Chapter 8 - Characters and Strings

<u>Outline</u>		
8.1	Introduction	
8.2	Fundamentals of Strings and Characters	
8.3	Character Handling Library	
8.4	String Conversion Functions	
8.5	Standard Input/Output Library Functions	
8.6	String Manipulation Functions of the String Handling	Library
8.7	Comparison Functions of the String Handling Library	
8.8	Search Functions of the String Handling Library	
8.9	Memory Functions of the String Handling Library	
8.10	Other Functions of the String Handling Library	

8.1 Introduction

- Introduce some standard library functions
 - Easy string and character processing
 - Programs can process characters, strings, lines of text, and blocks of memory
- These techniques used to make
 - Word processors
 - Page layout software
 - Typesetting programs

8.2 Fundamentals of Strings and Characters

Characters

- Building blocks of programs
 - Every program is a sequence of meaningfully grouped characters
- Character constant an int value represented as a character in single quotes
 - 'z' represents the integer value of z

8.2 Fundamentals of Strings and Characters (II)

Strings

- Series of characters treated as a single unit
 - Can include letters, digits, and certain special characters (*, /,
 \$)
- String literal (string constant) written in double quotes
 - "Hello"
- Strings are arrays of characters
 - String a pointer to first character
 - Value of string is the address of first character

8.2 Fundamentals of Strings and Characters (III)

String declarations

- Declare as a character array or a variable of type char *
 char color[] = "blue";
 char *colorPtr = "blue";
- Remember that strings represented as character arrays end with '\0'
 - color has 5 elements

8.2 Fundamentals of Strings and Characters (IV)

- Inputting strings
 - Use scanf
 scanf("%s", word);
 - Copies input into word[], which does not need & (because a string is a pointer)
 - Remember to leave space for '\0'

8.3 Character Handling Library

Character Handling Library

- Includes functions to perform useful tests and manipulations of character data
- Each function receives a character (an int) or EOF as an argument

8.3 Character Handling Library (II)

In <ctype.h>

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


```
1 /* Fig. 8.2: fig08 02.c
 Using functions isdigit, isalpha, isalnum, and isxdigit */
3 #include <stdio.h>
4 #include <ctype.h>
5
6 int main()
7 {
 printf( "%s\n%s%s\n\n", "According to isdigit: ",
8
9
 isdigit( '8' ) ? "8 is a " : "8 is not a ", "digit",
 isdigit( '#' ) ? "# is a " :
10
 "# is not a ", "digit" );
11
12
 printf( "%s\n%s%s\n%s%s\n%s%s\n\n",
 "According to isalpha:",
13
14
 isalpha( 'A' ) ? "A is a " : "A is not a ", "letter",
 isalpha( 'b' ) ? "b is a " : "b is not a ", "letter",
15
16
 isalpha('&') ? "& is a " : "& is not a ", "letter",
 isalpha( '4' ) ? "4 is a " :
17
18
 "4 is not a ", "letter" );
19
 printf( "%s\n%s%s\n%s%s\n\n",
20
 "According to isalnum:",
21
 isalnum( 'A' ) ? "A is a " : "A is not a ",
22
 "digit or a letter",
23
 isalnum('8')? "8 is a ": "8 is not a ",
24
 "digit or a letter",
 isalnum( '#' ) ? "# is a " : "# is not a ",
25
26
 "digit or a letter" );
27
 printf( "%s\n%s%s\n%s%s\n%s%s\n%s%s\n",
28
 "According to isxdigit:",
29
 isxdigit( 'F' ) ? "F is a " : "F is not a ",
 "hexadecimal digit",
30
 isxdigit( 'J' ) ? "J is a " : "J is not a ",
31
 "hexadecimal digit",
32
```

Outline

- 1. Load header
- 2. Perform tests
- 3. Print

```
isxdigit('7') ? "7 is a " : "7 is not a ",

'hexadecimal digit",

isxdigit('$') ? "$ is a " : "$ is not a ",

'hexadecimal digit",

isxdigit('f') ? "f is a " : "f is not a ",

'hexadecimal digit");

return 0;

return 0;
```


Program Output

```
According to isalnum:
A is a digit or a letter
8 is a digit or a letter
# is not a digit or a letter

According to isxdigit:
F is a hexadecimal digit
J is not a hexadecimal digit
7 is a hexadecimal digit
$$ is not a hexadecimal digit
```

According to isdigit:

According to isalpha:

8 is a digit

A is a letter b is a letter

is not a digit

& is not a letter

8.4 String Conversion Functions

Conversion functions

- In **<stdlib.h>** (general utilities library)
- Convert strings of digits to integer and floating-point values

Prototype	Description
double atof(const char *nPtr)	Converts the string nPtr to double .
<pre>int atoi(const char *nPtr)</pre>	Converts the string nPtr to int .
long atol(const char *nPtr)	Converts the string nPtr to long int .
<pre>double strtod(const char *nPtr, char **endPtr)</pre>	Converts the string nPtr to double .
<pre>long strtol(const char *nPtr, char **endPtr, int base)</pre>	Converts the string nPtr to long .
<pre>unsigned long strtoul(const char *nPtr, char **endPtr, int base)</pre>	Converts the string nPtr to unsigned long.


```
1 /* Fig. 8.6: fig08 06.c
 Using atof */
3 #include <stdio.h>
 #include <stdlib.h>
6 int main()
8
 double d;
10
 d = atof("99.0");
 printf( "%s%.3f\n%s%.3f\n",
11
12
 "The string \"99.0\" converted to double is ", d,
 "The converted value divided by 2 is ",
13
 d / 2.0);
14
15
 return 0;
16 }
```

```
Outline

7
```


- 1. Initialize variable
- 2. Convert string
- 2.1 Assign to variable
- 3. Print

The string "99.0" converted to double is 99.000 The converted value divided by 2 is 49.500

8.5 Standard Input/Output Library Functions

• Functions in <stdio.h>

Used to manipulate character and string data

Function prototype	Function description
<pre>int getchar(void);</pre>	Inputs the next character from the standard input and returns it as an integer.
char *gets(char *s);	Inputs characters from the standard input into the array s until a newline or end-of-file character is encountered. A terminating null character is appended to the array.
<pre>int putchar(int c);</pre>	Prints the character stored in c.
<pre>int puts(const char *s);</pre>	Prints the string s followed by a newline character.
<pre>int sprintf(char *s, const char *format,);</pre>	Equivalent to printf , except the output is stored in the array s instead of printing it on the screen.
<pre>int sscanf(char *s, const char *format,);</pre>	Equivalent to scanf , except the input is read from the array s instead of reading it from the keyboard.


```
/* Fig. 8.13: fig08 13.c
 Using gets and putchar */
 Outline
 #include <stdio.h>
 int main()
 1. Initialize variables
 char sentence[ 80 ];
 void reverse( const char * const );
 2. Input
9
 printf( "Enter a line of text:\n" );
10
11
 gets( sentence );
 3. Print
12
13
 printf( "\nThe line printed backwards is:\n" );
14
 reverse ( sentence );
 3.1 Function definition
15
 (note recursion)
16
 return 0;
17 }
18
19 void reverse( const char * const sPtr )
20 {
 if ( sPtr[ 0 ] == '\0' )
21
 reverse calls itself using substrings of
22
 return:
 the original string. When it reaches the
23
 else {
 '\0' character it prints using putchar
 reverse ( &sPtr[ 1 ] );
24
 putchar( sPtr[ 0 ] );
25
26
 }
27 }
Enter a line of text:
Characters and Strings
```

The line printed backwards is: sgnirtS dna sretcarahC

8.6 String Manipulation Functions of the String Handling Library

- String handling library has functions to
 - Manipulate string data
 - Search strings
 - Tokenize strings
 - Determine string length

Function prototype	Function description
<pre>char *strcpy(char *s1, const char *s2)</pre>	Copies string s2 into array s1 . The value of s1 is returned.
<pre>char *strncpy(char *s1, const char *s2, size_t n)</pre>	Copies at most n characters of string s2 into array s1 . The value of s1 is returned.
<pre>char *strcat(char *s1, const char *s2)</pre>	Appends string s2 to array s1. The first character of s2 overwrites the terminating null character of s1. The value of s1 is returned.
<pre>char *strncat(char *s1, const char *s2, size_t n)</pre>	Appends at most n characters of string s2 to array s1 . The first character of s2 overwrites the terminating null character of s1 . The value of s1 is returned.


```
1 /* Fig. 8.19: fig08 19.c
 Using streat and strncat */
3 #include <stdio.h>
4 #include <string.h>
5
6 int main()
7 {
 char s1[ 20 ] = "Happy ";
8
9
 char s2[] = "New Year ";
 char s3[ 40 ] = "";
10
11
12
 printf( "s1 = %s\ns2 = %s\n", s1, s2 );
13
 printf("strcat(s1, s2) = %s\n", strcat(s1, s2));
14
 printf( "strncat( s3, s1, 6 ) = %s\n", strncat( s3, s1, 6 ) );
15
 printf( "strcat( s3, s1 ) = %s\n", strcat( s3, s1 ) );
 return 0;
16
17 }
```

```
<u>Outline</u>
```

1. Initialize variables

2. Function calls

3. Print

```
s1 = Happy
s2 = New Year
strcat( s1, s2 ) = Happy New Year
strncat( s3, s1, 6 ) = Happy
strcat( s3, s1 ) = Happy Happy New Year
```

8.7 Comparison Functions of the String Handling Library

- Comparing strings
 - Computer compares numeric ASCII codes of characters in string
 - Appendix D has a list of character codes
- int strcmp(const char *s1, const char *s2);
 - Compares string s1 to s2
 - Returns a negative number (s1 < s2), zero (s1 == s2), or a positive number (s1 > s2)
- int strncmp(const char *s1, const char *s2, size t n);
 - Compares up to n characters of string s1 to s2
 - Returns values as above

8.8 Search Functions of the String Handling Library

Function prototype	Function description
<pre>char *strchr(const char *s, int c);</pre>	Locates the first occurrence of character c in string s . If c is found, a pointer to c in s is returned. Otherwise, a NULL pointer is returned.
<pre>size_t strcspn(const char *s1, const char *s2);</pre>	Determines and returns the length of the initial segment of string s1 consisting of characters not contained in string s2 .
<pre>size_t strspn(const char *s1, const char *s2);</pre>	Determines and returns the length of the initial segment of string s1 consisting only of characters contained in string s2 .
<pre>char *strpbrk(const char *s1, const char *s2);</pre>	Locates the first occurrence in string s1 of any character in string s2 . If a character from string s2 is found, a pointer to the character in string s1 is returned. Otherwise, a NULL pointer is returned.
<pre>char *strrchr(const char *s, int c);</pre>	Locates the last occurrence of c in string s . If c is found, a pointer to c in string s is returned. Otherwise, a NULL pointer is returned.
<pre>char *strstr(const char *s1, const char *s2);</pre>	Locates the first occurrence in string s1 of string s2 . If the string is found, a pointer to the string in s1 is returned. Otherwise, a NULL pointer is returned.
<pre>char *strtok(char *s1, const char *s2);</pre>	A sequence of calls to strtok breaks string s1 into "tokens"—logical pieces such as words in a line of text—separated by characters contained in string s2 . The first call contains s1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument. A pointer to the current token is returned by each call. If there are no more tokens when the function is called, NULL is returned.


```
1 /* Fig. 8.27: fig08 27.c
 Using strspn */
3 #include <stdio.h>
4 #include <string.h>
5
6 int main()
7 {
 const char *string1 = "The value is 3.14159";
8
9
 const char *string2 = "aehi lsTuv";
10
 printf( "%s%s\n%s%s\n\n%s\n%s%u\n",
11
 "string1 = ", string1, "string2 = ", string2,
12
 "The length of the initial segment of string1",
13
14
 "containing only characters from string2 = ",
 strspn( string1, string2 ) );
15
16
 return 0;
17 }
```


Outline

- 1. Initialize variables
- 2. Function calls
- 3. Print

```
string1 = The value is 3.14159
string2 = aehi lsTuv
```

The length of the initial segment of string1 containing only characters from string2 = 13

```
1 /* Fig. 8.29: fig08 29.c
 Using strtok */
  #include <stdio.h>
4 #include <string.h>
6 int main()
 1. Initialize variables
7 {
 char string[] = "This is a sentence with 7 tokens";
 char *tokenPtr;
 2. Function calls
10
 printf( "%s\n%s\n\n%s\n",
11
12
 "The string to be tokenized is:", string,
 3. Print
13
 "The tokens are:" );
14
15
 tokenPtr = strtok( string, " " );
16
17
 while ( tokenPtr != NULL ) {
 printf( "%s\n", tokenPtr );
18
19
 tokenPtr = strtok( NULL, " " );
20
 }
21
22
 return 0;
23 }
The string to be tokenized is:
This is a sentence with 7 tokens
The tokens are:
This
```

is

with

tokens

sentence

Program Output

Outline

8.9 Memory Functions of the String- handling Library

- Memory Functions
 - In <stdlib.h>
 - Manipulate, compare, and search blocks of memory
 - Can manipulate any block of data
- Pointer parameters are void *
 - Any pointer can be assigned to void *, and vice versa
 - void * cannot be dereferenced
 - Each function receives a size argument specifying the number of bytes (characters) to process

8.9 Memory Functions of the String- handling Library (II)

"Object" refers to a block of data

Prototype	Description
<pre>void *memcpy(void *s1, const void *s2, size_t n)</pre>	Copies n characters from the object pointed to by s2 into the object pointed to by s1 . A pointer to the resulting object is returned.
<pre>void *memmove(void *s1, const void *s2, size_t n)</pre>	Copies n characters from the object pointed to by s2 into the object pointed to by s1 . The copy is performed as if the characters are first copied from the object pointed to by s2 into a temporary array, and then copied from the temporary array into the object pointed to by s1 . A pointer to the resulting object is returned.
<pre>int memcmp(const void *s1, const void *s2, size_t n)</pre>	Compares the first n characters of the objects pointed to by s1 and s2 . The function returns 0 , less than 0 , or greater than 0 if s1 is equal to, less than or greater than s2 , respectively.
<pre>void *memchr(const void *s, int c, size_t n)</pre>	Locates the first occurrence of c (converted to unsigned char) in the first n characters of the object pointed to by s . If c is found, a pointer to c in the object is returned. Otherwise, 0 is returned.
<pre>void *memset(void *s, int c, size_t n)</pre>	Copies c (converted to unsigned char) into the first n characters of the object pointed to by s . A pointer to the result is returned.


```
1 /* Fig. 8.32: fig08 32.c
 Using memmove */
  #include <stdio.h>
4 #include <string.h>
6 int main()
 char x[] = "Home Sweet Home";
8
9
10
 printf( "%s%s\n",
 3. Print
 "The string in array x before memmove is: ", x );
11
 printf( "%s%s\n",
12
 "The string in array x after memmove is: ",
13
 memmove(x, &x[5], 10);
14
15
16
 return 0;
17 }
```

```
Outline
```

- 1. Initialize variables
- 2. Function calls

The string in array x before memmove is: Home Sweet Home The string in array x after memmove is: Sweet Home Home

8.10 Other Functions of the String Handling Library

- char *strerror(int errornum);
 - Creates a system-dependent error message based on errornum
 - Returns a pointer to the string
- size_t strlen(const char *s);
 - Returns the number of characters (before **NULL**) in string s


```
1  /* Fig. 8.37: fig08_37.c
2 Using strerror */
3  #include <stdio.h>
4  #include <string.h>
5
6  int main()
7  {
8 printf( "%s\n", strerror( 2 ) );
9 return 0;
10 }
```


1. Function call

2. Print

No such file or directory