

Strings

Session 10

Objectives

- Explain string variables and constants
- Explain pointers to strings
- Perform string input/output operations
- Explain the various string functions
- Explain how arrays can be passed as arguments to functions
- Describe how strings can be used as function arguments

String variables

- Strings are arrays of characters terminated by the NULL ('\0') character.
- String variables can be assigned string constants.
- A string constant is a sequence of characters surrounded by double quotes.
- The '\0' null character is automatically added in the internal representation of a string.
- While declaring a string variable, allow one extra element space for the null terminator.

Declaring string variables

A typical string variable declaration is:.

char str[10];

str is a character array variable that can hold a maximum of 10 characters including the null terminator.

String I/O operations-1

- String I/O operations are carried out using functions from the standard I/O library called **stdio.h**
- The gets() function is the simplest method of accepting a string through standard input
- Input characters are accepted till the Enter key is pressed
- The gets() function replaces the terminating \\n' new line character with the \\0' character
- Syntax:

String I/O operations-2

- The puts() function is used to display a string on the standard output device.
- Syntax :

- The scanf() and printf() functions are used to accept and display mixed data types with a single statement.
- The syntax to accept a string is as follows:

• The syntax to display a string is as follows:

String Functions

Functions for handling strings are found in the standard header file **string.h**. Few of the operations performed by these functions are:

- Concatenating strings
- Comparing strings
- Locating a character in a string
- Copying one string to another
- Calculating the length of a string

The strcat() function

- Joins two string values into one.
- Syntax:

strcat(str1, str2);

- Concatenates the str2 at the end of str1
- The function returns str1

The strcmp() function

- Compares two strings and returns an integer value based on the results of the comparison.
- Syntax:

strcmp(str1, str2);

- The function returns a value:
 - Less than zero if str1<str2
 - Zero if str1 is same as str2
 - Greater than zero if str1>str2

The strchr() function

- Determines the occurrence of a character in a string.
- Syntax:

strchr(str, chr);

- The function returns a value:
 - Pointer to the first occurrence of the character (pointed by chr) in the string, str
 - NULL if it is not present

The strcpy() function

- Copies the value in one string onto another
- Syntax:

strcpy(str1, str2);

- The value of str2 is copied onto str1
- The function returns str1

The strlen() function

- Determines the length of a string
- Syntax:

strlen(str);

• The function returns an integer value for the length of str

- When an array is passed as an argument to a function, only the address of the array is passed
- The array name without the subscripts refers to the address of the array


```
void main()
 {
 int ary[10];
 .
 .
 fn_ary(ary);
 .
}
```


```
#include<stdio.h>
void main()
int num[5], ctr, sum=0;
int sum_arr(int num_arr[]); /* Function declaration */
  clrscr();
  for(ctr=0;ctr<5;ctr++) /* Accepts numbers into the array */
 printf("\nEnter number %d: ", ctr+1);
 scanf("%d", &num[ctr]);
```


```
sum=sum_arr(num); /* Invokes the function */
  printf("\nThe sum of the array is %d", sum);
  getch();
int sum_arr(int num_arr[]) /* Function definition */
  int i, total;
  for(i=0,total=0;i<5;i++) /* Calculates the sum */
 total+=num_arr[i];
  return total; /* Returns the sum to main() */
```


Sample output of the program

Enter number 1: 5

Enter number 2: 10

Enter number 3: 13

Enter number 4: 26

Enter number 5: 21

The sum of the array is 75

```
#include<stdio.h>
#include<string.h>
void main()
char lines[5][20];
int ctr, longctr=0;
int longest(char lines_arr[][20]);
/* Function declaration */
  clrscr();
  for(ctr=0;ctr<5;ctr++)</pre>
  /* Accepts string values into the array */
 printf("\nEnter string %d: ", ctr+1);
 scanf("%s", lines[ctr]);
```

```
longctr=longest(lines);
  /* Passes the array to the function */
  printf("\nThe longest string is %s", lines[longctr]);
  getch();
int longest(char lines_arr[][20]) /* Function definition */
  int i=0, l_ctr=0, prev_len, new_len;
  prev len=strlen(lines arr[i]);
  /* Determines the length of the first element */
```

```
for(i++;i<5;i++)
 new_len=strlen(lines_arr[i]);
 /* Determines the length of the next element */
 if(new_len>prev_len)
 l_ctr=i;
/* Stores the subscript of the longer string */
 prev len=new len;
  return | ctr;
  /* Returns the subscript of the longest string */
```

Sample output of the program

Enter string 1: The

Enter string 2: Sigma

Enter string 3: Protocol

Enter string 4: Robert

Enter string 5: Ludlum

The longest string is Protocol