11-2 C Strings

A C string is a variable-length array of characters that is delimited by the null character.

Topics discussed in this section:

Storing Strings
The String Delimiter
String Literals
Strings and Characters
Declaring Strings
Initializing Strings
Strings and the Assignment Operator
Reading and Writing Strings

FIGURE 11-3 Storing Strings

FIGURE 11-4 Storing Strings and Characters

FIGURE 11-5 Differences Between Strings and Character Arrays

FIGURE 11-6 Strings in Arrays

Note

A string literal is enclosed in double quotes.

FIGURE 11-7 Character Literals and String Literals

FIGURE 11-8 String Literal References

```
// Local Declarations
 char str[9];
```


(a) String Declaration

```
// Local Declarations char* pStr;
```


(b) String Pointer Declaration

FIGURE 11-9 Defining Strings

Note

Memory for strings must be allocated before the string can be used.

FIGURE 11-10 Initializing Strings

11-3 String Input/Output Functions

C provides two basic ways to read and write strings. First, we can read and write strings with the formatted input/output functions, scanf/fscanf and printf/fprintf. Second, we can use a special set of string-only functions, get string (gets/fgets) and put string (puts/fputs).

Topics discussed in this section:

Formatted String Input/Output String Input/Output

Note

The string conversion code(s) skips whitespace.

PROGRAM 11-1 Reading Strings

Note

Always use a width in the field specification when reading strings.

Note

The maximum number of characters to be printed is specified by the precision in the format string of the field specification.

PROGRAM 11-2 Demonstrate String Scan Set

```
/* Read only second integer.
 1
 Written by:
 Date:
 4
 * /
 #include <stdio.h>
 #include <stdlib.h>
 int main (void)
10
 // Local Declarations
11
 int amount;
 FILE* spData;
12
13
14
 // Statements
15
 if (!(spData = fopen ("P11-03.TXT", "r")))
16
17
 printf("\aCould not open input file.\n");
18
 exit (100);
 } // if
19
```

PROGRAM 11-2 Demonstrate String Scan Set

```
20
 // Read and print only second integer
21
 while (fscanf(spData,
22
 " %*d%d%*[^\n]", &amount) != EOF)
23
 printf("Second integer: %4d\n", amount);
24
25
 printf("End of program\n");
26
 fclose (spData);
27
 return 0;
28
 } // main
 Input:
 123 456 7.89
 987 654 3.21
 Results:
 Second integer: 456
 Second integer: 654
 End of program
```

PROGRAM 11-3 Delete Leading Whitespace

```
/* Delete leading spaces at beginning of line.
 1
 Written by:
 Date:
 */
 #include <stdio.h>
6
 #include <ctype.h>
 int main (void)
8
 // Local Declarations
10
11
 char line[80];
12
13
 // Statements
14
 printf("Enter data: ");
15
 while ((fscanf(stdin, "%*[\t\v\f]%79[^\n]", line))
16
 ! = EOF)
17
18
 printf("You entered: %s\n", line);
19
```

PROGRAM 11-3 Delete Leading Whitespace

```
// Discard newline and set line to null string
20
21
 fgetc (stdin);
22
 *(line) = '\0';
23
 printf("Enter data: ");
24
 } // while
25
26
 printf("\nThank you\n");
27
 return 0;
 } // main
28
 Results:
 Enter data: No whitespace here.
 You entered: No whitespace here.
 Enter data: Only one whitespace character.
 You entered: Only one whitespace character.
 Enter data:
 Tabs and spaces here.
 You entered: Tabs and spaces here.
 Enter data: Next line is only one space.
 You entered: Next line is only one space.
 Enter data:
 You entered:
 Enter data: ^d
 Thank you
```

PROGRAM 11-4 Read Student Names and Scores

```
/* Demonstrate reading names from a file.
 1
 Written by:
 3
 Date:
 4
 */
 #include <stdio.h>
 #include <stdlib.h>
 6
 #include <string.h>
8
 9
 int main (void)
10
 {
11
 // Local Declarations
12
 char first[80];
13 l
 char last[80];
14
 int score;
15
 FILE* spStuScores;
16
17
 // Statements
 if (!(spStuScores = fopen ("P11-04.TXT", "r")))
18
19
```

PROGRAM 11-4 Read Student Names and Scores

```
20
 printf("\aCould not open student file.\n");
21
 exit (100);
22
 } // if
23
24
 // Read and print first name, last name, and score
25
 while (fscanf(spStuScores, " %s %s %d",
26
 first, last, &score) == 3)
27
 printf("%s %s %3d\n", first, last, score);
28
29
 printf("End of Student List\n");
30
 fclose (spStuScores);
31
 return 0;
32
 } // main
 Results:
 George Washington 95
 Benedict Arnold 53
 Mary Todd-Lincoln 91
 End of Student List
```


FIGURE 11-11 gets and fgets Functions

PROGRAM 11-5 Demonstrate *fgets* Operation

```
1
 /* Demonstrate the use of fgets in a program
 Written by:
 Date:
 * /
 #include <stdio.h>
6
 int main (void)
8
 // Local Declarations
10
 char str[81];
11
 // Statements
12
 printf("Please enter a string: ");
13
14
 fgets (str, sizeof (str), stdin);
15 | printf("Here is your string: \n\t%s", str);
16 return 0;
 // main
```

PROGRAM 11-5 Demonstrate *fgets* Operation

Results:

Please enter a string: Now is the time for all students
Here is your string:
Now is the time for all students

FIGURE 11-12 puts and fputs Operations

PROGRAM 11-6 Demonstration of Put String

```
/* Demonstrate fput string
 1
 Written by:
 3
 Date:
 4
 * /
 #include <stdio.h>
 6
 int main (void)
 {
 // Local Definitions
10
 char str[] = "Necessity Is the Mother of Invention.";
11
 char* pStr = str;
12
13
 // Statements
14
 fputs(pStr, stdout);
15
 fputs("\n", stdout);
16 | fputs(pStr + 13, stdout);
 return 0;
17 l
 // main
18
```

PROGRAM 11-6 Demonstration of Put String

Results:

Necessity Is the Mother of Invention the Mother of Invention.

PROGRAM 11-7 Typewriter Program

```
/* This program creates a text file from the keyboard.
 Written by:
 Date:
 * /
 #include <stdio.h>
 #include <stdlib.h>
 8
 int main (void)
 9
10
 // Local Declarations
11
 char str[100];
12
 FILE* spOut;
13
14
 // Statements
15
 if (!(spOut = fopen ("P11-07.TXT", "w")))
16
 printf("\aCould not open output file.\n");
17
18
 exit (100);
19
 } // if
```

PROGRAM 11-7 Typewriter Program

```
while (fgets(str, sizeof (str), stdin))
fputs(str, spOut);
fclose (spOut);
return 0;
// main
```

PROGRAM 11-8 Print Selected Sentences

```
1
 /* Echo keyboard input that begins with capital letter.
 Written by:
 3
 Date written:
 */
 4
 #include <ctype.h>
 #include <stdio.h>
 int main (void)
 9
10
 // Local Declarations
11
 char strng[81];
12
13
 // Statements
14
 while (fgets (strng, sizeof(strng), stdin))
15
 if (isupper(*strng))
16
 fputs(strng, stdout);
17
 return 0;
 // main
```

PROGRAM 11-8 Print Selected Sentences

```
Results:
Now is the time
Now is the time
for all good students
to come to the aid
of their school.
Amen
Amen
```

PROGRAM 11-9 Print File Double spaced

```
1
 /* Write file double spaced.
 Written by:
 Date:
 * /
 4
 #include <stdio.h>
 6
 #include <stdlib.h>
 8
 int main (void)
 9
10
 // Local Declarations
11
 char strng[81];
12
 FILE* textIn;
13
14
 // Statements
15
 if (!(textIn = fopen("P11-07.TXT", "r")))
16
17
 printf("\aCan't open textdata\n");
18
 exit (100);
19
 } // if
```

PROGRAM 11-9 Print File Double spaced

11-4 Arrays of Strings

When we discussed arrays of pointers in Chapter 10, we introduced the concept of a ragged array. Ragged arrays are very common with strings. Consider, for example, the need to store the days of the week in their textual format. We could create a two-dimensional array of seven days by ten characters, but this wastes space.

PROGRAM 11-10 Print Days of the Week

```
1
 /* Demonstrates an array of pointers to strings.
 Written by:
 3
 Date written:
 4
 * /
 #include <stdio.h>
 6
 int main (void)
 {
 9
 // Local Declarations
10
 char* pDays[7];
11
 char** pLast;
12
13
 // Statements
14
 pDays[0] = "Sunday";
15
 pDays[1] = "Monday";
16
 pDays[2] = "Tuesday";
17
 pDays[3] = "Wednesday";
 pDays[4] = "Thursday";
18
```

PROGRAM 11-10 Print Days of the Week

```
19
 pDays[5] = "Friday";
20
 pDays[6] = "Saturday";
21
22
 printf("The days of the week\n");
23
 pLast = pDays + 6;
24
 for (char** pWalker = pDays;
25
 pWalker <= pLast;
26
 pWalker++)
27
 printf("%s\n", *pWalker);
28
 return 0;
29
 } // main
```


FIGURE 11-13 Pointers to Strings