

Strings(Karakter Dizisi)

Suhap SAHIN Onur GÖK

```
#include <stdio.h>
int main() {
 char ad[20];
 printf("adinizi girin: ");
 scanf("%s", ad);
 printf("\nmerhaba %s\n\n", ad);
 return 0;
```

```
// Tanimlarken deger atama
#include <stdio.h>
int main() {
 char s1[20] = "deneme2";
 printf("%s\n", s1);
 return 0;
```

```
// sabit yapma
#include <stdio.h>
int main() {
 const char *s2 = "deneme3";
 printf("%s\n", s2);
 return 0;
```

```
// dizinin boyutunu atanan degere gore otomatik belirleme
#include <stdio.h>
int main() {
 char s3[] = "deneme4";
 printf("%s\n", s3);
 return 0;
```

Sonlandırma Karakteri

```
#include <stdio.h>
int main() {
 char kelime[20];
 printf("bir kelime girin: ");
 scanf("%s", kelime);
 int i:
 // tamamini karakter karakter yazdirirsak, girilmemis kisim rastgele olur
 for (i = 0 ; i < 20 ; i++)
 printf("%c", kelime[i]);
 printf("\n\n");
 return 0;
```

Sonlandırma Karakteri

```
#include <stdio.h>
int main() {
 char kelime[20];
 printf("bir kelime girin: ");
 scanf("%s", kelime);
 int i:
 // stringin bittigini anlamak icin '\0' karakteri kullaniliyor
 // printf %s asagidaki dongu gibi calisiyor
 for (i = 0 ; kelime[i] != '\0' ; i++)
 printf("%c", kelime[i]);
 printf("\n\n");
 return 0;
```

Karakterleri Say Tersten #include <stdio.h> int main() (

```
int main() {
 char kelime[20];
 int karakter sayisi;
 int i:
 printf("bir kelime girin: ");
 // NOT: birden fazla kelime girilirse ilkini okur. bosluk, tab ve enter
 //kelime sonunu belirler
 scanf("%s", kelime);
 printf("girilen kelime: %s\n", kelime);
 return 0;
```

Karakterleri Say Tersten Yazdır

```
// karakter sayisini sayma islemi
karakter sayisi = 0;
while (kelime[karakter sayisi] != '\0')
 karakter sayisi++;
printf("karakter sayisi: %d\n", karakter sayisi);
// karakter sayisini sayma islemi
for (karakter sayisi = 0; kelime[karakter sayisi] != '\0'; karakter sayisi++) {
 /* bos dongu. sadece harf sayisini arttiriyor */
printf("karakter sayisi: %d\n", karakter sayisi);
```

Karakterleri Say Tersten Yazdır

gets ve puts fonksiyonları

```
#include <stdio.h>
int main() {
 char s[100];
 // gets fonksiyonu ile cumle okunabilir (bosluklar dahil).
 // scanf %s ile kelime okunabiliyor. scanf %s bosluklari almiyor.
 printf("cumle girin: ");
 gets(s);
 printf("cumle: ");
 puts(s);
 return 0;
```

gets fonksiyonunun hatası

```
#include <stdio.h>
int main() {
 int a = 10:
 char yazi[8];
 int b = 20;
 printf("a: %d ve b: %d\n\n", a, b);
 printf("programi 8 veya daha fazla karakter girerek test edin\n");
 printf("yazi girin: ");
 gets(yazi);
 // scanf'de de ayni problem var
 // scanf("%s", yazi);
 printf("girilen kelime: ");
 puts(yazi);
 printf("\na: %d ve b: %d\n", a, b);
 return 0;
```

gets fonksiyonu!!!

ISO C11 (2011) standartında gets fonksiyonu kaldırıldı. Derste kullanılan derleyici C99 (1999) standartını kullanmaktadır.

Gets fonksiyonu güvenlik açıgı (buffer overflow) olusturmaktadır.

Büyük bir string girerek programın akısını bozulabilmektedir.

string yerine makine kodu girilirse, programın içindeki verilere hatta bilgisayarın dosya sistemine erisime bile sebep olabilir.

Buffer overflow problemi scanf %s ile de ortaya çıkabilir. Dolayısıyla eleman sayısına göre okuma yapılmalıdır.

Örnegin string 50 elemanlı ise scanf("%49s", str); seklinde kullanılmalıdır.

gets yerine fgets

Kullanılısı;

char *fgets(char *str, int n, FILE *stream)

Parametreler;

*str: Okunan string'in saklandıgı yeri tutan isaretçi

n: Okunacak maksimum karakter sayısı (son bos karakter de dahil)

*stream: Sring'in okundugu yeri tutan isaretçi

gets yerine fgets

Kullanılısı;

char *fgets(char *str, int n, FILE *stream)

Geri dönüs degeri;

islem basarılı ise, str isaretçisi döner

Dosya Sonu ile karsılasıldıgında veya hiçbir karakter okunmazsa, str isaretçisinin içerigi degismeden kalır ve bos isaretçisi (Null Pointer) döndürülür.

Bir hata olusursa, bos isaretçi(Null Pointer) döner.

gets fonksiyonunun alternatifi

Örnek:

```
fgets(s, 8, stdin);
s[strlen(-1)]='\0'; // sondaki \n yerine \0 ata
```

Uyarı: fgets fonksiyonu kelimenin sonunda enter (\n) karakteri bırakır. Bundan dolayı fgets'den hemen sonra sondaki \n karakterinin yerine \0'a atanmalıdır.

gets fonksiyonunun #include <stdio.h> alternatifi

```
int main() {
 int a = 10;
 char s[8]; // 7 karakter + 1 sonlandirma karakteri sigabilir
 int b = 20;
 printf("a: %d ve b: %d\n\n", a, b);
 printf("programi 8 veya daha fazla karakter girerek test edin\n");
 printf("kelime girin: ");
 fgets(s, 8, stdin); // gets yerine bu sekilde kullanabiliriz
 // scanf ile kelime okumak istersek
 // scanf("%7s", s);
 printf("girilen kelime: ");
 puts(s);
 printf("\na: %d ve b: %d\n", a, b);
 return 0;
```

string içinde karakter arama

Uyarı: Bu işlemi yapan hazır fonksiyon C kütüphanesinde vardır.


```
#include <stdio.h>
int main() {
 char cumle[100];
 printf("bir cumle girin: ");
 fgets(cumle, 100, stdin); // gets yerine bu sekilde kullanabiliriz
 // gets(cumle);
 printf("cumlenin uzunlugu: %d\n", karakter sayisi(cumle));
 int yer = karakter ara(cumle, 'a');
 if (yer == -1)
 printf("cumlede a karakteri yok\n");
 else
 printf("cumlede a karakteri %d. indexte var\n", yer);
 return 0;
```

string içinde karakter arama

```
int karakter sayisi(const char *s) {
 int i:
 for (i = 0 ; s[i] != '\0' ; i++) {
 /* islem yapmadan say */
 return i;
int karakter ara(const char *s, char c) {
 int i:
 for (i = 0 ; s[i] != '\0' ; i++) {
 if (s[i] == c)
 return i;
 return -1;
```

```
#include <stdio.h>
int main() {
 char cumle_1[100];
 char cumle 2[50];
 printf("bir cumle girin: ");
 fgets(cumle 1, 50, stdin);
 printf("eklenecek cumle girin: ");
 fgets(cumle 2, 50, stdin);
 // cumle 1'in sonuna cumle 2'yi ekle
 string ekle(cumle 1, cumle 2);
 printf("ikinci cumle, birinci cumleye eklendi.\n\n");
 puts(cumle 1);
 return 0;
```


```
int karakter_sayisi(const char *s) {
 int i:
 for (i = 0 ; s[i] != '\0' ; i++) {
 /* islem yapmadan say */
 return i;
// bastaki isimli stringe, sondaki isimli stringi ekler
void string ekle(char *bastaki, const char *sondaki) {
 int bastaki N = karakter sayisi(bastaki);
 int sondaki N = karakter sayisi(sondaki);
 int i;
 for (i = 0 ; i < sondaki_N ; i++)
 bastaki[i+bastaki N] = sondaki[i];
 bastaki[bastaki N+sondaki N] = '\0';
```

```
#include <stdio.h>
int main() {
 char cumle[100];
 char aranan[20];
 printf("bir cumle girin: ");
 fgets(cumle, 100, stdin); // gets yerine bu sekilde kullanabiliriz
 // gets(cumle);
 printf("aranan kelime: ");
 scanf("%20s", aranan);
 printf("cumlenin uzunlugu: %d\n", karakter sayisi(cumle));
 printf("aranan kelimenin uzunlugu: %d\n", karakter sayisi(aranan));
 int var = string ara(cumle, aranan);
 if (var == 0) {
 printf("aranan kelime cumlede yok\n");
 } else {
 printf("aranan kelime cumlede var\n");
 return 0;
```


```
int string_ara(const char *s, const char * aranan) {
 int i, j;
 int s_n = karakter_sayisi(s);
 int aranan_N = karakter_sayisi(aranan);
```

```
return 0;
```


```
int string ara(const char *s, const char * aranan) {
 int i, j;
 int s n = karakter sayisi(s);
 int aranan N = karakter sayisi(aranan);
 for (i = 0; i \le s n-aranan N; i++) {
 // i'den basla, aranan N tanesi ayni mi bak
 return 0:
```


```
int string ara(const char *s, const char * aranan) {
 int i, i;
 int s n = karakter sayisi(s);
 int aranan N = karakter sayisi(aranan);
 for (i = 0 ; i <= s_n-aranan N ; i++) {
 for (j = 0; j < aranan N; j++) {
 if (s[i+j] != aranan[j])
 break:
 // eger j == aranan N olduysa: j dongusu bitmis ve aranan N tanesi aynidir
 if (i == aranan N)
 return 1; // return var
 return 0:
```

Sorular

