String

A string can be defined as a collection of characters being terminated by null character.

A string constant is a one-dimensional array of characters terminated by a null ('\0') means String is a character array whose last character is null character.

Note: The null character indicates the end of the string.

'\0' and '0' are not same. ASCII value of '\0' is 0, whereas ASCII value of '0' is 48.

Declaration of String

char stringname[size];

Here size represent the total number of characters that we can store in the string.

null will not be counted in the length of the string. It is used to show the end of the string. char name[20];

The elements of the character array are stored in contiguous memory locations.

Difference between array and string

Array

Array is a data structure that holds a collection of elements having the same data types.

Array is not ended with null character by default.

String

String is a collection of characters.

The last character of the string will always be NULL character.

Initilization of String

Compile time Initialization:

```
char name[10]= { 'A','b','h','a','y','\0'};
char name[10]="Abhay";
char name[22]="Hello Abhay";
```

Run Time Initialization

1. scanf()

```
char name[100];
scanf("%s",name);
```

2. <u>gets()</u>

Syntax: gets(stringvariablename);

```
char name[100];
gets(name);
Disadvantages of scanf()
We cannot input multiple string using scanf(), because it counts space as a terminator.
char name[100]="Hello Abhay";
We cannot input "Hello Abhay" using scanf(). So we overcome the disadvantages of string
using gets() function.
gets()
It s is library function present in the stdio.h header file which is use to input a string during
run time.
Syntax
char name[100];
gets(name);
How to print a String
For this we use a standard libaray function name puts()
Syntax: puts( stringvariable);
char name[100];
gets(name);
puts(name);
//Write a program in c to input a string and print it.
#include<stdio.h>
void main()
{
```

char name[20];

}

printf("enter the string");

gets(name); //input the string

puts(name); // output the string

String handling function

To deal with string we have various string handling function which are present in "string.h" header file.

Function	Use
strlen	Finds length of a string
strlwr	Converts a string to lowercase
strupr	Converts a string to uppercase
strcat	Appends one string at the end of another
strncat	Appends first n characters of a string at the end of another
strcpy	Copies a string into another
strncpy	Copies first n characters of one string into another
strcmp	Compares two strings
strncmp	Compares first n characters of two strings
strcmpi	Compares two strings by ignoring the case
stricmp	Compares two strings without regard to case (identical to strcmpi)
strnicmp	Compares first n characters of two strings without regard to case
strdup	Duplicates a string
strchr	Finds first occurrence of a given character in a string
strrchr	Finds last occurrence of a given character in a string
strstr	Finds first occurrence of a given string in another string
strset	Sets all characters of string to a given character
strnset	Sets first n characters of a string to a given character
strrev	Reverses string

String library functions are as follows:

strlen(): it is used to calculate the length of the string.

strcpy(): it is used to copy a string into another string.

strrev(): it is used to reverse a string()

strcat(): it is used to concatenate(join) two string together.

strcmp(): it is used to compare the string.

```
//write a program to calculate the length of string with using string library function
#include<stdio.h>
#include<string.h> // string header file for strlen function
void main()
char name[20];
int len;
printf("enter name\n");
gets(name);
len=strlen(name);
printf("length of the string is \t%d",len);
//write a program to calculate the length of string without using string library function
#include<stdio.h>
void main()
char name[20];
int len=0,i;
printf("enter name\n");
gets(name);
for(i=0; name[i]!='\0';i++)
len++;
printf("length of the string is \t%d",len);
}
```

```
//string copy
Syntax:
strcpy(target string, source string)
Here content of source string will copy to target string.
//write a program to copy a string into another string with using string library function
#include<stdio.h>
#include<string.h>
void main()
char source[20],target[20];
printf("enter string\n");
gets(source);
strcpy(target,source);
printf("The source string is \t");
puts(source);
printf("The target string is \t");
puts(target);
//write a program to copy a string into another string without using string library
function
#include<stdio.h>
void main()
char source[20],target[20];
int i;
printf("enter string\n");
gets(source);
for(i=0;source[i]!='\0';i++)
target[i]=source[i];
}
```

```
target[i]='\0';
printf("The source string is \t");
puts(source);
printf("The target string is \t");
puts(target);
}
strcat()
strcat(target string, source string);
After concatenation: targetstringsourcestring
//Write a c program to concatenate two string with using library function
#include<stdio.h>
#include<string.h>
void main()
char first[20],second[20];
printf("enter ist string\n");
gets(first);
printf("enter 2nd string\n");
gets(second);
strcat(first,second);
printf("after concatenation\n");
printf("ist string\t");
puts(first);
printf("2nd string\t");
puts(second);
}
```

//Write a c program to concatenate two strings without using library function

```
#include<stdio.h>
void main()
char first[20],second[20];
int len=0,i;
printf("enter ist string\n");
gets(first);
printf("enter 2nd string\n");
gets(second);
for(i=0;first[i]!='\0';i++)
{
len++;
for(i=0;second[i]!='\0';i++)
first[len+i]=second[i];
}
first[len+i]='\0';
printf("after concatenation\n");
printf("ist string\t");
puts(first);
printf("2nd string\t");
puts(second);
}
strcmp()
strcmp(target string,source string)
strcmp function return the difference between the ASCII value of first mismatch characters. It
can return +1,-1,0 (in codeblocks), but in TurboC++ compiler it returns the difference of
ascii value between target string and source string.
int l=strcmp("hello","hello everyone");
Output: -1;
```

```
//Write a c program to check whether two strings are identical or not using library.
#include<stdio.h>
#include<string.h>
void main()
char first[20],second[20];
int d;
printf("enter ist string\t");
gets(first);
printf("enter second string\t");
gets(second);
d=strcmp(first,second);
if(d==0)
printf("identical");
else
printf("not identical");
//Write a c program to check whether two strings are identical or not without using
library funciton
#include<stdio.h>
void main()
char first[20],second[20];
int d=0,i,a,b;
printf("enter ist string\t");
gets(first);
printf("enter second string\t");
gets(second);
a=strlen(first);
b=strlen(second);
if(a!=b)
```

```
d=1;
else
  for(i=0;first[i]!='\0'&& second[i]!='\0';i++)
if(first[i]!=second[i])
d=first[i]-second[i];
break;
}
}
if(d==0)
printf("identical");
else
printf("not identical");
}
strrev()
Syntax:
strrev(string_name);
//write a program to reverse a string with using string library function
#include<stdio.h>
#include<string.h>
void main()
{
char name[20];
printf("enter string\n");
gets(name);
strrev(name);
```

```
printf("after reverse \n");
puts(name);
}
//Write a program in C to reverse a string by using pointer.
#include <stdio.h>
#include <string.h>
void reverseString(char* str)
  int 1, i;
  char *begin, *end, ch;
 1 = strlen(str);
  begin = str;
  end = str + 1 - 1;
  for (i = 0; i < 1/2; i++)
 ch = *end;
 *end = *begin;
 *begin = ch;
 begin++;
 end--;
  }
}
int main()
{
  char str[100];
  printf("Enter a string:\n");
  gets(str);
  reverseString(str);
  printf("Reverse of the string: %s\n", str);
  return 0;
```

```
}
//Write a c program to check whether given string is palindrome or not using library
function.
#include<stdio.h>
#include<string.h>
void main()
{
int d;
char first[20],second[20];
printf("enter string\t");
gets(first);
strcpy(second,first);
strrev(second);
d=strcmp(first,second);
if(d==0)
printf("palindrome");
else
printf("not palindrome");
}
//Write a c program to check whether given string is palindrome or not without using
library function.
#include <stdio.h>
#include <string.h>
int ispalin(char* str)
{
  int palin=0;
  int l, i;
  char *begin, *end, ch;
 1 = strlen(str);
  begin = str;
```

```
end = str + 1 - 1;
  for (i = 0; i < 1/2; i++)
 if(*begin==*end)
 begin++;
 end--;
 else
 return 1;
  }
  return palin;
}
int main()
  int p;
  char str[100];
  printf("Enter a string:\n");
  gets(str);
  p=ispalin(str);
  if(p)
 printf("not palindrome");
  else
 printf("palindrome");
  return 0;
}
//Write a program to rearrange a list of names in ascending order.
#include<stdio.h>
#include<string.h>
```

```
main(){
 int i,j,n;
 char str[100][100],s[100];
 printf("Enter number of names :");
 scanf("%d",&n);
 printf("Enter names in any order:");
 for(i=0;i<n;i++){
 scanf("%s",str[i]);
 for(i=0;i<n;i++)
 for(j=i+1;j< n;j++)
 if(strcmp(str[i],str[j])>0)
 strcpy(s,str[i]);
 strcpy(str[i],str[j]);
 strcpy(str[j],s);
 printf(" The sorted order of names are: ");
 for(i=0;i<n;i++)
  {
 printf("\n%s",str[i]);
  }
 return 0;
```

 $/\!/Write\ a\ c\ program\ to\ count\ total\ no\ of\ uppercase\ letter,\ lowercase\ letter\ ,\ space\ ,\ digits\ and\ words\ in\ a\ string.$

```
void main()
{
char str[100];
int i,u=0,l=0,s=0,d=0,sp=0;
printf("enter string\t");
gets(str);
for(i=0; str[i] !='\0'; i++)
if(str[i] >=65 && str[i]<90)
u++;
else if(str[i]==32)
s=s+1;
else if(str[i]>=97 && str[i]<=122)
1=1+1;
else if(str[i]>=48 && str[i]<=57)
d=d+1;
else
sp=sp+1;
}
printf("\nnumber of uppercase %d",u);
printf("\nnumber of lowercase %d",l);
printf("\nnumber of digit %d",d);
printf("\nnumber of special character %d",sp);
printf("\nnumber of space %d",s);
}
```

Question Bank

2016-17(CS-201)

1. Write a program to rearrange a list of names in ascending order. 10

2017-18(RCS-201)

1. Write a program in C to reverse a string by using pointer. 7

2018-19(KCS-101)

- 1. Write short notes on following:
 - (i) Enumerated data type
 - (ii) String 10

2018-19(KCS-201)

1. Explain the significance of null character in string. 2

2022-23(BCS-201)

- 1 Discuss the following string functions in C with suitable code snippet:
 - (i) strrev
 - (ii) strcmp
 - (iii) strlen
 - (iv) strepy 7