CS 31 Discussion

ABDULLAH-AL-ZUBAER IMRAN

WEEK 6: C-STRINGS, STRUCT, ENUM AND PROJECT4

Recap

- Functions
 - ☐Parameter passing: pass by reference
- ■Strings
 - ☐ Letter to digit and vice-versa
- Array
 - □ Declaration and initialization
 - □1D and 2D arrays
 - ☐ Arrays in a function

Discussion Objectives

Review and practice things covered during lectures

- C Strings
- Struct
- Enum
- Coding examples
- Project4
 - Required Functions
 - Important Points

Programming Challenge

Time for you to ask questions!

Functions for C Strings

#include <cstring>

Operation	What it does
strlen(s)	Returns the length of s, not counting '\0'.
strcpy(t,s)	Copies the string s to t. (Notes: t=s won't do the job. Also, strcpy doesn't do the size check for you. You must make sure there's enough space in t yourself.)
<pre>strncpy(t,s,n)</pre>	Copies the first n characters of s to t. (Note: No size check.)
<pre>strcat(t,s)</pre>	Appends s to the end of t. (Notes: No size check. $t += s$ won't do the job.)
strcmp(t,s)	Compares t and s. Returns 0 if they are equal, something greater than 0 if t > s, and something less than 0 if t < s. (Note: t == s or t < s won't do the job.)

Two alternatives to traverse a C string.

```
char s[10] = "HOWAREYOU";
for (int k = 0; t[k] != '\0'; k++)
  cout << t[k] << end;</pre>
```

```
#include<cstring>
...
char s[10] = "HOWAREYOU";
for (int k = 0; k < strlen(s); k++)
  cout << t[k] << end;</pre>
```

```
An array of C strings
char s[10][20];
In s, we can store up to ____ C strings and each C string can be at most
___ characters long.
 19
s[3];
// refer to the string in position 3
s[3][5];
// refer to the letter in position 5 of the string in position 3
```

Convert a C string into a C++ string, and vice versa.

```
char cs[10];
string cpps = "hello";
strcpy(cs, cpps.c_str());
```

string to c string

You cannot:

```
char cs[10] = cpps.c_str();
```

```
char cs[10];
cs = cpps.c_str();
```

Question: Will this code compile? What's the output?

```
#include <iostream>
#include <cstring>

using namespace std;
int main () {
  char a[]= "sup";
  char A[] = "SUP";

  cout << strcmp(a, A) << endl;
  cout << strcmp(A, a) << endl;
}</pre>
```

```
Output:
32
-32
```

```
Dec Hx Oct Html Chr Dec Hx Oct Html Chr
Dec Hx Oct Char
 Dec Hx Oct Html Chr
 32 20 040 6#32; Spac
 64 40 100 6#64; 8
 33 21 041 4#33; !
 65 41 101 A A
 97 61 141 6#97;
 1 001 SOH (start of heading)
 2 002 STX (start of text)
 34 22 042 6#34; "
 66 42 102 a#66; B
 98 62 142 4#98;
 35 23 043 6#35; #
 67 43 103 4#67; C
 3 003 ETX (end of text)
 99 63 143 @#99; 0
 36 24 044 @#36; $
 68 44 104 6#68; D 100 64 144 6#100; d
 4 004 EOT (end of transmission)
 37 25 045 4#37; %
 69 45 105 6#69; E 101 65 145 6#101; e
 5 005 ENQ (enquiry)
 6 006 ACK (acknowledge)
 38 26 046 @#38; @
 70 46 106 6#70; F 102 66 146 6#102; f
 7 007 BEL (bell)
 39 27 047 @#39; 1
 71 47 107 6#71; G 103 67 147 6#103; g
 72 48 110 6#72; H 104 68 150 6#104; h
 8 010 BS (backspace)
 40 28 050 6#40; (
 (horizontal tab)
 41 29 051 6#41; )
 73 49 111 6#73; I 105 69 151 6#105; i
 74 4A 112 6#74; J 106 6A 152 6#106; j
 (NL line feed, new line)
 42 2A 052 6#42; *
 75 4B 113 6#75; K 107 6B 153 6#107; k
 B 013 VT
 (vertical tab)
 43 2B 053 6#43; +
 76 4C 114 a#76; L 108 6C 154 a#108; L
 (NP form feed, new page)
 44 2C 054 , ,
 45 2D 055 @#45; -
 77 4D 115 6#77; M 109 6D 155 6#109; M
13 D 015 CR
 (carriage return)
 78 4E 116 4#78; N 110 6E 156 4#110; n
 46 2E 056 . .
15 F 017 SI (shift in)
 47 2F 057 6#47; /
 79 4F 117 6#79; 0 111 6F 157 6#111; 0
16 10 020 DLE (data link escape)
 48 30 060 4#48; 0
 80 50 120 6#80; P 112 70 160 6#112; P
 49 31 061 4#49; 1
 81 51 121 6#81; Q 113 71 161 6#113; q
17 11 021 DC1 (device control 1)
 50 32 062 4#50; 2
 82 52 122 6#82; R 114 72 162 6#114; I
18 12 022 DC2 (device control 2)
19 13 023 DC3 (device control 3)
 51 33 063 4#51; 3
 83 53 123 6#83; $ 115 73 163 6#115; 8
20 14 024 DC4 (device control 4)
 52 34 064 4 52; 4
 84 54 124 6#84; T 116 74 164 6#116; t
21 15 025 NAK (negative acknowledge)
 53 35 065 4#53; 5
 85 55 125 6#85; U 117 75 165 6#117; u
 54 36 066 @#54; 6
 86 56 126 6#86; V 118 76 166 6#118; V
22 16 026 SYN (synchronous idle)
23 17 027 ETB (end of trans. block)
 55 37 067 4#55; 7
 87 57 127 6#87; ₩ 119 77 167 6#119; ₩
 88 58 130 4#88; X 120 78 170 4#120; X
 56 38 070 4#56; 8
24 18 030 CAN (cancel)
 89 59 131 6#89; Y 121 79 171 6#121; Y
25 19 031 EM (end of medium)
 57 39 071 4#57; 9
 58 3A 072 @#58;:
 90 5A 132 6#90; Z 122 7A 172 6#122; Z
26 1A 032 SUB (substitute)
27 1B 033 ESC (escape)
 59 3B 073 4#59;;
 91 5B 133 6#91; [ 123 7B 173 6#123;
 60 3C 074 < <
 92 5C 134 @#92; \
 124 7C 174 6#124;
28 1C 034 FS (file separator)
 61 3D 075 = =
 93 5D 135 6#93; ] 125 7D 175 6#125;
29 1D 035 GS
 (group separator)
30 1E 036 RS
 (record separator)
 62 3E 076 > >
 94 5E 136 6#94; ^
 126 7E 176 @#126;
 95 5F 137 6#95; 127 7F 177 6#127; DEI
31 1F 037 US (unit separator)
 63 3F 077 @#63; ?
 Source: www.LookupTables.com
```

ASCII table

Struct

Structs are objects in C++ that represent "data structures", or variables, functions, etc. that are organized under a categorizing identifier.

Data Members are variable components of a given struct; they can be of any variable type.

```
struct <structName> {
 <member1_type> <member1_name>;
 <member2_type> <member2_name>;
 // ...etc.
}; // Remember the semicolon!

struct Student {
 string name;
 int id;
 string email;
 char grade;
};
```

Struct

```
struct Student {
 string name;
 const int NUM STUDENTS = 32;
 int id;
 Student st
 string email;
 Student students[NUM STUDENTS];
 char grade;
  };
  The element/member selection operation (.)
st.name = "Joe Bruin";
// st's name is set to "Joe Bruin"
students[10].id = 123456789;
// the 10-th Student in students array is assigned an ID
cout << st.grade << endl;</pre>
// print the grade of st
cout << students[0].email << endl;</pre>
// print the 0-th Stduent's email address
```

Member Functions (Method)

```
#include <iostream>
#include <string>
using namespace std;
struct Student {
  string name;
  int id;
  string email;
  char grade;
  Student() {
 name = "Jane Doe";
 id = 0:
 email = "aa@a.com";
 grade = 'A';
  void printName() {
 cout << name << endl;</pre>
```

```
#include <iostream>
#include <string>
using namespace std;
struct Student {
  string name;
  int id;
  string email;
  char grade;
  Student() {
 name = "Jane Doe";
 id = 0:
 email = "aa@a.com";
 grade = 'A';
void Student::printName() {
 cout << name << endl;</pre>
```

```
int main() {
 Student p;
 p.printName();
}
```

Jane Doe

Enumeration

OA user-defined data type consisting of multiple constants. An enumeration is defined using the keyword "enum"

```
enum <name> {<const1>, <const2>, <const3>};
```

Example: enum quarter {winter, spring, summer, fall};

By default, winter is 0, spring is 1 and so on. You can change the default values.

```
quarter current;
```

```
current = winter;
```

```
cout << "Next Quarter: " << current + 1;</pre>
```

What will be printed?

Project4: Seven Functions

int locateMaximum(const string array[], int n);

 \rightarrow Return the index of the largest item found in the array or -1 if n <= 0.

bool hasDuplicates(const string array[], int n);

 \rightarrow If there is a value that is repeatedly found in the array, return true otherwise false or if n <= 0 return false.

int countSs(const string array[], int n);

→ Return the number of 's' or 'S' characters found inside each of the elements of the passed array or if n <= 0 return -1.

int shiftLeft(string array[], int n, int amount, string placeholderToFillEmpties);

→ Adjust the items found in the array, shifting each value to the right by amount parameter, filling the resulting first amount elements of the array with the placeholder parameter and returning the number of times the placeholder value was used after all the shifting has been performed or -1 if the size or amount is less than zero.

bool isInDecreasingOrder(const string array[], int n);

→If every value in the array is smaller than the one that precedes it, return true otherwise false or if n <= 0 return false.

bool matchingValuesTogether(const string array[], int n);

→If all the duplicated values found in the array are located one right after the other, return true otherwise false.

int divide(string array[], int n, string divider);

Rearrange the elements of the array so that all the elements whose value is < divider come before all the other elements, and all the elements whose value is > divider come after all the other elements. (Yes, there might be numerous correct rearrangements that are valid.) Return the position of the first element that, after the rearrangement, is not < divider, or 0 if there are none.

Important Notes

Time due: 9:00 PM Wednesday, February 19th

You cannot use any function templates from the algorithms portion of the Standard C++ library.

Your implementations must *not* use any global variables whose values may be changed during execution.

Your program must build successfully under both Visual C++ and either clang++ or g++.

You should write useful comments for any non-obvious code.

A zip containing two files: array.cpp and report.doc/report.txt.

Thanks!

Questions?

Today's discussion slides can be found at

https://github.com/zubaerimran/W20-CS31-1J/blob/master/week6/winter20 cs31 w6.pdf

Some of the materials presented have been taken from earlier TA discussions