程式設計第8章

真理大學資工系 洪麗玲 llhung@mail.au.edu.tw

8.4 字串轉換函式

字串轉換函式 (string conversion function)可以

將由數字所組成的字串轉換成整數或浮點數值。 圖**8.5**列出所有的字串轉換函式。

圖8.5 一般公用函式庫當中的字串轉換函式

❖8.4.1 函式strtod

• 圖8.6的strtod函式會將代表浮點數的一連串字元 轉換為double。

❖8.4.2 函式strtol

• 圖8.7的strtol函式會從一個字串找出代表一個整數的字元,然後將這些字元轉換為long int。

❖8.4.3 函式strtoul

• 圖8.8的strtoul函式會從一個字串中找出代表一個unsigned long整數的字元,然後將這些字元轉換成unsigned long整數值。

❖ Fig8-6


```
// Fig. 8.6: fig08_06.c
 // Using function strtod
 #include <stdio.h>
 #include <stdlib.h>
5
6
 int main( void )
7
 // initialize string pointer
8
 const char *string = "51.2% are admitted"; // initialize string
9
10
 double d; // variable to hold converted sequence
П
12
 char *stringPtr; // create char pointer
13
14
 d = strtod( string, &stringPtr );
15
 printf( "The string \"%s\" is converted to the\n", string );
16
 printf( "double value %.2f and the string \"%s\"\n", d, stringPtr );
17
18
 } // end main
The string "51.2% are admitted" is converted to the
double value 51.20 and the string "% are admitted"
```

圖8.6 使用函式strtod

8.5 標準輸入/輸出函式庫函式

■ 圖8.9列出標準輸入/輸出函式庫 (<stdio.h) 中,關於字元和字串輸入/輸出的函式。

 函式原型
 函式的描述

 int getchar(void);
 從標準輸入讀進下一個字元,並以整數值傳回。

 char *fgets(char *s, int n, FILE *stream);
 從指定的串流持續讀進字元到陣列 s 中,直到出現 newline 或 end-of-file 字元,或是直到讀入n-1個字元爲止。 在本章中,我們指定串流爲 stdin——標準輸入串流,通常用來從 鍵盤讀入字元。陣列的最後會附加上結束的 null 字元。將 讀入 s 的字串傳回。

圖8.9 標準輸入/輸出函式庫的字元和字串函式(1/2)

函式的描述 int putchar(int c); 印出存放在c裡的字元,並將此字元以整數傳回。 int puts(const char *s); 印出字串 s 並且後面跟著一個換行字元。假如成功,則 傳回一個非零的整數,假如發生錯誤,則傳回 EOF。 int sprintf(char *s, const char *format, ...); 和 printf 相同,不過輸出是放到陣列 s 而不是印到螢 幕上。傳回寫入 s 中的字元數量,假如錯誤發生,則傳 回 EOF。「注意:在本章安全程式設計章節及附錄F中, 我們將討論更多有關 snprintf 及 snprintf_s 的安全相關 函數。] int sscanf(char *s, const char *format, ...); 和 scanf 相同,不過輸入是從陣列 s 讀進而不是鍵盤。 傳回函數成功讀入之項目的數量,假如發生錯誤,則傳 回 EOF。

圖8.9 標準輸入/輸出函式庫的字元和字串函式(2/2)

❖8.5.1 函式fgets和putchar

• 圖8.10的程式使用fgets和putchar函式從標準輸入 (鍵盤) 讀進一行文字,然後以遞迴的方式,反向地輸出這行文字。

❖ Fig8.10


```
// Fig. 8.10: fig08_10.c
 // Using functions fgets and putchar
3
 #include <stdio.h>
 #define SIZE 80
 void reverse( const char * const sPtr ); // prototype
 7
 8
 int main( void )
 9
 char sentence[ SIZE ]; // create char array
10
11
12
 puts( "Enter a line of text:" );
13
14
 // use fgets to read line of text
15
 fgets( sentence, SIZE, stdin );
16
 puts( "\nThe line printed backward is:" );
17
18
 reverse( sentence );
 } // end main
19
20
 // recursively outputs characters in string in reverse order
22
 void reverse( const char * const sPtr )
23
 {
```

圖8.10 函式fgets和putchar的使用方式(1/2)


```
24
 // if end of the string
 if ( '\0' == sPtr[ 0 ] ) { // base case
25
26
 return;
 } // end if
27
28
 else { // if not end of the string
29
 reverse( &sPtr[ 1 ] ); // recursion step
30
 putchar( sPtr[ 0 ] ); // use putchar to display character
 } // end else
31
32 } // end function reverse
Enter a line of text:
Characters and Strings
The line printed backward is:
sgnirtS dna sretcarahC
Enter a line of text:
able was I ere I saw elba
The line printed backward is:
able was I ere I saw elba
```

圖8.10 函式fgets和putchar的使用方式(2/2)

❖8.5.2 函式getchar

• 圖8.11的程式使用getchar和puts函式,從標準輸入讀取一些字元到字元陣列sentence中,然後將此字元陣列以字串印出。

```
// Fig. 8.11: fig08_11.c
 // Using function getchar.
 #include <stdio.h>
 #define SIZE 80
4
5
 6
 int main( void )
7
 int c; // variable to hold character input by user
8
 char sentence[ SIZE ]; // create char array
9
 int i = 0; // initialize counter i
10
11
 圖8.11 使用函式getchar (1/2)
```


```
12
 // prompt user to enter line of text
 puts( "Enter a line of text:" );
13
14
 // use getchar to read each character
15
 while ( i < SIZE - 1 && ( c = getchar() ) != '\n' ) {</pre>
16
 sentence[ i++ ] = c;
17
18
 } // end while
19
 sentence[ i ] = '\0'; // terminate string
20
21
22
 // use puts to display sentence
 puts( "\nThe line entered was:" );
23
 puts( sentence );
24
25
 } // end main
Enter a line of text:
This is a test.
The line entered was:
This is a test.
```

圖8.11 使用函式getchar (2/2)

8.6 字串處理函式庫的字串操作函式

■ 字串處理函式庫 (<string h>) 提供了許多函式,可以操作字串資料 (複製字串copy strings以及連接字串concatenating string)、比較兩個字串 (comparing strings)、搜尋字串當中的某些字元或其他字串、將字串字符化 (tokenizing strings) (將字串分割為邏輯片段)、以及計算字串長度 (determining the length of strings)。這些函式列在圖8.14中。

函式原型 函式的描述

圖8.14 字串處理函式庫的字串操作函式

❖8.6.1 函式strcpy和strncpy

•圖8.15的程式使用了strcpy將陣列x中整個字串複製給陣列y,以及使用strncpy將陣列x的前14個字元複製到陣列z。

```
// Fig. 8.15: fig08_15.c
// Using functions strcpy and strncpy
#include <stdio.h>
#include <string.h>
#define SIZE1 25
#define SIZE2 15

int main( void )
{
```

圖8.15 函式strcpy和strncpy的使用(1/2)


```
char x[] = "Happy Birthday to You"; // initialize char array x
10
П
 char y[ SIZE1 ]; // create char array y
 char z[ SIZE2 ]; // create char array z
12
13
 // copy contents of x into y
14
15
 printf( "%s%s\n%s%s\n",
16
 "The string in array x is: ", x,
 "The string in array y is: ", strcpy( y, x ) );
17
18
 // copy first 14 characters of x into z. Does not copy null
19
20
 // character
21
 strncpy( z, x, SIZE2 - 1 );
22
 z[SIZE2 - 1] = '\0'; // terminate string in z
23
24
 printf( "The string in array z is: %s\n", z );
 } // end main
The string in array x is: Happy Birthday to You
The string in array y is: Happy Birthday to You
The string in array z is: Happy Birthday
```

圖8.15 函式strcpy和strncpy的使用(2/2)

❖8.6.2 函式streat和strneat

• 函式strcat會將它的第二個引數 (字串) 串接到第一個引數 (含有一個字串的字元陣列)。函式 strncat會將第二個字串中某特定數量的字元串接到第一個字串。圖8.16的程式示範了strcat和 strncat函式的使用方法。

```
// Fig. 8.16: fig08_16.c
// Using functions streat and strncat
#include <stdio.h>
#include <string.h>
```

圖8.16 strcat和strncat的使用方式(1/2)


```
int main( void )
7
 char s1[ 20 ] = "Happy "; // initialize char array s1
8
 char s2[] = "New Year "; // initialize char array s2
9
 char s3[ 40 ] = ""; // initialize char array s3 to empty
10
11
12
 printf( "s1 = %s\ns2 = %s\n", s1, s2 );
13
 // concatenate s2 to s1
14
 printf( "strcat( s1, s2 ) = %s\n", strcat( s1, s2 ) );
15
16
 // concatenate first 6 characters of s1 to s3. Place '\0'
17
 // after last character
18
19
 printf( "strncat( s3, s1, 6 ) = %s\n", strncat( s3, s1, 6 ) );
20
 // concatenate s1 to s3
21
 printf( "strcat( s3, s1 ) = %s\n", strcat( s3, s1 ) );
22
 } // end main
s1 = Happy
s2 = New Year
strcat( s1, s2 ) = Happy New Year
strncat(s3, s1, 6) = Happy
strcat( s3, s1 ) = Happy Happy New Year
```

圖8.16 strcat和strncat的使用方式(2/2)

8.7 字串處理函式庫的比較函式

 本節介紹字串處理函式庫的字串比較函式 (string comparison functions): strcmp和 strncmp。圖8.17列出這兩個函式的原型和概 括性的功能描述。

圖8.17 字串處理承式庫的字串比較承式

8.8 字串處理函式庫的搜尋函式

本節將介紹字串處理函式庫中用來搜尋字串中 某些字元或其他字串的函式。這些函式列在圖 8.19中。

char *strchr(const char *s, int c);

找出字元 c 在字串 s 中第一次出現的位置。如果有找到的話,則傳回 c 在 s 中所在位置的指標。不然則傳回 NULL 指標。

size_t strcspn(const char *s1, const char *s2);

計算並且傳回字串 s1 中,遇到第一個屬於字串 s2 中的字元時, 共有幾個字元。

size_t strspn(const char *s1, const char *s2);

計算並且傳回字串 s1 中,遇到第一個不屬於字串 s2 中的字元 時,共有幾個字元。

char *strpbrk(const char *s1, const char *s2);

找出字串 s2 中任何字元在字串 s1 中第一次出現的位置。如果有 找到的話,則傳回此字元在 s1 中所在位置的指標。不然則傳回 NULL 指標。

函式原型與描述

char *strrchr(const char *s, int c);

找出字元 c 在字串 s 中最後一次出現的位置。如果找到的話,傳回 c 在 s 中所在位置的指標。不然則傳回 NULL 指標。

char *strstr(const char *s1, const char *s2);

找出字串 s2 在字串 s1 中第一次出現的地方。如果找到的話,傳回此字串在 s1 中所在位置的指標。不然則傳回 NULL 指標。

char *strtok(char *s1, const char *s2);

一連串的 strtok 呼叫會將字串 s1 切割成一個個的字符 (token)。 而這些字符是以字串 s2 中所含的字元爲分隔點。第一次呼叫是以 s1 作爲第一個引數,而接下來的呼叫則以 NULL 作爲第一個引數 並持續對同一字串切割字符。每次呼叫都會傳回一個指向目前字 符的指標。如果已經沒有字符則會傳回空字元。

圖8.19 字串處理承式庫的搜尋承式(2/2)

❖8.8.1 函式strchr

• 函式**strchr**尋找字串中某個字元第一次出現的位置。

```
// Fig. 8.20: fig08_20.c
// Using function strchr
// Fig. 8.20: fig08_20.c
// Using function strchr
// Fig. 8.20: fig08_20.c
// Using function strchr
funclude <stdoin.h>
// Fig. 8.20: fig08_20.c
// Using function strchr
// Initialize <a href="mailto:strchar:">strchar:</a> char with a test"; // initialize char pointer
// Char character1 = 'a'; // initialize character1
// Char character2 = 'z'; // initialize character2
```

圖8.20 使用函式strchr (1/2)


```
/ if character1 was found in string
13
 if ( strchr( string, character1 ) != NULL ) {
14
 printf( "\'%c\' was found in \"%s\".\n",
15
 character1, string );
 } // end if
16
17
 else { // if character1 was not found
 printf( "\'%c\' was not found in \"%s\".\n",
18
19
 character1, string );
 } // end else
20
21
 // if character2 was found in string
22
23
 if ( strchr( string, character2 ) != NULL ) {
 printf( "\'%c\' was found in \"%s\".\n",
24
25
 character2, string );
 } // end if
26
27
 else { // if character2 was not found
 printf( "\'%c\' was not found in \"%s\".\n",
28
29
 character2, string);
 } // end else
30
 } // end main
31
'a' was found in "This is a test".
```

圖8.20 使用函式strchr (2/2)

'z' was not found in "This is a test".

❖8.8.4 使用函式strrchr

• 函式strrchr會尋找字串中某字元最後一次出現的位置。如果找到的話,strrchr傳回指向此字元的指標,否則便傳回NULL。圖8.23的程式在字串"A zoo has many animals including zebras" 裡找出最後一個'z'的位置。


```
// Fig. 8.23: fig08_23.c
 // Using function strrchr
 #include <stdio.h>
 #include <string.h>
 int main( void )
8
 // initialize char pointer
 const char *string1 = "A zoo has many animals including zebras";
9
10
 int c = 'z'; // character to search for
11
12
 printf( "%s\n%s'%c'%s\"%s\"\n",
13
14
 "The remainder of string1 beginning with the",
 "last occurrence of character ", c,
15
 " is: ", strrchr( string1, c ) );
16
 } // end main
The remainder of string1 beginning with the
last occurrence of character 'z' is: "zebras"
```

圖8.23 使用函式strrchr

❖8.8.7 函式strtok

■ 函式strtok (圖8.26) 用來將字串切成數個字符 (token)。字符是由分界字元 (delimiter,通常為空白或標點符號,但分界字元可以是任何字元) 所分隔出的一連串字元。


```
// Fig. 8.26: fig08_26.c
 // Using function strtok
 #include <stdio.h>
 #include <string.h>
5
6
 int main( void )
7
 // initialize array string
8
 char string[] = "This is a sentence with 7 tokens";
9
 char *tokenPtr; // create char pointer
10
П
 printf( "%s\n%s\n\n%s\n",
12
 "The string to be tokenized is:", string,
13
 "The tokens are:");
14
15
 tokenPtr = strtok( string, " " ); // begin tokenizing sentence
16
17
 // continue tokenizing sentence until tokenPtr becomes NULL
18
19
 while ( tokenPtr != NULL ) {
 printf( "%s\n", tokenPtr );
tokenPtr = strtok( NULL, " " ); // get next token
20
21
22
 } // end while
23 } // end main
 圖8.26 使用函式strtok(1/2)
```

WATSE

❖8.10.2 函式strlen


```
// Fig. 8.35: fig08_35.c
2 // Using function strlen
3 #include <stdio.h>
4 #include <string.h>
5
6 int main( void )
7 {
8
 // initialize 3 char pointers
 const char *string1 = "abcdefghijklmnopqrstuvwxyz";
9
 const char *string2 = "four";
10
 const char *string3 = "Boston";
П
12
 printf("%s\"%s\"%s\u\n%s\"%s\\u\n%s\\u\n",
 "The length of ", string1, " is ",
 "The length of ", string2, " is ",
 "The length of ", string3, " is ",
 strlen( string3 ));
13
14
17 } // end main
The length of "abcdefghijklmnopqrstuvwxyz" is 26 The length of "four" is 4 \,
The length of "Boston" is 6
```

作業

- ❖題目:修改回文程式(文字與數字都能處理),成為 句子變化程式。(注意:不是全部反轉喔!)
- ❖輸入: this is a book
- ❖輸出: book a is this

