

CCS0007 Computer Programming 2 for IT

EXERCISE

2

Character and String Manipulation

CAPILI, MARK ANGELO	Joie Ann Maghanoy
1/21/20	1/21/20

I. OBJECTIVES

At the end of this Laboratory exercise, the students must be able to:

- Create a program that applies different C-String functions.
- Create a program process C-String values using user-defined functions

II. BACKGROUND INFORMATION

A string stored as an array of characters terminated with '\0'.

Table 1: Some Predefined C-String Functions in <cstring>

FUNCTION	DESCRIPTION
strcpy(Target_String_Var,Src_String)	Copies the C-string value Src_String into the C-string variable
	Target_String_Var
strcpy(Target_String_Var,Src_String,limit)	The same as the two argument strcpy except that at most Limit
	characters are copied
strcat(Target_String_Var,Src_String)	Concatenates the C-String value Src_String onto the end of C-
	string in the C-string variable Target_String_Var
strcat(Target_String_Var,Src_String, Limit)	The same as the two argument strcat except that at most Limit
	characters are appended.
strlen(Src_String)	Returns an integer equal to the length of Src_String. (The null
	character, '\0', is not counted in the length.
strcmp(String_1, String_2)	Returns 0 if String_1 and String_2 are the same. Returns a value
	< 0 if String_1 is less than String_2. Returns a value > 0 if
	String_1 is greater than String_2 (that is, returns a nonzero
	value if String_1 and String_2 are different). The order is
	lexicographic.
strcmp(String_1, String_2, Limit)	The same as the two-argument strcmp except that at most Limit
	characters are compared.

Table 2: Some Predefined character manipulating functions in <cctype>

FUNCTION	DESCRIPTION
toupper(Char_Exp)	Returns the uppercase version of Char_Exp (as value of type int).
tolower(Char_Exp)	Returns the lowercase version of Char_Exp (as value of type int).
isupper(Char_Exp)	Returns true provided Char_Exp is an uppercase letter; otherwise, returns false.
islower(Char_Exp)	Returns true provided Char_Exp is an lowercase letter; otherwise, returns false.
isalpha(Char_Exp)	Returns true provided Char_Exp is a letter of the alphabet; otherwise return false.
isdigit(Char_Exp)	Returns true provided Char_Exp is one of the digits '0' through '9'; otherwise, returns
	false.
isalnum(Char_Exp)	Returns true provided Char_Exp is either a letter or a digit; otherwise, returns false.
isspace(Char_Exp)	Returns true provided Char_Exp is a whitespace character, such as the blank or newline
	character, otherwise, return false.
ispunct(Char_Exp)	Returns true provided Char_Exp is a printing character other than whitespace, a digit, or
	a letter; otherwise return false.
isprint(Char_Exp)	Returns true provided Char_Exp is a printing characters includes blank space; otherwise
	returns false.
isgraph(Char_Exp)	Returns true provided Char_Exp is a printing characters; otherwise returns false.
isctrl(Char_Exp)	Returns true provided Char_Exp is a control character; otherwise, return false.

III. EXPERIMENTAL PROCEDURE

INSTRUCTIONS:

Copy your source codes to be pasted in this document as well as a screen shot of your running output.

Upload your document using the link provided in your canvas.

ACTIVITY2.1: Compare two strings

Create a program that will compare two input strings using strcmp().

EXAMPLE PROGRAM OUTPUT:

```
STRING COMPARE
STRING COMPARE
 Enter a first word (str1): hello
Enter a first word (str1): Hello
 Enter a second word (str2): Hello
Enter a second word (str2): hello
 positive
negative
*************
STRING COMPARE
Enter a first word (str1): Hello
Enter a second word (str2): Hello
egual
```

SOURCE CODE:

SAMPLE OUTPUTS:

```
#INCLUDE <IOSTREAM>
 *******
#INCLUDE <CSTRING>
 STRING COMPARE
USING NAMESPACE STD;
 ******
 Enter a first word: Hello
INT MAIN() {
 Enter a second word: hello
 //FOR UI
 CHAR STR1[256];
 Negative
 CHAR STR2[256];
 COUT << "********* << ENDL;
 ********
 COUT << "STRING COMPARE \N";
 STRING COMPARE
 COUT << "********* << ENDL;
 ******
 COUT << "ENTER A FIRST WORD: ";
 Enter a first word: hello
 CIN. GETLINE (STR1, 256);
 Enter a second word: Hello
 COUT << "ENTER A SECOND WORD: ";
 CIN.GETLINE(STR2,256);
 Positive
 // ALGO FOR DETERMINING THE RESULT
 IF(STRCMP(STR1,STR2) == 0) {
 COUT << "EQUAL";
 STRING COMPARE
 } ELSE IF (STRCMP(STR1,STR2) == -1) {
 COUT << "NEGATIVE";
 Enter a first word: Hello
 } ELSE IF (STRCMP(STR1,STR2) == 1) {
 Enter a second word: Hello
 COUT << "POSITIVE";
 Equal
 RETURN 0;
}
```

ACTIVITY 2.2: Copying strings

Create a program that will copy a string from one variable to another using the strcpy() function.

EXAMPLE PROGRAM OUTPUT:

```
SOURCE CODE:
 SAMPLE OUTPUTS:
#include <iostream>
#include <cstring>
 STRING COPY
using namespace std;
 Enter a first word: abc
int main() {
 Enter a second word: def
 //For UI
 The New String Value for str1: def
 char str1[256];
 char str2[256];
 cout << "********* << endl;
 cout << "STRING COPY \n";
 cout << "********* << endl;
 cout << "Enter a first word: ";</pre>
 cin.getline(str1,256);
 cout << "Enter a second word: ";</pre>
 cin.getline(str2,256);
 strcpy (str1,str2);
 //outputing the new value of str1
 cout << "The New String Value for
str1: " << str1;
 return 0;
```

ACTIVITY 2.3: Concatenating strings

Create a program that will concatenate two strings.

```
STRING CONCATENATION
 STRING CONCATENATION
 Enter a first word (str1): Hello
Enter a second word (str2): World
 Enter a first word (str1): Welcome
 Enter a second word (str2): to FEU
 new string value for str1: Hello World
 new string value for str1: Welcome to FEU
SOURCE CODE:
 SAMPLE OUTPUTS:
 #include <iostream>
 #include <cstring>
 using namespace std;
 int main() {
 ******
 //For UI
 STRING CONCATENATION
 char str1[256];
 *******
 char str2[256];
 Enter a first word: Hello
```

ACTIVITY 2.4: Palindrome

Convert a program that will determine if the given word input is a palindrome using C-String functions.

NOTE: Palindromes are words that are read the same way either left to right or right to left.

EXAMPLE PROGRAM OUTPUT:

*********** ******* PALINDROME PALINDROME ****** Enter a word: carrace carrace is not a palindrome Enter a word: racecar racecar is a palindrome ****** *********** PALINDROME PALINDROME Enter a word: nasabayabasan Enter a word: Ransib Bisnar nasabayabasan is a palindrome Ransib Bisnar is a palindrome

```
SAMPLE OUTPUTS:
SOURCE CODE:
 #INCLUDE <IOSTREAM>
 ******
 #INCLUDE <CSTRING>
 PALINDROME
 USING NAMESPACE STD;
 *****
 INT MAIN() {
 Enter a word: hello
 //FOR UI
 The backward of the word is: olleh
 INT LEN, TEMP;
 CHAR STR1[20];
 hello is not palindrome
 CHAR STR2[20];
 BOOL ISPAL;
 COUT << "********* << ENDL;
 ******
 COUT << "PALINDROME\N";
 PALINDROME
 COUT << "********* << ENDL;
 *****
 COUT << "ENTER A WORD: ";
 CIN.GETLINE(STR1,20);
 Enter a word: racecar
 LEN = STRLEN(STR1);
 The backward of the word is: racecar
 //OUTPUTTING THE WORD BACKWARDS
 racecar is a palindrome
 COUT << "THE BACKWARD OF THE WORD IS: ";
 FOR (INT I = 0; I < LEN; I++) {
 TEMP = LEN - I - 1;
 COUT << STR1[TEMP];
 //DETERMINING IF THE WORD IS PALINDROME
 FOR (INT I=0; I < LEN; I++) {
 IF(STR1[I] != STR1[LEN-I-1]) {
 ISPAL = 1;
 BREAK;
 }
 COUT << ENDL;
 IF (ISPAL) {
 COUT << STR1 << " IS NOT PALINDROME";
 } ELSE {
 COUT << STR1 << " IS A PALINDROME";
 RETURN 0;
```

ACTIVITY 2.5: Uppercase

Create a program that will accept an input string. Display the same string in all capital form.

EXAMPLE PROGRAM OUTPUT:

```
Enter some string: all friend story Enter some string: ALL FRIEND STORY All Friend Story

Enter some string: aLL FRIEND StOrY All Friend Story
```

```
SOURCE CODE:
 SAMPLE OUTPUTS:
#include <iostream>
#include <cstring>
 CAPITALIZING EACH WORD
using namespace std;
 ********
int main()
 Please enter a sentence: bus light year
 Bus Light Year
 // making the ui
 int len;
 char str1[256];
 cout << "********* << endl;
 ********
 cout << "CAPITALIZING EACH WORD"
 CAPITALIZING EACH WORD
<<endl:
 cout << "********* << endl;
 Please enter a sentence: ALL FRIEND STORY
 cout << "Please enter a sentence:</pre>
 All Friend Story
 cin.getline(str1, 256);
 *******
 //gettting the length
 len = strlen(str1);
 CAPITALIZING EACH WORD
 str1[0] = toupper(str1[0]);
 Please enter a sentence: all FRIEND stOrY
 // making the letter uppercase
 All Friend Story
before space
 for (int i = 1; i < len; i++)
 if ( str1[i - 1] == ' ' )
 str1[i] = toupper( str1[i]
);
 else
 // to lower the rest of the
word
 str1[i] = tolower(str1[i]);
 //outputing the results
 cout << str1 << endl;</pre>
 return 0;
```

ACTIVITY 2.6: Strings to words

Create a program that will ask the user to enter some string. The program will split the string in to word and display in reverse vertical order.

EXAMPLE PROGRAM OUTPUT:

```
Enter a string: one two three four four three two one

Enter a string: the man with a dog dog a with man the
```

```
#include <iostream>
#include <cstring>
 ******
using namespace std;
 STRINGS TO WORDS
int main()
 Please enter a sentence: mark angelo capili
 //making the ui
 string str;
 angelo
 cout << "********* << endl;
 nark
 cout << "STRINGS TO WORDS" <<endl;</pre>
 cout << "********* << endl;
 cout << "Please enter a sentence: ";</pre>
 getline(cin,str);
 ******
 int i = str.length() - 1;
 STRINGS TO WORDS
 int start, end = i + 1;
 string result = "";
 Please enter a sentence: one two three
 //string to words algo
 for(i; i >=0; i--) {
 if(str[i] == ' ')
 two
 one
 start = i + 1;
 while(start != end) {
 result += str[start++];
 //make every word go to new line
 result += " \n";
 end = i;
 }
 start = 0;
 while(start != end){
 result += str[start++];
 //outputing the result
 cout << result;</pre>
 return 0;
```

IV. ASSESSMENT

Department	Information Technology
Subject Code	CCS0007
Description	COMPUTER PROGRAMMING 2 FOR IT
Term/Academic Year	

Topic	Character and String Functions
Lab Activity No	2
Lab Activity	Character and String
•	Manipulation
CLO	3

Note: The following rubrics/metrics will be used to grade students' output in the lab exercise.

Trait	(Excellent)	(Good)	(Fair)	(Poor)
Requirement Specification(30pts)	Able to identify correctly all input and output and provide alternative. (28-20pts)	Able to identify correctly all input and output (25-17pts)	Able to identify only one input or output (22-14pts)	Unable to identify any input and output (20-11pts)
Data type(20pts)	Able to apply required data type or data structure and produce correct results (18-20pts)	Able to apply required data type or data structure and produce partially correct results (15-17pts)	Able to identify required data type or data structure but does apply correctly (12-14pts)	Unable to identify required data type (9-11pts)
Input Validation(20pts)	The program works and meets all specifications. Does exception al checking for errors and out-of- range data (18-20pts)	The program works and meets all specifications. Does some checking for errors and out of range data (15-17pts)	The program produces correct results but does not display correctly Does not check for errors and out of range data (12-14pts)	The program produce s incorrect results (9-11pts)
Free from syntax, logic, and runtime errors (10pts)	Unable to run program (10pts)	Able to run program but have logic error (8-9pts)	Able to run program correctly without any logic error and display	Able to run program correctly without any logic error and display

			inappropriate output (6-7pts)	appropriate output (5pts)
Delivery (10pts)	The program was delivered on time (10pts)	The program was delivered after 5 minutes from the time required. (8-9pts)	The program was delivered after 10 minutes from the time required. (6-7pts)	The program was delivered after 15 (or more) minutes from the time required. (5pts)
Use of Comments (10pts)	Specific purpose is noted for each function, control structure, input requirements, and output results. (10pts)	Specific purpose is noted for each function and control structure. (8-9pts)	Purpose is noted for each function. (6-7pts)	No comments included. (5pts)

Topic	Character and String	
	Manipulation	
Lab Activity No	2.1	
Lab Activity	Compare two strings	
CLO	3	
Requirement Specification		
(30pts)		
Data type (20pts)		
Input Validation (20pts)		
Free from syntax, logic,		
and runtime errors (10pts)		
Delivery (10pts)		
Use of Comments (10pts)		
TOTAL		

Topic	Character and String	
_	Manipulation	
Lab Activity No	2.2	
Lab Activity	Copying strings	
CLO	3	
Requirement Specification		
(30pts)		
Data type (20pts)		
Input Validation (20pts)		
Free from syntax, logic,		
and runtime errors (10pts)		
Delivery (10pts)		
Use of Comments (10pts)		
TOTAL		

Topic	Character and String	
	Manipulation	
Lab Activity No	2.3	
Lab Activity	Concatenating strings	
CLO	3	
Requirement Specification		
(30pts)		
Data type (20pts)		
Input Validation (20pts)		
Free from syntax, logic,		
and runtime errors (10pts)		
Delivery (10pts)		
Use of Comments (10pts)		
TOTAL		

Topic	Character and String	
	Manipulation	
Lab Activity No	2.4	
Lab Activity	Palindrome	
CLO	3	
Requirement Specification		
(30pts)		
Data type (20pts)		
Input Validation (20pts)		
Free from syntax, logic,		
and runtime errors (10pts)		
Delivery (10pts)		
Use of Comments (10pts)		
TOTAL		

Topic	Character and String	
	Manipulation	
Lab Activity No	2.5	
Lab Activity	Uppercase	
CLO	3	
Requirement Specification		
(30pts)		
Data type (20pts)		
Input Validation (20pts)		
Free from syntax, logic,		
and runtime errors (10pts)		
Delivery (10pts)		
Use of Comments (10pts)		
TOTAL		

Topic	Character and String
	Manipulation
Lab Activity No	2.6
Lab Activity	Strings to words
CLO	3
Requirement Specification	
(30pts)	
Data type (20pts)	
Input Validation (20pts)	
Free from syntax, logic,	
and runtime errors (10pts)	
Delivery (10pts)	
Use of Comments (10pts)	
TOTAL	