

Strings

- String is a sequence of characters terminated by null character '\0' or array of characters terminated by null character '\0'.
- Strings are used to store the text/message information in the application like name, address, company name, institute name etc.
- Normally array of character is declared as,
 - o char arr[5] = {'h', 'e', 'l', 'l', 'o'};
 - o Memory will be allocated 5 bytes in stack like below

- But above array is not string, it has to be end by null character like below example
- Below are the ways of declaring the string in C language
- 1. char str1[6] = $\{'h', 'e', 'l', 'l', 'o', '\setminus 0'\};$

	[0]	[1]	[2]	[3]	[4]	[5]	
str1	h	е	I	_	0	\0	
1000		1001	1002	100	3 10	04 1	005

- 2. char str2[] = $\{'h', 'e', 'l', 'l', 'o', '\setminus 0'\};$
 - a. As, you learned in the arrays, size can be skipped if array is initialised
 - b. But see to it that array is terminated by '\0'

	[0]	[1]	[2]	[3]	[4]	[5]	
str2	h	е	ı	1	0	\0	
10	00 :	1001	1002	1003	3 10	04 1	005

- 3. char str3[] = $\{\text{"h" "e" "l" "l" "o" "\0"}\};$
 - Here, each character is treated as string and concatenate with the each like,

h\ $0+e\0+l\0+l\0+o\0+o$ = hello\0

b. So, whenever "" is used, the compiler will add a null character at the end.

	[0]	[1]	[2]	[3]	[4]	[5]	
str4	h	e	T	Τ	0	\0	
10	00 :	1001	1002	1003	3 10	04 1	005

- 4. char str5[6] = {"Hello"};
 - a. Here, because of double quotes, the compiler will add null character at the end explicitly.
- 5. Below are the other ways of creating strings.

```
char str6[] = {"Hello"};
char str7[6] = "Hello";
char str8[] = "Hello";
```

- 6. char *str9 = "hello";
 - Pointer to an characters
 - These kind of initialisation is called as string literals
 - Memory for the string literals are allocated in code/text segment

- Code segment is read only memory
- So, if you try to modify the string literals which will result in segmentation fault error
- Str[2] = 'E' is not allowed

Invalid ways of creating strings

- 1. char str3[] = {"h","e","l","l","o","\0"};
 - invalid creation/initialization of a string error
 - This will be treated as an array of strings, to create an array of string 2D array is used, which will be learned later in the module.
- 2. char str[];
 - Invalid, because the size of the array is mandatory.
- 3. char str2[6];

Str2 = "World";

- It's a compile time error because array address will be fixed
- This declaration is creating string in code segment and returning the address of that string, Array address cannot be modified as shown below

• So, it will result in a compile time error.

Code Segment

- But with a pointer it's possible because a pointer is capable of holding the address of any memory segments.
- So, the below declaration holds true for pointers.
 - o char *str;
 Str = "World"

Shareable Strings

- Consider below example
 - o char str1 = "Hello": char str2 = "Hello";

- If the string literals are having same collection of characters (case sensitive), then because of read only memory instead of allocating new memory compiler will make pointer to point to the same memory location
- This is known as shareable memory.
- Sharing is only valid in case of string literals and pointers. With array the memory layout looks like below:

String Methods

- 1. strlen(str)
 - a. Strlen function returns the length of the string
 - b. Difference between strlen and size of is that size of returns the number of bytes including the null character but strlen returns length excluding null character.
 - c. Strlen returns an unsigned integer value.

- 2. String copy char *strcpy(char *dest, const char *src);
 - a. Strepy is used to copy a string from one to another.
 - b. Strepy will copy character by character like below

main()

- 3. String Compare int strcmp (const char *s1, const char *s2);
 - a. Strcmp is used to compare the 2 strings.
 - b. Stremp will return $0 \rightarrow$ if both the strings are equal
 - i. Returns < 0 if first string has leeser ASCII value than second string
 - ii. Returns > 0 if first string has greater ASCII than second string

For example

'R' is compared with 'R' using ASCII equivalent -> 'R' - 'R' ->
$$82 - 82 = 0$$
 'a' is compared with 'a' using ASCII equivalent -> 'a' - 'a' -> $97 - 97 = 0$

'm' is compared with 'a' using ASCII equivalent -> 'm' - 'm' -> 109 - 109 = 0

It's returning 0 at the end so, strings are equal.

Case 2:

'R' is compared with 'R' using ASCII equivalent -> 'R' - 'R' ->
$$82 - 82 = 0$$

'a' is compared with 'a' using ASCII equivalent -> 'a' - 'a' ->
$$97 - 97 = 0$$

'm' is compared with 'a' using ASCII equivalent -> 'm' - 'm' ->
$$109 - 109 = 0$$

'\0' is compared with 'a' using ASCII equivalent -> '\0' - 'a'
$$\rightarrow$$
 0 - 97 = - 97

Here, strcmp return -97, so strings are not equal

- strcmp will compare character by character using ASCII equivalent value
- Once the character is mismatched, it will stop comparing
- If any one of the string reached to null character stop comparing
- 4. Substring search char *strstr(const char *haystack, const char *needle);

haystack

needle

- a. Strstr will search for the substring in the given string
- b. Here, needle is the substring and haystack is the string.
- c. once there is a matching, it will return the starting address of how which is 1003 in the above example.
- d. returns the base address of matching character
- e. if matching needle is not found then it will return the NULL address
- 5. String concatenation char *strcat(char *restrict dest, const char *restrict src);
 - a. Streat will merge one string with another
 - b. It will concate the destination string with source
- 6. String token char *strtok(char *restrict str, const char *restrict delim);
 - a. Strtok will search for the token present in the string
 - b. Once the token is found, replace that token with '\0'.
 - c. For example,
 char str = "hi;':how are\you?/;bangalore"
 char token = ";"
 - d. In the above example strtok will search for the ";" in the string whenever it finds the token it stops searching and returns the starting address from where it started searching for.
 - e. To continue the search use loop and next time pass the Null as a first argument.

```
Ex,

Res = strtok(str, token);
while(*str)
{
 printf("%s\n",res);
 strtok(NULL,token);
}
```

- 7. ASCII to integer int atoi (const char *nptr);
 - a. Atoi function converts given string to integer
 - b. Takes input as string ang produce integer as output
 - c. For example input: "123"

Output: 123

Input: "123abc"
Output: 123

Input: abc123 Output: 0