CSE105 – Structured Programming

String

Fundamentals of Characters and Strings

• Character constants: (which actually represents an integer value)

```
'a', 'A', '0', '1', '\n', ' ', '\0', ..
```

• String constants:

```
"I am a student", "Your score %d\n"
```

Character variable to store a character

```
char c = '1';
```

Character array, which can store a string


```
char str[15] = "I am a student";
```

String Implementation and Representation

Implemented by an array of characters

```
char pet[5] = {'1', 'a', 'm', 'b', '\0'};
printf("Mary has a little %s.\n", pet);
```

• More accurate: <u>NULL-terminated</u> array of characters

Represented by a character array

```
char color[] = "blue";
```

What is String

- Strings are arrays of characters in which a special character—the null character ('\0')—marks the end.
- The C library provides a collection of functions for working with strings.

String Literals

• A *string literal* is a sequence of characters enclosed within double quotes:

```
"When you come to a fork in the road, take it."
```

- String literals may contain escape sequences.
- Character escapes often appear in printf and scanf format strings.
- For example, each \n character in the string

```
"Candy\nIs dandy\nBut liquor\nIs quicker.\n --Ogden Nash\n" causes the cursor to advance to the next line:
```

```
Candy
Is dandy
But liquor
Is quicker.
--Ogden Nash
```

Continuing a String Literal

• The backslash character (\) can be used to continue a string literal from one line to the next:

```
printf("When you come to a fork in the road, take it. \
--Yogi Berra");
```


 In general, the \ character can be used to join two or more lines of a program into a single line.

How String Literals Are Stored

- When a C compiler encounters a string literal of length n in a program, it sets aside n+1 bytes of memory for the string.
- This memory will contain the characters in the string, plus one extra character—the *null character*—to mark the end of the string.
- The null character is a byte whose bits are all zero, so it's represented by the \0 escape sequence.

How String Literals Are Stored

• The string literal "abc" is stored as an array of four characters:

• The string " " is stored as a single null character:

String Literals versus Character Constants

- A string literal containing a single character isn't the same as a character constant.
 - o "a" is represented by a *pointer*.
 - o 'a' is represented by an *integer*.
- A legal call of printf:

```
printf("\n");
```

• An illegal call:

```
printf('\n'); /*** WRONG ***/
```

String Variables

- Any one-dimensional array of characters can be used to store a string.
- A string must be terminated by a null character.

String Variables

• If a string variable needs to hold 80 characters, it must be declared to have length 81:


```
char str[80+1];
```

- Adding 1 to the desired length allows room for the null character at the end of the string.
- Failing to do so may cause unpredictable results when the program is executed.

• A string variable can be initialized at the same time it's declared:

```
char date1[8] = "June 14";
```

 The compiler will automatically add a null character so that date1 can be used as a string:

• If the initializer is too short to fill the string variable, the compiler adds extra null characters:


```
char date2[9] = "June 14";
Appearance of date2:
```

date2	J	u	n	е		1	4	\0	\0
-------	---	---	---	---	--	---	---	----	----

• An initializer for a string variable can't be longer than the variable, but it can be the same length:

char date3[7] = "June 14";

• There's no room for the null character, so the compiler makes no attempt to store one:

• The declaration of a string variable may omit its length, in which case the compiler computes it:

char date4[] = "June 14";

- The compiler sets aside eight characters for date4, enough to store the characters in "June 14" plus a null character.
- Omitting the length of a string variable is especially useful if the initializer is long, since computing the length by hand is error-prone.

Reading and Writing Strings

- Writing a string is easy using either printf or puts.
- To read a string in a single step, we can use either scanf or gets.
- As an alternative, we can read strings one character at a time.

Writing Strings Using printf and puts

• The **%s** conversion specification allows printf to write a string:

```
char str[] = "Are we having fun yet?";
printf("%s\n", str);
The output will be
Are we having fun yet?
```

• printf writes the characters in a string one by one until it encounters a null character.

Writing Strings Using printf and puts

- printf isn't the only function that can write strings.
- The C library also provides puts:

```
puts(str);
```

• After writing a string, puts always writes an additional new-line character.

• The %s conversion specification allows scanf to read a string into a character array:

```
scanf("%s", str);
```

- str is treated as a pointer, so there's no need to put the & operator in front of str.
- When scanf is called, it skips white space, then reads characters and stores them in str until it encounters a white-space character.
- scanf always stores a null character at the end of the string.

- scanf won't usually read a full line of input.
- A <u>new-line character</u> will cause scanf to stop reading, but so will a <u>space</u> or <u>tab</u> character.
- To read an entire line of input, we can use gets.
- Properties of gets:
 - Doesn't skip white space before starting to read input.
 - Reads until it finds a new-line character.
 - Discards the new-line character instead of storing it; the null character takes its place.

Consider the following program fragment:

```
char sentence[80+1];
printf("Enter a sentence:\n");
scanf("%s", sentence);
```

Suppose that after the prompt

```
Enter a sentence:
```

the user enters the line

```
To C, or not to C: that is the question.
```

scanf will store the string "To" in sentence.

Suppose that we replace scanf by gets:

```
gets(sentence);
```

• When the user enters the same input as before, gets will store the string

```
" To C, or not to C: that is the question." in sentence.
```

Reading Strings Character by Character

- Suppose we need a function that (1) doesn't skip white-space characters, (2) stops reading at the first new-line character (which isn't stored in the string), and (3) discards extra characters.
- A prototype for the function:

```
int read_line(char str[], int n);
```

- If the input line contains more than n characters, read_line will discard the additional characters.
- read_line will return the number of characters it stores in str.

Reading Strings Character by Character

• read_line consists primarily of a loop that calls getchar to read a character and then stores the character in str, provided that there's room left:

Reading Strings Character by Character

- Before returning, read_line puts a null character at the end of the string.
- Standard functions such as scanf and gets automatically put a null character at the end of an input string.
- If we're writing our own input function, we must take on that responsibility.

Accessing the Characters in a String

- Since strings are stored as arrays, we can use subscripting to access the characters in a string.
- To process every character in a string s, we can set up a loop that increments a counter i and selects characters via the expression s[i].

Accessing the Characters in a String

• A function that counts the number of spaces in a string:

```
int count_spaces()
{
 char s[1000];
 int count = 0, i;
 gets(s);
 for (i = 0; s[i] != '\0'; i++)
 if (s[i] == ' ')
 count++;
 return count;
}
```