1806ICT Programming Fundamentals

Strings

1

1

Topics

- Strings Representation
- Strings Declaration
- Index of a char in a String
- String Operations
- Common Mistakes
- Character Testing & Converting Functions
- Arrays of Strings

2

Strings Representation

- Main memory
 - contiguous array of cells
 - each cell has an address

0x1FFE	0x1FFF	0x2000	0x2001	0x2002	
					etc

3

3

Strings Representation (cont.)

- Recall: Variable declaration
 - sets aside a memory location to contain a value

```
Example: char ch;
ch = 'B';
```

0x1FFE	0x1FFF	0x2000	0x2001	0x2002	-4-
		'B'			etc
		ch			4

Strings Representation (cont.)

- String declaration
 - sets aside an array of cells
 - each cell contains a char
 - address of first cell in the array

5

Strings Representation (cont.)

- String declaration
 - sets aside an array of cells
 - each cell contains a char
 - address of first cell in the array

Character Arrays vs Character Strings

- A character string is a char array
- A character string *must* have the terminating character ('\0')
- The terminating character allows scanf() and printf() to handle character strings

7

7

Character Strings Declaration 1: char name [5]; Declaration 2: #define MAXLENGTH 5 char name [MAXLENGTH]; name is 0x2000 0x2000 0x2004

Character String Declaration

Declaration 1:

char name [5] = "Ann";

Could have defined this as an array:

char name [5] = {'A','n','n','\0'};

0x2000

0x2004

Character String Declaration (cont.)

```
// assigns to textPtr a pointer to a constant
// character string
char *textPtr;
textPtr = "This is OK";

// initializing a character array
char text1[80] = "This is OK";
char text2[] = "This is OK";

// this will not work
char text[80];
text = "This will not work";
```


#include <stdio.h> #define MAXLENGTH 15 int main() { char string1[MAXLENGTH]; char string2[MAXLENGTH]; scanf("%s %s", string1, string2); printf("%s %s\n", string1, string2); return 0; }

15

A Char in a String

- The size of a character string is fixed
- Character at position *index*:
 - -string[index]
 - first character has index 0

16

String Operations

- #include <string.h>
- Operations:
 - Assignment: strcpy()
 - Concatenation: **strcat()**
 - Comparison: strcmp()
 - -Length: strlen()
- All rely on and maintain the NUL termination of the strings.

20

String Operation: Assignment

```
#include <stdio.h>
#include <string.h>

#define MAXLENGTH 100

int main()
{
 char string1[MAXLENGTH];
 char string2[MAXLENGTH];

 strcpy(string1, "Hello World!");
 strcpy(string2, string1);
 return 0;
}

string1: <garbage>
string2: <garbage>
```

21

String Operation: Assignment (cont.)

```
#include <stdio.h>
#include <string.h>

#define MAXLENGTH 100


int main()
{
 char string1[MAXLENGTH];
 char string2[MAXLENGTH];


 strcpy(string1, "Hello World!");
 strcpy(string2, string1);
 return 0;
}


string1: "Hello World!"
```


string2: <garbage>

String Operation: Assignment (cont.) #include <stdio.h> #include <string.h> #define MAXLENGTH 100 int main() { char string1[MAXLENGTH]; char string2[MAXLENGTH]; strcpy(string1, "Hello World!"); strcpy(string2, string1); return 0; } string1: "Hello World!" string2: "Hello World!"


```
Example: strassign.c
#include <stdio.h>
#include <string.h>
#define MAXLENGTH 5
int main()
 char name1[MAXLENGTH] = "Ann";
 char name2[] = "Ann";
 char *name3 = "John";
 char name4[MAXLENGTH];
 printf("\nBEFORE\nname1=%s, name2=%s, name3=%s",
 name1, name2, name3);
 strcpy(name1, "Fred");
strcpy(name2, "Ben");
 strcpy(name4,name1);
 name3 = name2;
 printf("\nAFTER\nname1=%s, name2=%s, name3=%s, name4=%s",
 name1, name2, name3, name4);
 strcpy(name1, "Jack");
strcpy(name2, "Jim");
 printf("\nLAST\nname1=%s, name2=%s, name3=%s, name4=%s",
 name1, name2, name3, name4);
 return 0;
 29
```

String Operation: Concatenation

```
char string1[MAXLENGTH];
char string2[MAXLENGTH];

strcpy(string1, "Hello");
strcpy(string2, ", Good ");

strcat(string1, string2);
strcat(string1, string2);
strcat(string1, "Day!");
```

string1: "Hello"
string2: ", Good "

30

String Operation: Concatenation (cont.)

```
char string1[MAXLENGTH];
char string2[MAXLENGTH];

strcpy(string1, "Hello");
strcpy(string2, ", Good ");

strcat(string1, string2);
strcat(string1, string2);
strcat(string1, "Day!");

string1: "Hello, Good "
string2: ", Good "
```

31

31

String Operation: Concatenation (cont.)


```
char string1[MAXLENGTH];
char string2[MAXLENGTH];
strcpy(string1, "Hello");
strcpy(string2, ", Good ");
strcat(string1, string2);
strcat(string1, string2);
strcat(string1, "Day!");


string1: "Hello, Good , Good "
```

string2: ", Good "

32

String Operation: Concatenation (cont.) char string1[MAXLENGTH]; char string2[MAXLENGTH]; strcpy(string1, "Hello"); strcpy(string2, ", Good "); strcat(string1, string2); strcat(string1, string2); strcat(string1, "Day!"); string1: "Hello, Good , Good Day!" string2: ", Good "


```
strcpy(string1, "Apple");
strcpy(string2, "Wax");

if (strcmp(string1, string2) < 0)
{
 printf("%s %s\n", string1, string2);
}
else
{
 printf("%s %s\n", string2, string1);
}</pre>
```

String Operation: Comparison

- strcmp() compares two strings, character by character
- Returns 0 if both strings are identical
- Returns negative integer if the ASCII value of first unmatched character is less than the second
- Returns positive integer if the ASCII value of first unmatched character is greater than the second

String Operation: Comparison (cont)


```
strcpy(string1, "Apple");
strcpy(string2, "Wax");

if (strcmp(string1, string2) < 0)
{
 printf("%s %s\n", string1, string2);
}
else
{
 printf("%s %s\n", string2, string1);
}</pre>
```

output: Apple Wax

37

37

Caution 1:

Not a Boolean

```
strcpy(string1, "Hi Mum");
strcpy(string2, "Hi Mum");

if ( strcmp(string1, string2) )
{
 printf("%s and %s are the same\n",
 string1, string2);
}
```

Returns zero if the strings are the same.

39

39

String Operation: Length

```
char string1[100];
strcpy(string1, "Apple");
printf("%d\n", strlen(string1));
```

output: 5

Number of char-s before the `\0'

40

Character Strings as Function Parameters

- Strings as formal parameters are declared as char* or char[]
 - Examples:

```
void Greet ( char* name )
void Greet ( char name[] )
```

- They point to the first element of the string (array of chars)
- Changes to the string inside the function affect the actual string

42

```
Example: hello3.c
#include <stdio.h>
#include <string.h>
 int main()
#define NAMELEN 50
 char user[NAMELEN];
/* Print a simple greeting to
 the user */
 printf("Who are you? ");
 scanf("%s", user);
void Greet ( char * name )
 Greet (user);
 printf("%s\n", user);
  strcat(name, "! How are ya?");
 return 0;
 user
 Jake\0
```

Example: hello3.c (cont) #include <stdio.h> #include <string.h> int main() #define NAMELEN 50 char user[NAMELEN]; /* Print a simple greeting to the user */ printf("Who are you? "); scanf("%s", user); void Greet (char * name) Greet(user); printf("%s\n", user); strcat(name, "! How are ya?"); return 0; name user Jake\0

44

```
Example: hello3.c (cont)
  #include <stdio.h>
  #include <string.h>
 int main()
  #define NAMELEN 50
 char user[NAMELEN];
  /* Print a simple greeting to
 the user */
 printf("Who are you? ");
 scanf("%s", user);
  void Greet ( char * name )
 Greet(user);
 printf("%s\n", user);
 strcat(name, "! How are ya?");
 return 0;
 name
 user
 Jake! How are ya?\0
45
```

Example: hello3.c (cont) #include <stdio.h> #include <string.h> int main() #define NAMELEN 50 char user[NAMELEN]; /* Print a simple greeting to the user */ printf("Who are you? "); scanf("%s", user); void Greet (char * name) Greet(user); printf("%s\n", user); strcat(name, "! How are ya?"); return 0; user How are ya?

More of scanf demystified

No ampersand (&) in scanf with strings!


```
int main()
{
  char user[NAMELEN];

  printf("Who are you? ");
  scanf("%s", user);
  Greet(user);
  printf("%s\n", user);

  return 0;
}
```

47

47

Character Testing Functions

- There is a number of functions defined in <ctype.h> that are useful for testing characters
- All the functions takes an int as the input parameter, whose value must be representable as an unsigned char
- All the functions return non-zero (true) if the input parameter satisfies the condition described in the function, and zero (false) if not

Function	Description
<pre>int isalnum(int c)</pre>	Checks whether c is alphanumeric
int isalpha(int c)	Checks whether c is alphabetic
int isdigit(int c)	Checks whether c is a decimal digit
int islower(int c)	Checks whether c is a lowercase character
<pre>int isupper(int c)</pre>	Checks whether c is an uppercase character
int isspace(int c)	Checks whether c is white-space

Example of Character Testing

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

char text[] = "a9b7c";
int i = 0;

while(text[i] != '\0')
{
 if (isalpha(text[i])
 printf("%c is an alphabet\n", text[i]);
 else
 printf("%c is not an alphabet\n", text[i]);
 i++;
}

return 0;
}
```

49

Character Conversion Functions

• Two conversion functions that accepts an int and returns an int

Function	Description
<pre>int tolower(int c)</pre>	Converts uppercase letters to lowercase
<pre>int toupper(int c)</pre>	Converts lowercase letters to uppercase


```
char smallA = 'a';
char bigT = 'T';

char bigA = toupper(smallA);
char smallT = tolower(bigT);
```

50

Arrays of Strings

- We have seen that a string is an array of characters
- The string identifier is the address of the first char in the string, i.e. it is a pointer to the string

51

Arrays of Strings

- An array of strings
 - is an array that contains pointers to strings

Array of Strings Example 1

```
#include <stdio.h>
int main()
  char *days[7] = { "Sunday", "Monday", "Tuesday", "Wednesday",
  "Thursday", "Friday", "Saturday" };
  for (int i=0; i<7; i++)
 printf("%u \t %s\n", days[i], days[i]);
  days[0] = "Sun";
 Print the string address
  days[1] = "Mon";
 and the actual string
  days[2] = "Tues";
  days[3] = "Wed";
  days[4] = "Thurs";
 Changing the pointers
  days[5] = "Fri";
 to point to other strings
  days[6] = "Sat";
  for (int i=0; i<7; i++)
 printf("%u \t %s\n", days[i], days[i]);
  return 0;
 53
```

53

Array of Strings Example 2

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
  char *words[5] = {NULL}; // an array of 5 pointers to char
  char temp[100];
 // temp storage for a word to be read in
  for (int i=0; i<5; i++) {
 scanf("%s", temp);
 // need to allocate memory to store each string (or word)
 words[i] = calloc(strlen(temp)+1, sizeof(char));
 if (words[i] == NULL) {
 printf("Calloc failed to allocate memory\n");
 return 1;
 strcpy(words[i], temp);
 // copy string
  for (int i=0; i<5; i++) {
 printf("%s\n", words[i]);
 free(words[i]);
  return 0;
 54
```

Summary

- A string is a contiguous array of chars
- The string identifier is the address of the first char in the string
- Individual chars are accessed using the str[index] notation
- There are C library functions for
 - copying, concatenating and comparing strings
 - testing and converting characters
- An array of strings is an array of pointers

55