assignment
```

 Or let the compiler count the chars and allocate the appropriate array size

```
char name6[ ] = "Bobby";
```

 All string constants are enclosed in double quotes and include the terminating '\0 character

String Output

• Use **%s** in **printf()** or **fprintf()** to print a string. All chars will be output until the '\0' character is seen.

```
char name[] = "Bobby Smith";
printf( "My name is %s\n", name);
```

 As with all conversion specifications, a minimum field width and justification may be specified

```
char book1[] = "Flatland";
char book2[] = "Brave New World";

printf ("My favorite books are %12s and %12s\n",
book1, book2);
printf ("My favorite books are %-12s and %-12s\n",
book1, book2);
```

Dangerous String Input

- The most common and most dangerous method to get string input from the user is to use %s with scanf() or fscanf()
- This method interprets the next set of consecutive non-whitespace characters as a string, stores it in the specified char array, and appends a terminating '\0' character.

```
char name[22];
printf(" Enter your name: ");
scanf( "%s", name);
```

- Why is this dangerous?
- See scan fString.c and fscanfStrings.c

Safer String Input

- A safer method of string input is to use %ns with scanf() or fscanf() where n is an integer
- This will interpret the next set of consecutive non-whitespace characters up to a maximum of n characters as a string, store it in the specified char array, and append a terminating '\0' character.

C String Library

- C provides a library of string functions.
- To use the string functions, include <string.h>.
- Some of the more common functions are listed here and on the next slide.
- To see all the string functions, type man string.h at the unix prompt.
- Commonly used string functions: These functions look for the '\0' character to determine the end and size of the string.

C String Library (cont)

- Some function in the C String library have an additional size parameter:
 - strncpy(char s1[], const char s2[], int n);
 - Copies at most n characters of s2 on top of s1.
 - The order of the parameters mimics the assignment operator
 - strncmp (const char s1[] , const char s2[], int n);
 - Compares up to n characters of s1 with s2
 - \triangleright Returns < 0, 0, > 0 if s1 < s2, s1 == s2 or s1 > s2 lexigraphically
 - strncat(char s1[], const char s2[] , int n);
 - > Appends at most n characters of s2 to s1

String Code – example 1

```
char first[10] = "bobby";
char last[15] = "smith";
char name[30];
char you[ ] = "bobo";
strcpy( name, first );
strcat( name, last );
printf( "%d, %s\n", strlen(name), name );
strncpy( name, last, 2 );
printf( "%d, %s\n", strlen(name), name );
int result = strcmp( you, first );
result = strncmp( you, first, 3 );
strcat( first, last );
```

Simple Encryption— example 2

```
char c, msq[] = "this is a secret message";
int i = 0;
char code[26] = /* Initialize our encryption code */
{ 't', 'f', 'h', 'x', 'q', 'j', 'e', 'm', 'u', 'p', 'i', 'd', 'c',
'k','v','b','a','o','l','r','z','w','q','n','s','y'};
/* Print the original phrase */
printf ("Original phrase: %s\n", msg);
/* Encrypt */
while( msg[i] != '\0') {
  if( isalpha( msg[ i ] ) ) {
 c = tolower( msq[ i ] );
 msg[i] = code[c - 'a'];
  ++i;
printf("Encrypted: %s\n", msq );
```

Arrays of Strings

- Since strings are arrays themselves, using an array of strings can be a little tricky
- An initialized array of string constants:

```
char months[][ 10 ] = {
 "Jan", "Feb", "March", "April", "May", "June",
 "July", "Aug", "Sept", "Oct", "Nov", "Dec"
};
int m;
for ( m = 0; m < 12; m++ )
 printf( "%s\n", months[ m ] );</pre>
```

• An array of string 12 variables, each 20 chars long:

```
char names[ 12 ] [ 21 ];
int n;
for( n = 0; n < 12; ++n )
{
 printf( "Please enter your name: " );
 scanf( "%20s", names[ n ] );
}</pre>
```

gets() to read a line

• The gets () function is used to read a line of input (including the whitespace) from stdin until the \n character is encountered. The \n character is replaced with the terminating \0 character.

```
#include <stdio.h>
char myString[ 101 ];
gets( myString );
```

- Why is this dangerous?
- See gets.c

fgets() to read a line

- The fgets () function is used to read a line of input (including the whitespace) from the specified FILE until the \n character is encountered or until the specified number of chars is read.
- See fgets.c

fgets() example

```
#include <stdio.h>
#include <stdlib.h> /* exit */
int main ( )
 double x ;
 FILE *ifp ;
 char myLine[42]; /* for terminating \0 */
 ifp = fopen("test_data.dat", "r");
 if (ifp == NULL) {
 printf ("Error opening test data.dat\n");
 exit (-1);
 fgets(myLine, 42, ifp); /* read up to 41 chars*/
 /* close the file when
 fclose(ifp);
 finished */
 /* check to see what you read */
 printf("myLine = %s\n", myLine);
 return 0;
```

Detecting EOF with fgets()

• fgets () returns the memory address in which the line was stored (the char array provided). However, when fgets () encounters EOF, the special value NULL is returned.

```
FILE *inFile;
inFile = fopen( "myfile", "r" );

/* check that the file was opened */
char string[120];
while ( fgets(string, 120, inFile ) != NULL )
  printf( "%s\n", string );

fclose( inFile );
```

Using fgets() instead of gets()

• Since fgets () can read any file, it can be used in place of gets () to get input from the user:

```
#include <stdio.h>
char myString[ 101 ];
```

Instead of:

```
gets( myString );
```

Use

```
fgets( mystring, 100, stdin );
```

"Big Enough"

- The "owner" of a string is responsible for allocating array space which is "big enough" to store the string (including the null character).
 - scanf(), fscanf(), and gets() assume the char array argument is "big enough"
- String functions that do not provide a parameter for the length rely on the '\0' character to determine the end of the string.
- Most string library functions do not check the size of the string memory. E.g. strcpy
- See strings.c

What can happen?

```
int main()
{
 char first[10] = "bobby";
 char last[15] = "smith";

 printf("first contains %d chars: %s\n", strlen(first), first);
 printf("last contains %d chars: %s\n", strlen(last), last);

 strcpy(first, "1234567890123"); /* too big */
 printf("first contains %d chars: %s\n", strlen(first), first);
 printf("last contains %d chars: %s\n", strlen(last), last);

 return 0;
}

/* output */
first contains 5 chars: bobby
last contains 5 chars: smith
first contains 13 chars: 1234567890123
last contains 5 chars: smith
Segmentation fault
```

The Lesson

- Avoid scanf("%s", buffer);
- Use scanf("%100s", buffer); instead
- Avoid gets();
- Use fgets (..., stdin); instead

sprintf()

- Sometimes it's necessary to format a string in an array of chars. Something akin to tostring() in Java.
- sprintf() works just like printf() or fprintf(), but puts its "output" into the specified character array.
- As always, the character array must be big enough.
- See sprintf.c

```
char message[ 100 ];
int myAge = 4;
sprintf( message, "I am %d years old\n", age);
printf( "%s\n", message);
```


Appendix: extended ASCII Character Chart

	00	01	02	03	04	05	06	07	08	09	0A	ОВ	oc	OD	0E	0F
00	NUL 0000	STX 0001	<u>SOT</u> 0002	ETX 0003	EOT 0004	ENQ 0005	ACK 0006	BEL 0007	<u>BS</u> 0008	<u>HT</u> 0009	<u>LF</u> 000A	<u>VT</u>	<u>FF</u> 000C	CR 000D	<u>SO</u> 000E	<u>SI</u> 000F
10	DLE 0010	DC1 0011	DC2 0012	DC3 0013	DC4 0014	<u>NAK</u> 0015	<u>SYN</u> 0016	ETB 0017	CAN 0018	<u>EM</u> 0019	<u>SUB</u> 001A	<u>ESC</u> 001B	<u>FS</u> 001C	<u>Gន</u> 001D	<u>RS</u> 001E	<u>US</u> 001F
20	<u>SP</u> 0020	<u>I</u> 0021	0022	# 0023	\$ 0024	% 0025	& 0026	7 0027	(0028) 0029	* 002A	+ 002B	, 002C	- 002D	002E	/ 002F
30	0030	1 0031	2 0032	3 0033	4 0034	5 0035	6 0036	7 0037	8 0038	9 0039	: 003A	; 003B	003C	003D	003E	? 003F
40	@ 0040	A 0041	B 0042	C 0043	D 0044	E 0045	F 0046	G 0047	H 0048	I 0049	J 004A	K 004B	L 004C	M 004D	N 004E	O 004F
50	P 0050	Q 0051	R 0052	S 0053	T 0054	U 0055	V 0056	₩ 0057	X 0058	Y 0059	Z 005A	[005B	\ 005C] 005D	^ 005E	005F
60	0060	a 0061	b 0062	0063 C	d 0064	e 0065	f 0066	g 0067	h 0068	i 0069	ј 006А	k 006B	1 006C	m 006D	n 006E	O 006F
70	p 0070	q 0071	r 0072	S 0073	t 0074	u 0075	V 0076	₩ 0077	X 0078	У 0079	Z 007A	{ 007B	 007C	} 007D	~ 007E	<u>DEL</u> 007F
80	€ 20AC		7 201A		,, 201E	2026	† 2020	‡ 2021		ى 2030	ўЗ 0160	< 2039	Ś 015A	Ť 0164	Ž 017D	Ź 0179
90		۱ 2018	2019	W 201C	″ 201D	2022	_ 2013	 2014		2122	് 0161	> 203A	ර 015B	ぜ 0165	ž 017E	Ź 017A
A0	NBSP 00A0	02C7	02D8	<u></u> 0141	≈ 00A4	Ą 0104	 00A6	§ 00A7	 00A8	@ 00A9	ડુ 015E	≪ 00AB	OOAC	- 00AD	® 00AE	Ż 017B
во	00B0	± 00B1	02DB	上 0142	00B4	μ 00B5	9800 9800	00B7	00B8	ą 0105	왕 015F	» 00BB	L 013D	″ 02DD	1 013E	ż 017C
CO	Ŕ 0154	Á 00C1	Â 00C2	Ă 0102	Ä 00C4	Ĺ 0139	Ć 0106	Ç 0007	Č 0100	É 00C9	Ę 0118	Ë 00CB	Ě 011A	Í 00CD	Î 00CE	Ď 010E
DO	Ð 0110	Ń 0143	Ň 0147	Ó 00D3	Ô 00□4	Ő 0150	Ö 00D6	× 00D7	Ř 0158	Ů 016E	Ú 00DA	Ű 0170	Ü	Ý 00DD	Ţ 0162	ß
ΕO	ŕ 0155	á 00E1	â 00E2	ă 0103	ä 00E4	Í 013A	ර 0107	Ç 00E7	č 010⊡	é 00E9	€ 0119	ë OOEB	ě 0118	í OOED	î OOEE	ď 010F
FO	đ 0111	ń 0144	ň 0148	о́ 00F3	ô 00F4	ő 0151	Ö 00F6	÷ 00F7	ř 0159	ů 016F	ú 00FA	ű 0171	ü 00FC	ý 00FD	ţ 0163	02D9

Slide: 23

Appendix: Unicode

From Wikipedia, the free encyclopedia

Unicode is a computing industry standard for the consistent encoding, representation, and handling of text expressed in most of the world's writing systems. Developed in conjunction with the Universal Character Set standard and published as The Unicode Standard, the latest version of Unicode contains a repertoire of more than 120,000 characters covering 129 modern and historic scripts, as well as multiple symbol sets. The standard consists of a set of code charts for visual reference, an encoding method and set of standard character encodings, a set of reference data files, and a number of related items, such as character properties, rules for normalization, decomposition, collation, rendering, and bidirectional

order (for the correct display of text containing both right-to-left scripts, such as Arabic and Hebrew, and left-to-right scripts). As of June 2015, the most recent version is Unicode 8.0. The standard is maintained by the Unicode Consortium.

The origins of Unicode date to 1987, when Joe Becker from Xerox and Lee Collins and Mark Davis from Apple started investigating the practicalities of creating a universal character set. In it's original form, entitled Unicode 88, Becker outlined a 16-bit character model. In 1996, a surrogate character mechanism was implemented in Unicode 2.0, so that Unicode was no longer restricted to 16 bits. This increased the Unicode codespace to over a million code points, which allowed for the encoding of many historic scripts (e.g., Egyptian Hieroglyphs) and thousands of rarely used or obsolete characters that had not been anticipated as needing encoding.