

Hazır Fonksiyonlar

Suhap SAHIN
Onur GÖK

string kutuphaneleri

https://www.tutorialspoint.com/c_standard_library/ctype_h.htm

isdigit

```
#include <stdio.h>
#include <ctype.h>
int main() {
 char c1;
 printf("karakter girin: ");
 scanf(" %c", &c1);
 if ( isdigit(c1) )
 printf("%c karakteri rakamdir\n", c1);
 else
 printf("%c karakter rakam degildir\n", c1);
 return 0;
}
```


ispunct

```
#include <stdio.h>
#include <ctype.h>
int main() {
 char c1;
 printf("karakter girin: ");
 scanf(" %c", &c1);
 if (ispunct(c1))
 printf("%c karakteri noktalama işaretidir\n", c1);
 else
 printf("%c karakter noktalama işaretini degildir\n", c1);
 return 0;
}
```


isalpha & (isupper, islower)

```
#include <stdio.h>
#include <ctype.h>
int main() {
 char c1;
 printf("karakter girin: ");
 scanf(" %c", &c1);
 if ( isalpha(c1) ) {
 if ( isupper(c1) ) // buyuk harf ise, kucuk harfi yaz
 printf("kucuk harf karsiligi: %c\n", tolower(c1));
 if ( islower(c1) ) // kucuk harf ise, buyuk harfi yaz
 printf("buyuk harf karsiligi: %c\n", toupper(c1));
 }
 return 0;
}
```

a b c d e f g
h i j k l m n
o p q r s t u
v w x y z

String çevrime fonk.

atoi : string → integer

atol : string → long

atof : string → double

strtod(s, ptr) : s(string) → double

Çevrilemeyen ilk karakterin adresini ptr isimli pointera atar.

strtol(s, ptr) : s(string) → double

Çevrilemeyen ilk karakterin adresini ptr isimli pointera atar.

atoi & atol & atof

```
#include <stdio.h>
#include <stdlib.h> // atoi, atof, atol gibi fonksiyonlar stdlib'dedir
int main() {
 char s[50];
 int x;
 long y;
 double z;
 // kucuk sayilarla ve 15-20 basamakli sayilarla test edin
 // sonra kesirli sayilarla test edin
 printf("sayi girin: ");
 gets(s);

 x = atoi(s); // stringin icerigini integer'a cevirir
 y = atol(s); // stringin icerigini long'a cevirir
 z = atof(s); // stringin icerigini double'a cevirir

 printf("int: %d\n", x);
 printf("long: %ld\n", y);
 printf("double: %lf\n", z);
 return 0;
}
```


strtod & strtol

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

int main () {
 char str[30] = "20.30300 Bu kısım yazıdır";
 char *cevilemeyen_kisim;
 double cevrilen_kisim;

 cevrilen_kisim = strtod(str, &cevilemeyen_kisim);
 printf("Çevrilen kısım: |%f|\n", cevrilen_kisim);
 printf("Çevrilmeyen kısım: |%s|", cevilemeyen_kisim);

 return(0);
}
```


String karşılaştırma fonk.

Kullanılışı;

strcmp(s1, s2)

Geri dönüş değeri;

s1 ve s2 string'lerini karşılaştırır

Esitse 0

Alfabetic olarak s1 < s2 ise negatif sayı döndürür

Alfabetic olarak s1 > s2 ise negatif sayı döndürür

String karşılaştırma fonk.

```
#include <stdio.h>
#include <string.h>
int main() {
 char s1[100] = "aaaa";

 // yanlis kullanım, bu sekilde karsilastirma yapilamaz
 if (s1 == "aaaa")
 printf("esit\n");
 else
 printf("esit degil\n");

 printf("%u\n", s1);
 printf("%u\n", "aaaa");
 printf("\n");

 return 0;
}
```


strcmp

```
#include <stdio.h>
#include <string.h>
int main() {
 char yazi1[10] = "test";
 char yazi2[10] = "test";
 printf("yazi1: %s\n", yazi1);
 printf("yazi2: %s\n", yazi2);
 if (yazi1 == yazi2)
 printf("yazi1 ve yazi2 esit\n");
 else
 printf("yazi1 ve yazi2 esit degil\n");
 printf("yazi1: %u\n", yazi1);
 printf("yazi2: %u\n", yazi2);
 int sonuc = strcmp(yazi1, yazi2);
 if (sonuc == 0)
 printf("yazi1 ve yazi2 esit\n");
 else if (sonuc < 0)
 printf("alfabetik olarak yazi1 < yazi2\n");
 else
 printf("alfabetik olarak yazi1 > yazi2\n");
 return 0;
}
```


strcmp

```
#include <stdio.h>
#include <string.h>
int main() {
 int sonuc;
 sonuc = strcmp("telefon", "tablet");

 if (sonuc == 0)
 printf("a ve b esit\n");
 else if (sonuc < 0)
 printf("alfabetik olarak telefon <
 else
 printf("alfabetik olarak telefon >

 printf("\n");

 return 0;
}
```


String kopyalama fonk.

strcpy(s2, s1):

s1 stringini s2'ye kopyalar

strcat(s2, s1):

s1 stringini s2'nin

sonuna ekler

strcpy

```
#include <stdio.h>
#include <string.h>
int main() {
 char s1[100] = "aa bbb cc";
 char s2[100];

 int karakter_sayisi = strlen(s1);
 printf("strlen(s1) : %d\n", karakter_sayisi

 // s1'i s2'ye kopyalar
 strcpy(s2, s1);

 printf("s1: %s\n", s1);
 printf("s2: %s\n", s2);

 return 0;
}
```


strcat

```
#include <stdio.h>
#include <string.h>
int main() {
 char s1[100] = "aa bbb cc";
 char s2[100];

 strcpy(s1, "test 1 ");
 strcpy(s2, "deneme 2 ");
 printf("s1: %s\n", s1);
 printf("s2: %s\n", s2);

 strcat(s1, s2);
 printf("strcat(s1, s2) sonrasinda\n");
 printf("s1: %s\n", s1);
 printf("s2: %s\n", s2);

 return 0;
}
```


strcpy

```
#include <stdio.h>
#include <string.h>
int main() {

 char s1[100] = "aa bbb cc";
 char s2[100];

 strcpy(s1, "test 1 ");
 strcpy(s2, "deneme 2 ");
 strcpy(s1+strlen(s1), s2);

 printf("strcpy(s1+strlen(s1), s2) sonrasinda\n");
 printf("s1: %s\n", s1);
 printf("s2: %s\n", s2);

 return 0;
}
```


string arama

strchr(s, c) :

s içerisinde c karakterini arar.

Bulundugu yeri tutan işaretçiyi döndürür.

Yoksa **NULL** (0 adresi) pointer döndürür.

strstr(s1, s2) :

s1 içerisinde s2 stringini arar.

Bulundugu yeri tutan işaretçiyi döndürür.

Yoksa NULL pointer döndürür.

strchr

```
#include <stdio.h>
#include <string.h>
int main() {
 char cumle[100];
 char karakter;
 printf("cumle girin:\n");
 gets(cumle);
 printf("aranan karakteri girin:\n");
 scanf("%c", &karakter);
 char *ilk_gectigi_ptr = strchr(cumle, karakter);
 if (ilk_gectigi_ptr == NULL)
 printf("yok\n");
 else
 printf("ilk gectigi index: %d\n", ilk_gectigi_ptr-cumle);
 printf("|%c| den sonraki yazı - |%s|\n", karakter,ilk_gectigi_ptr);
 char *son_gectigi_ptr = strrchr(cumle, karakter);
 if (son_gectigi_ptr == NULL)
 printf("yok\n");
 else
 printf("son gectigi index: %d\n", son_gectigi_ptr-cumle);
 printf("|%c| den sonraki yazı - |%s|\n", karakter,son_gectigi_ptr);
 return 0;
}
```


strstr

```
#include <stdio.h>
#include <string.h>
int main() {
 char cumle[200];
 char aranan[20];
 printf("cumle girin:\n");
 gets(cumle);
 printf("arananı girin:");
 scanf("%s", aranan);

 char *ara_ptr = strstr(cumle, aranan);
 if (ara_ptr == NULL)
 printf("\nyok\n");
 else
 printf("\nilk gectigi index: %d\n", ara_ptr-cumle);
 return 0;
}
```


strstr

```
#include <stdio.h>
#include <string.h>
int main() {
 char cumle[200];
 char aranan[20];
 printf("cumle girin:\n");
 gets(cumle);
 printf("arananı girin:");
 scanf("%s", aranan);

 int sayac = 0;
 char *ara_ptr = strstr(cumle, aranan);

 while (ara_ptr != NULL) {
 printf("yer: %d\n", ara_ptr-cumle);
 sayac++;
 // bir sonraki karkaterden itibaren tekrar arıyoruz
 ara_ptr = strstr(ara_ptr+1, aranan);
 }
 printf("cumlede %d kere geciyor\n", sayac);

 return 0;
}
```


strtok

```
#include <stdio.h>
#include <string.h>
int main() {

 char cumle[200] = "Bu ornek;noktalama isaretlerini ve boslukları kullanarak cümleyi  

 parçalar. Bu cümle,test için yazılmıştır.";

 const char *ayrac = " .,:; // boşluk, nokta ve virgül, noktalı virgül...";

 char *kelime = strtok(cumle,ayrac);
 while (kelime != NULL) {
 printf("%s\n", kelime);

 kelime = strtok(NULL,ayrac);
 }

 return 0;
}
```


Bu
ornek
noktalama
isaretlerini
ve
boslukları
kullanarak
cumleyi
parçalar
Bu
cumle
test
icin
yazilmistir

Dizilerde işlem yapmak

memcpy(a, b, size):

b'yi a'ya kopyalar. size dizinin bellekteki boyutu.

memset :

diziye char boyutunda sabit bir değer atar.

Dizilerde işlem yapmak

```
#include <stdio.h>
#include <string.h>
int main() {
 int i;
 //***** string dizisi *****/
 // 5 tane 20 karakterlik string dizisi
 char string_dizisi[5][20];

 for (i = 0 ; i < 5 ; i++) {
 printf("%d. kelimeyi girin: ",i+1);
 scanf("%s", string_dizisi[i]);
 }
 printf("girilen kelimeler:\n");
 for (i = 0 ; i < 5 ; i++)
 printf("%s\n", string_dizisi[i]);
 printf("\n");

 return 0;
}
```


memcmp

```
#include <stdio.h>
#include <string.h>
int main() {
 //***** dizi karsilastirma *****/
 int dizi_1[5] = {1,2,3,4,5};
 int dizi_2[5] = {1,2,3,4,5};

 if (dizi_1 == dizi_2) //HATA!!! bu sekilde kullanilanamaz
 printf("esit\n");
 else
 printf("esit degil\n");

 int sonuc = memcmp(dizi_1, dizi_2, sizeof(int)*5);
 if (sonuc == 0)
 printf("esit\n");
 else
 printf("esit degil\n");
 printf("\n");

 return 0;
}
```

memcpy

```
#include <stdio.h>
#include <string.h>
int main() {

 /****** dizi kopyalama *****/
 int dizi_1[5] = {1,2,3,4,5};
 int dizi_3[9] = {0};

 // dizi_1'yi dizi_3'e kopyalar
 memcpy(dizi_3, dizi_1, sizeof(int)*5);

 // dizi_3'u ekrana yaz
 for (int i = 0 ; i < 9 ; i++)
 printf("%d ", dizi_3[i]);
 printf("\n\n");

 return 0;
}
```

memset

```
#include <stdio.h>
#include <string.h>
int main() {

 //***** dizi sıfırlama *****/
 int dizi_1[5] = {1,2,3,4,5};

 // dizi_3'u sıfırlar
 memset(dizi_1, 0, sizeof(int)*5);

 // dizi_3'u ekrana yaz
 for (int i = 0 ; i < 5 ; i++)
 printf("%d ", dizi_1[i]);
 printf("\n\n");

 return 0;
}
```

memcpy

```
#include <stdio.h>
#include <string.h>
int main() {
 int dizi_1[5] = {1,2,3,4,5};
 int dizi_3[9] = {0};

 /****** diziye ortadan kopyalama *****/
 // dizi_3'un 3. elemanından itibaren dizi_1'i atamak istiyoruz
 // dizi_3'un [2,7] arasına dizi_1'in [0,4] arasını atamak
 memcpy(dizi_3+2, dizi_1, sizeof(int)*5);

 // dizi_3'u ekrana yaz
 for (int i = 0 ; i < 9 ; i++)
 printf("%d ", dizi_3[i]);
 printf("\n\n");

 return 0;
}
```

Sorular

