Chapter 13

Strings

Introduction

- This chapter covers both string *constants* (or *literals*, as they're called in the C standard) and string *variables*.
- Strings are arrays of characters in which a special character—the **null character**—marks the end.
- The C library provides a collection of functions for working with strings.

String Literals

- A *string literal* is a sequence of characters enclosed within **double quotes,** " ":
 - "When you come to a fork in the road, take it."
- String literals may contain escape sequences.
- Character escapes often appear in printf and scanf format strings.
- For example, each \n character in the string
 "Candy\nIs dandy\nBut liquor\nIs quicker.\n --Ogden Nash\n"
 causes the cursor to advance to the next line:

```
Candy
Is dandy
But liquor
Is quicker.
--Ogden Nash
```

Continuing a String Literal

- The backslash character (\) can be used to continue a string literal from one line to the next: printf("When you come to a fork in the road, take it. \ --Yogi Berra");
- In general, the \ character can be used to join two or more lines of a program into a single line.

Continuing a String Literal

- There's a better way to deal with long string literals.
- When two or more string literals are adjacent, the compiler will join them into a single string.
- This rule allows us to split a string literal over two or more lines:


```
printf("When you come to a fork in the road, take it. '
 "--Yogi Berra");
```

How String Literals Are Stored

- When a C compiler encounters a string literal of length *n* in a program, it sets aside *n* + 1 bytes of memory for the string.
- This memory will contain the characters in the string, plus one extra character—the *null character*—to mark the end of the string.
- The null character is a byte whose bits are all zero, so it's represented by the **\0** escape sequence.

How String Literals Are Stored

• The string literal "abc" is stored as an array of four characters:

• The string "" is stored as a single null character:

How String Literals Are Stored

- Since a string literal is stored as an array, the compiler treats it as a pointer of type char *.
- Both printf and scanf expect a value of type char * as their first argument.
- The following call of printf passes the address of "abc" (a pointer to where the letter a is stored in memory):

```
printf("abc");
```

Operations on String Literals

 We can use a string literal wherever C allows a char * pointer:

```
char *p;
p = "abc";
```

• This assignment makes p point to the first character of the string.

Operations on String Literals

String literals can be subscripted:
 char ch;
 ch = "abc"[1];
 The new value of ch will be the letter b.

• A function that converts a number between 0 and 15 into the equivalent hex digit:

```
char digit_to_hex_char(int digit)
{
  return "0123456789ABCDEF"[digit];
}
```

Operations on String Literals

• Attempting to modify a string literal causes undefined behavior:

```
char *p = "abc";
*p = 'd';  /*** WRONG ***/
```

 A program that tries to change a string literal may crash or behave erratically.

String Literals versus Character Constants

- A string literal containing a single character isn't the same as a character constant.
 - "a" is represented by a *pointer*.
 - 'a' is represented by an *integer*.
- A legal call of printf: printf("\n");
- An illegal call: printf('\n'); /*** WRONG ***/

String Variables

- Any one-dimensional array of characters can be used to store a string.
- A string must be terminated by a null character.
- Difficulties with this approach:
 - It can be hard to tell whether an array of characters is being used as a string.
 - String-handling functions must be careful to deal properly with the null character.
 - Finding the length of a string requires searching for the null character.

String Variables

If a string variable needs to hold 80 characters, it must be declared to have length 81:
 #define STR_LEN 80
 char str[STR_LEN+1];

- Adding 1 to the desired length allows room for the null character at the end of the string.
- Defining a macro that represents 80 and then adding 1 separately is a common practice.

String Variables

- Be sure to leave room for the null character when declaring a string variable.
- Failing to do so may cause unpredictable results when the program is executed.
- The actual length of a string depends on the position of the terminating null character.
- An array of STR_LEN + 1 characters can hold strings with lengths between 0 and STR_LEN.

 A string variable can be initialized at the same time it's declared:

```
char date1[8] = "June 14";
```

• The compiler will automatically add a null character so that date1 can be used as a string:

- "June 14" is not a string literal in this context.
- Instead, C views it as an abbreviation for an array initializer.

 If the initializer is too short to fill the string variable, the compiler adds extra null characters: char date2[9] = "June 14";
 Appearance of date2:

```
date2 J u n e 1 4 \0 \0
```

- An initializer for a string variable can't be longer than the variable, but it can be the same length:
 char date3[7] = "June 14";
- There's no room for the null character, so the compiler makes no attempt to store one:

```
date3 J u n e 1 4
```

- The declaration of a string variable may omit its length, in which case the compiler computes it: char date4[] = "June 14";
- The compiler sets aside eight characters for date4, enough to store the characters in "June 14" plus a null character.
- Omitting the length of a string variable is especially useful if the initializer is long, since computing the length by hand is error-prone.

- The declaration
 char date[] = "June 14";
 declares date to be an array,
- The similar-looking char *date = "June 14"; declares date to be a pointer.
- Thanks to the close relationship between arrays and pointers, either version can be used as a string.

- However, there are significant differences between the two versions of date.
 - In the array version, the characters stored in date can be modified. In the pointer version, date points to a string literal that shouldn't be modified.
 - In the array version, date is an array name. In the pointer version, date is a variable that can point to other strings.

- The declaration
 char *p;
 does not allocate space for a string.
- Before we can use p as a string, it must point to an array of characters.
- One possibility is to make p point to a string variable: char str[STR_LEN+1], *p;

```
p = str;
```

 Another possibility is to make p point to a dynamically allocated string.

- Using an uninitialized pointer variable as a string is a serious error.
- An attempt at building the string "abc": char *p;

• Since p hasn't been initialized, this causes undefined behavior.

Reading and Writing Strings

- Writing (output) a string is easy using either printf or puts.
- Reading a string is a bit harder, because the input may be longer than the string variable into which it's being stored.
- To read a string in a single step, we can use either scanf or gets.
- As an alternative, we can read strings one character at a time.

• The %s conversion specification allows printf to write a string:

```
char str[] = "Are we having fun yet?";
printf("%s\n", str);
The output will be
Are we having fun yet?
```

• printf writes the characters in a string one by one until it encounters a null character.

- To print part of a string, use the conversion specification %.*p*s.
- *p* is the number of characters to be displayed.
- The statement
 printf("%.6s\n", str);
 will print
 Are we

- The %*m*s conversion will display a string in a field of size *m*.
- If the string has fewer than *m* characters, it will be right-justified within the field.
- To force left justification instead, we can put a minus sign (-) in front of *m*.
- The *m* and *p* values can be used in combination.
- A conversion specification of the form %*m* · *p* s causes the first *p* characters of a string to be displayed in a field of size *m*.

- printf isn't the only function that can write strings.
- The C library also provides puts: puts(str);
- After writing a string, puts always writes an additional new-line character.

- The %s conversion specification allows scanf to read a string into a character array: scanf("%s", str);
- str is treated as a pointer, so there's no need to put the & operator in front of str.
- When scanf is called, it skips white space, then reads characters and stores them in str until it encounters a white-space character.
- scanf always stores a null character at the end of the string.

- scanf won't usually read a full line of input.
- A new-line character will cause scanf to stop reading, but so will a space or tab character.
- To read an entire line of input, we can use gets.
- Properties of gets:
 - Doesn't skip white space before starting to read input.
 - Reads until it finds a new-line character.
 - Discards the new-line character instead of storing it; the null character takes its place.

 Consider the following program fragment: char sentence[SENT_LEN+1];
 printf("Enter a sentence:\n"); scanf("%s", sentence);

- Suppose that after the prompt
 Enter a sentence:
 the user enters the line
 To C, or not to C: that is the question.
- scanf will store the string "To" in sentence.

- Suppose that we replace scanf by gets: gets(sentence);
- When the user enters the same input as before,
 gets will store the string
 - " To C, or not to C: that is the question." in sentence.

- As they read characters into an array, scanf and gets have no way to detect when it's full.
- Consequently, they may store characters past the end of the array, causing undefined behavior.
- scanf can be made safer by using the conversion specification %ns instead of %s.
- *n* is an integer indicating the maximum number of characters to be stored.
- gets is inherently unsafe; fgets is a much better alternative.

Reading Strings Character by Character

- Programmers often write their own input functions.
- Issues to consider:
 - Should the function skip white space before beginning to store the string?
 - What character causes the function to stop reading: a new-line character, any white-space character, or some other character? Is this character stored in the string or discarded?
 - What should the function do if the input string is too long to store: discard the extra characters or leave them for the next input operation?

Reading Strings Character by Character

- Suppose we need a function that (1) doesn't skip white-space characters, (2) stops reading at the first new-line character (which isn't stored in the string), and (3) discards extra characters.
- A prototype for the function:
 int read_line(char str[], int n);
- If the input line contains more than n characters,
 read_line will discard the additional characters.
- read_line will return the number of characters it stores in str.

Reading Strings Character by Character

• read_line consists primarily of a loop that calls getchar to read a character and then stores the character in str, provided that there's room left:

• ch has int type rather than char type because getchar returns an int value.

Reading Strings Character by Character

- Before returning, read_line puts a null character at the end of the string.
- Standard functions such as scanf and gets automatically put a null character at the end of an input string.
- If we're writing our own input function, we must take on that responsibility.

- Since strings are stored as arrays, we can use subscripting to access the characters in a string.
- To process every character in a string S, we can set up a loop that increments a counter i and selects characters via the expression S[i].

 A function that counts the number of spaces in a string:

```
int count_spaces(const char s[])
{
  int count = 0, i;
  for (i = 0; s[i] != '\0'; i++)
 if (s[i] == ' ')count++;
  return count;
}
```

• A version that uses pointer arithmetic instead of array subscripting :

```
int count_spaces(const char *s)
{
  int count = 0;
  for (; *s != '\0'; s++)
 if (*s == ' ')count++;
  return count;
}
```

- Questions raised by the count_spaces example:
 - Is it better to use array operations or pointer operations to access the characters in a string? We can use either or both. Traditionally, C programmers lean toward using pointer operations.
 - Should a string parameter be declared as an array or as a pointer? There's no difference between the two.
 - Does the form of the parameter (S[] or *S) affect what can be supplied as an argument? No.

- Some programming languages provide operators that can copy strings, compare strings, concatenate strings, select substrings, and the like.
- C's operators, in contrast, are essentially useless for working with strings.
- Strings are treated as arrays in C, so they're restricted in the same ways as arrays.
- In particular, they can't be copied or compared using operators.

- Direct attempts to copy or compare strings will fail.
- Copying a string into a character array using the = operator is not possible:

```
char str1[10], str2[10];
...
str1 = "abc"; /*** WRONG ***/
str2 = str1; /*** WRONG ***/
```

Using an array name as the left operand of = is illegal.

 Initializing a character array using = is legal, though: char str1[10] = "abc";
 In this context, = is not the assignment operator.

 Attempting to compare strings using a relational or equality operator is legal but won't produce the desired result:

```
if (str1 == str2) ... /*** WRONG ***/
```

- This statement compares str1 and str2 as pointers.
- Since str1 and str2 have different addresses, the expression str1 == str2 must have the value 0.

- The C library provides a rich set of functions for performing operations on strings.
- Programs that need string operations should contain the following line:
 #include <string.h>
- In subsequent examples, assume that str1 and str2 are character arrays used as strings.

- Prototype for the strcpy function:
 char *strcpy(char *s1, const char *s2);
- strcpy copies the string s2 into the string s1.
 - To be precise, we should say "strcpy copies the string pointed to by s2 into the array pointed to by s1."
- strcpy returns s1 (a pointer to the destination string).

 A call of strcpy that stores the string "abcd" in str2:

```
strcpy(str2, "abcd");
/* str2 now contains "abcd" */
```

 A call that copies the contents of str2 into str1:

```
strcpy(str1, str2);
/* str1 now contains "abcd" */
```

- In the call strcpy(str1, str2), strcpy has no way to check that the str2 string will fit in the array pointed to by str1.
- If it doesn't, undefined behavior occurs.

- Calling the strncpy function is a safer, albeit slower, way to copy a string.
- strncpy has a third argument that limits the number of characters that will be copied.
- A call of strncpy that copies str2 into str1: strncpy(str1, str2, sizeof(str1));

- strncpy will leave str1 without a terminating null character if the length of str2 is greater than or equal to the size of the str1 array.
- A safer way to use strncpy: strncpy(str1, str2, sizeof(str1) - 1); str1[sizeof(str1)-1] = '\0';
- The second statement guarantees that str1 is always null-terminated.

The strlen (String Length) Function

- Prototype for the strlen function: size_t strlen(const char *s);
- size_t is a typedef name that represents one of C's unsigned integer types.

The strlen (String Length) Function

- strlen returns the length of a string s, not including the null character.
- Examples:
 int len;
 len = strlen("abc"); /* len is now 3 */
 len = strlen(""); /* len is now 0 */
 strcpy(str1, "abc");
 len = strlen(str1); /* len is now 3 */

- Prototype for the strcat function:
 char *strcat(char *s1, const char *s2);
- strcat appends the contents of the string s2 to the end of the string s1.
- It returns **\$1** (a pointer to the resulting string).
- strcat examples:

```
strcpy(str1, "abc");
strcat(str1, "def");
  /* str1 now contains "abcdef" */
strcpy(str1, "abc");
strcpy(str2, "def");
strcat(str1, str2);
  /* str1 now contains "abcdef" */
```


- As with strcpy, the value returned by strcat is normally discarded.
- The following example shows how the return value might be used:

```
strcpy(str1, "abc");
strcpy(str2, "def");
strcat(str1, strcat(str2, "ghi"));
  /* str1 now contains "abcdefghi";
  str2 contains "defghi" */
```

- strcat(str1, str2) causes undefined behavior if the str1 array isn't long enough to accommodate the characters from str2.
- Example:

```
char str1[6] = "abc";
strcat(str1, "def"); /*** WRONG ***/
```

• str1 is limited to six characters, causing strcat to write past the end of the array.

- The strncat function is a safer but slower version of strcat.
- Like strncpy, it has a third argument that limits the number of characters it will copy.
- A call of strncat: strncat(str1, str2, sizeof(str1) - strlen(str1) - 1);
- strncat will terminate str1 with a null character, which isn't included in the third argument.

- Prototype for the strcmp function:
 int strcmp(const char *s1, const char *s2);
- strcmp compares the strings s1 and s2, returning a value less than, equal to, or greater than 0, depending on whether s1 is less than, equal to, or greater than s2.

- Testing whether str1 is less than str2:
 if (strcmp(str1, str2) < 0) /* is str1 < str2? */
- Testing whether str1 is less than or equal to str2:

```
if (strcmp(str1, str2) <= 0) /* is str1 <= str2? */
...</pre>
```

• By choosing the proper operator (<, <=, >, >=, ==, !=), we can test any possible relationship between str1 and str2.

- strcmp considers s1 to be less than s2 if either one of the following conditions is satisfied:
 - The first *i* characters of \$1 and \$2 match, but the (*i*+1)st character of \$1 is less than the (*i*+1)st character of \$2.
 - All characters of \$1 match \$2, but \$1 is shorter than
 \$2.

- As it compares two strings, strcmp looks at the numerical codes for the characters in the strings.
- Some knowledge of the underlying character set is helpful to predict what strcmp will do.
- Important properties of ASCII:
 - A–Z, a–z, and 0–9 have consecutive codes.
 - All upper-case letters are less than all lower-case letters.
 - Digits are less than letters.
 - Spaces are less than all printing characters.

- The remind.c program prints a one-month list of daily reminders.
- The user will enter a series of reminders, with each prefixed by a day of the month.
- When the user enters 0 instead of a valid day, the program will print a list of all reminders entered, sorted by day.
- The next slide shows a session with the program.

Chapter 13: Strings

```
Enter day and reminder: <u>24 Susan's birthday</u>
Enter day and reminder: <u>5 6:00 - Dinner with Marge and Russ</u>
Enter day and reminder: 26 Movie - "Chinatown"
Enter day and reminder: 7 10:30 - Dental appointment
Enter day and reminder: <u>12 Movie - "Dazed and Confused"</u>
Enter day and reminder: <u>5 Saturday class</u>
Enter day and reminder: 12 Saturday class
Enter day and reminder: 0
Day Reminder
  5 Saturday class
  5 6:00 - Dinner with Marge and Russ
  7 10:30 - Dental appointment
```

- 12 Saturday class
- 12 Movie "Dazed and Confused"
- 24 Susan's birthday
- 26 Movie "Chinatown"

- Overall strategy:
 - Read a series of day-and-reminder combinations.
 - Store them in order (sorted by day).
 - Display them.
- scanf will be used to read the days.
- read_line will be used to read the reminders.

- The strings will be stored in a two-dimensional array of characters.
- Each row of the array contains one string.
- Actions taken after the program reads a day and its associated reminder:
 - Search the array to determine where the day belongs, using strcmp to do comparisons.
 - Use strcpy to move all strings below that point down one position.
 - Copy the day into the array and call strcat to append the reminder to the day.

- One complication: how to right-justify the days in a two-character field.
- A solution: use scanf to read the day into an integer variable, than call sprintf to convert the day back into string form.
- sprintf is similar to printf, except that it writes output into a string.
- The call sprintf(day_str, "%2d", day); writes the value of day into day_str.

 The following call of scanf ensures that the user doesn't enter more than two digits: scanf("%2d", &day);

remind.c

```
/* Prints a one-month reminder list */
#include <stdio.h>
#include <string.h>
#define MAX REMIND 50 /* maximum number of reminders */
#define MSG_LEN 60 /* max length of reminder message */
int read_line(char str[], int n);
int main(void)
  char reminders[MAX_REMIND][MSG_LEN+3];
  char day_str[3], msg_str[MSG_LEN+1];
  int day, i, j, num_remind = 0;
  for (;;) {
 if (num_remind == MAX_REMIND) {
 printf("-- No space left --\n");
 break;
```

Chapter 13: Strings

```
printf("Enter day and reminder: ");
  scanf("%2d", &day);
  if (day == 0)
 break;
  sprintf(day_str, "%2d", day);
  read_line(msg_str, MSG_LEN);
  for (i = 0; i < num_remind; i++)
 if (strcmp(day_str, reminders[i]) < 0)</pre>
 break;
  for (j = num\_remind; j > i; j--)
 strcpy(reminders[j], reminders[j-1]);
  strcpy(reminders[i], day_str);
  strcat(reminders[i], msg_str);
  num_remind++;
printf("\nDay Reminder\n");
for (i = 0; i < num\_remind; i++)
  printf(" %s\n", reminders[i]);
return 0;
```

Chapter 13: Strings

```
int read_line(char str[], int n)
{
  int ch, i = 0;

  while ((ch = getchar()) != '\n')
 if (i < n)
 str[i++] = ch;
  str[i] = '\0';
  return i;
}</pre>
```

String Idioms

- Functions that manipulate strings are a rich source of idioms.
- We'll explore some of the most famous idioms by using them to write the strlen and strcat functions.

Searching for the End of a String

 A version of strlen that searches for the end of a string, using a variable to keep track of the string's length:

```
size_t strlen(const char *s)
{
 size_t n;
 for (n = 0; *s != '\0'; s++)
 n++;
 return n;
}
```

Searching for the End of a String

• To condense the function, we can move the initialization of n to its declaration:

```
size_t strlen(const char *s)
{
 size_t n = 0;
 for (; *s != '\0'; s++)
 n++;
 return n;
}
```

- The condition $*s != ' \setminus 0'$ is the same as *s != 0, which in turn is the same as *s.
- A version of strlen that uses these observations:

```
size_t strlen(const char *s)
{
 size_t n = 0;
 for (; *s; s++)
 n++;
 return n;
}
```

• The next version increments S and tests *S in the same expression:

```
size_t strlen(const char *s)
{
 size_t n = 0;
 for (; *s++;)
 n++;
 return n;
}
```

 Replacing the for statement with a while statement gives the following version of strlen: size_t strlen(const char *s) $size_t n = 0;$ while (*s++)n++; return n;

- Although we've condensed strlen quite a bit, it's likely that we haven't increased its speed.
- A version that *does* run faster, at least with some compilers:

```
size_t strlen(const char *s)
{
  const char *p = s;
  while (*s)
 s++;
  return s - p;
}
```

 Idioms for "search for the null character at the end of a string":


```
while (*s) while (*s++)
s++;
;
```

- The first version leaves **S** pointing to the null character.
- The second version is more concise, but leaves S
 pointing just past the null character.

- Copying a string is another common operation.
- To introduce C's "string copy" idiom, we'll develop two versions of the strcat function.
- The first version of strcat (next slide) uses a two-step algorithm:
 - Locate the null character at the end of the string S1 and make p point to it.
 - Copy characters one by one from \$2 to where p is pointing.

```
char *strcat(char *s1, const char *s2)
  char *p = s1;
  while (*p != '\0')
 p++;
 while (*s2 != '\0') {
 *p = *s2;
 p++;
 s2++;
  }
*p = '\0';
  return s1;
```


• p initially points to the first character in the \$1 string:

 The first while statement locates the null character at the end of \$1 and makes p point to it:

- The second while statement repeatedly copies one character from where \$2 points to where p points, then increments both p and \$2.
- Assume that S2 originally points to the string "def".
- The strings after the first loop iteration:

• The loop terminates when \$2 points to the null character:

 After putting a null character where p is pointing, strcat returns.

 Condensed version of strcat: char *strcat(char *s1, const char *s2) char *p = s1;while (*p) p++; while (*p++ = *s2++)return s1;

 The heart of the streamlined strcat function is the "string copy" idiom:

```
while (*p++ = *s2++);
```

• Ignoring the two ++ operators, the expression inside the parentheses is an assignment:

$$*p = *s2$$

- After the assignment, p and s2 are incremented.
- Repeatedly evaluating this expression copies characters from where \$2 points to where p points.

- But what causes the loop to terminate?
- The while statement tests the character that was copied by the assignment *p = *s2.
- All characters except the null character test true.
- The loop terminates *after* the assignment, so the null character will be copied.

- There is more than one way to store an array of strings.
- One option is to use a two-dimensional array of characters, with one string per row:

• The number of rows in the array can be omitted, but we must specify the number of columns.

• Unfortunately, the planets array contains a fair bit of wasted space (extra null characters):

	0	1	2	3	4	5	6	7
0	М	Ф	r	С	u	r	У	\0
1	V	Φ	n	u	S	\0	\0	\0
2	E	a	r	t	h	\0	\0	\ 0
3	М	а	r	ß	\0	0 /	\0	\0
4	J	u	р	i	t	е	r	\0
5	S	а	t	u	r	n	\0	\ 0
6	U	r	a	n	u	យ	\0	\ 0
7	N	е	р	t	u	n	е	\ 0
8	Р	1	u	t	0	\0	\0	\0

- Most collections of strings will have a mixture of long strings and short strings.
- What we need is a *ragged array*, whose rows can have different lengths.
- We can simulate a ragged array in C by creating an array whose elements are *pointers* to strings:

 This small change has a dramatic effect on how planets is stored:

- To access one of the planet names, all we need do is subscript the planets array.
- Accessing a character in a planet name is done in the same way as accessing an element of a twodimensional array.
- A loop that searches the planets array for strings beginning with the letter M:

```
for (i = 0; i < 9; i++)
  if (planets[i][0] == 'M')
 printf("%s begins with M\n", planets[i]);</pre>
```


- When we run a program, we'll often need to supply it with information.
- This may include a file name or a switch that modifies the program's behavior.
- Examples of the UNIX 1s command:

```
ls
ls -l
ls -l remind.c
```

- Command-line information is available to all programs, not just operating system commands.
- To obtain access to command-line arguments, main must have two parameters:
 int main(int argc, char *argv[])
 {
 ...
 }
- Command-line arguments are called *program parameters* in the C standard.

- argc ("argument count") is the number of command-line arguments.
- argv ("argument vector") is an array of pointers to the command-line arguments (stored as strings).
- argv[0] points to the name of the program, while argv[1] through argv[argc-1] point to the remaining command-line arguments.
- argv[argc] is always a *null pointer*—a special pointer that points to nothing.
 - The macro NULL represents a null pointer.

If the user enters the command line
 ls -l remind.c
 then argc will be 3, and argv will have the
 following appearance:

- Since argv is an array of pointers, accessing command-line arguments is easy.
- Typically, a program that expects command-line arguments will set up a loop that examines each argument in turn.
- One way to write such a loop is to use an integer variable as an index into the argv array:

```
int i;
for (i = 1; i < argc; i++)
  printf("%s\n", argv[i]);</pre>
```

Another technique is to set up a pointer to argv[1], then increment the pointer repeatedly: char **p;
 for (p = &argv[1]; *p != NULL; p++) printf("%s\n", *p);

Program: Checking Planet Names

- The planet.c program illustrates how to access command-line arguments.
- The program is designed to check a series of strings to see which ones are names of planets.
- The strings are put on the command line:
 planet Jupiter venus Earth fred
- The program will indicate whether each string is a planet name and, if it is, display the planet's number:

```
Jupiter is planet 5 venus is not a planet Earth is planet 3 fred is not a planet
```


planet.c

```
/* Checks planet names */
#include <stdio.h>
#include <string.h>
#define NUM PLANETS 9
int main(int argc, char *argv[])
  char *planets[] = {"Mercury", "Venus", "Earth",
 "Mars", "Jupiter", "Saturn",
 "Uranus", "Neptune", "Pluto"};
  int i, j;
```

Chapter 13: Strings

```
for (i = 1; i < argc; i++) {
 for (j = 0; j < NUM_PLANETS; j++)
 if (strcmp(argv[i], planets[j]) == 0) {
 printf("%s is planet %d\n", argv[i], j + 1);
 break;
 }
 if (j == NUM_PLANETS)
 printf("%s is not a planet\n", argv[i]);
}
return 0;</pre>
```