Bilgisayar Bilimlerine Giriş-II

-4-

Karakter Dizileri (Strings)

- ▶ Bazı programlama dillerinde karakter dizilerini tutmak için <u>özel veri türleri</u> (*string*) bulunmaktadır.
- Ancak C programlama dilinde böyle bir veri türü olmadığı için yerine karakterlerden oluşan bir boyutlu diziler kullanılır.
- ► Karakter dizilerine özel olarak, karakter dizilerinin sonuna sonlandırıcı karakter olarak adlandırılan bir simge eklenir.
- Sonlandırıcı karakter:
 - Dizinin bittiği yeri gösterir,
 - ► ASCII tablosunun sıfır numaralı ('\0') karakteridir.

char katar_adı[elemansayısı]

Karakter Dizilerini Okumak ve Yazmak

- **printf()** ve **scanf()** fonksiyonları diğer tiplerde olduğu gibi formatlı okuma/yazma amaçlı kullanılır.
- ► Katar formatı %s dir.

```
char str[20];
...
scanf("%s",str);
printf("%s\n",str);
```

Katar okutulurken & operatörünün kullanılmadığına dikkat ediniz.

Karakter Dizilerini Okumak ve Yazmak

- ► Bir karakter dizisini klavyeden okumak için C'nin standart gets() fonksiyonu kullanılır.
- > stdio.h dışında yeni bir kitaplığı C programına dahil etmeye gerek yoktur.
- ► Bu fonksiyon her hangi bir indeks tanımlamadan karakter dizilerinin okunmasını sağlar.
- Dkuduğu karakter dizisinin sonuna satır sonu işaretini değil, NULL değerini yerleştirir.

```
gets(string_name);
puts(string_name);
```

Örnek: Karakter Dizisi Okuma

ve Yazma

- Maksimum 50 karakter okuyabilecek bir karakter dizisi tanımlayın. Klavyeden karakter dizisinin okuyun ve ekrana karakterleri yazdırın.
 - ► Tek tek karakterleri yazdırın.

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
int main()
{
 char dizi[50];
 int i;

 printf("Metni giriniz:");
 gets(dizi);
```

```
printf("\nTek tek karakterleri yazdir\n");
 for(i=0;dizi[i];i++)
 {
 printf("%c \n",dizi[i]);
 }
 getch();
 return 0;
}
```

Karakter Dizilerinin Uzunluğu Bulmak (strlen)

- Bazı uygulamalarda bir karakter dizisinin uzunluğunu bulmak gerekebilir.
- ▶ Bir karakter dizisinin uzunluğunu, yani kaç karakter içerdiğini bulmak için C'nin standart strlen() fonksiyonu kullanılır.
- ► Uzunluk bulunurken, içerdiği en son karakter olan NULL karakteri göz önüne alınmaz.
- Drneğin, karakter dizisi "abc" değerlerini içeriyorsa, strlen() fonksiyonu bu uzunluk olarak "3" değerini döndürür.

strlen(str)

Örnek: Girilen Karakter Dizisinin Uzunluğunu Bulmak

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
int main()
 char dizi[50];
 printf("Metni giriniz:");
 gets(dizi);
 printf("\nUzunluk:%d",strlen(dizi));
 getch();
 return 0;
```

Karakter Dizilerini Birleştirmek (strcat)

- ▶ İki karakter dizisini birleştirilerek tek bir karakter dizisi haline dönüştürmek için C'nin strcat() fonksiyonu kullanılır.
- ▶ Bu fonksiyon, var olan bir karakter dizisinin sonuna bir başka karakter dizisini ekleyecektir.
- Drneğin "abc" karakter dizisinin sonuna "def" karakter dizisi strcat() fonksiyonu kullanılarak eklenebilir.

strcat(string1,string2)

Örnek: Girilen dizilerini birleştirme

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
int main()
 char m1[50],m2[50];
 printf("1. Metni giriniz:");
 gets(m1);
 printf("\n2. Metni giriniz:");
 gets(m2);
 strcat(m1,m2);
 printf(m1);
 getch();
 return 0;
```

karakter

Karakter Dizisi Kopyalama (strcpy)

Atamanın bir karakter dizisine yapılabilmesi için, C'nin standart **strcpy()** fonksiyonu kullanılır.

Bu fonksiyon program çalıştırıldığında, *string2* 'nin *string1* 'e kopyalanmasını sağlar.

strcpy(string1,string2);

Örnek: Karakter dizilerini kopyalama

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
int main()
 char m1[50],m2[50];
 int i;
 strcpy(m1,"Algorithms ");
 strcpy(m2,"and Programming");
 strcat(m1,m2);
 printf(m1);
 getch();
 return 0;
```

Karakter Dizilerini Karşılaştırmak

- ▶ İki karakter dizisinin birbirleriyle karşılaştırılarak, içerdiği karakterlerin aynı olup olmadıkları test edilebilir. Bu amaçla **strcmp()** fonksiyonu kullanılır.
- Karşılaştırma sonucunda, <u>her iki karakter dizisi</u> <u>birbirinin aynı ise "0"</u>; <u>birbirinden farklı ise "1"</u> değeri üretilir. Elde edilen bu değer kullanılarak programın akışı yönlendirilebilir.

stremp(string1,string2);

Örnek: Karakter dizilerini karşılaştırma

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
int main()
 char m1[50],m2[50];
 strcpy(m1,"Algorithms");
 strcpy(m2,"and Programming");
if (strcmp(m1,m2)!=0)
 printf("Metinler birbirinden farkli...");
else
 printf("Metinler birbirleriyle ayni...");
getch();
return 0;
```

Karakter Kütüphanesi

- ➤ Karakter kütüphanesi, karakter verilerini işlemek ve test etmek için kullanışlı bir çok fonksiyon içermektedir. Her fonksiyon argüman olarak, **int** ile temsil edilen bir karakter ya da **EOF** alır.
- Not: Karakter kütüphanesinden fonksiyonlar kullanırken <ctype.h> öncü dosyasını programınıza dahil edin.

Prototip	Fonksiyon Tanımı
int isdigit (int c);	c bir rakam ise doğru bir değer, değilse 0 (yanlış) döndürür.
int isalpha (int c);	c bir harf ise doğru bir değer, değilse 0 döndürür.
int isalnum (int c);	c bir harf ya da rakamsa doğru bir değer, değilse 0 döndürür.
int isxdigit (int c);	c onaltılık sistemde bir rakam değeri karakteri ise doğru bir değer, değilse 0 döndürür.
int islower (int c);	c küçük bir harf ise doğru bir değer, değilse 0 döndürür
int isupper (int c);	c büyük bir harf ise doğru bir değer, değilse 0 döndürür.

Prototip	Fonksiyon Tanımı
int tolower (int c);	c bir büyük harf ise, tolower c 'yi küçük harfe çevirerek döndürür, değilse tolower argümanı değiştirmeden döndürür
int toupper (int c);	c küçük harf ise, toupper c 'yi büyük harfe çevirip döndürür, değilse toupper argümanı değiştirmeden döndürür.
int isspace (int c);	c yeni satır('\n'),boşluk(' '),form besleme('\f'),satır başı('\r'),yatay tab('\t') ya da düşey tab('\v') karakterlerinden biriyse doğru bir değer, değilse 0 döndürür.
int iscntrl (int c);	c bir kontrol değişkeni ise doğru bir değer, değilse 0 döndürür.
int ispunct (int c);	c boşluk, rakam ya da harften başka bir yazdırma karakteri ise doğru bir değer, değilse 0 döndürür.
int isprint (int c);	c boşluk () karakteri de dahil olmak üzere bir yazdırma karakteri ise doğru bir değer, değilse 0 döndürür.
int isgraph (int c);	c boşluk karakteri haricinde bir yazdırma değeri ise doğru bir değer, değilse 0 döndürür.

```
#include <stdio.h>
#include <ctype.h>
#include <conio.h>
int main()
  printf( "%s\n%s\n%s\n\n", "isdigit icin: ",
 isdigit('8')? "8 bir rakamdir": "8 bir rakam degildir",
 isdigit('#')? "# bir rakamdir":
 "# bir rakam degildir." );
 printf( "%s\n%s\n%s\n%s\n%s\n\n",
 "isalpha icin:",
 isalpha('A')? "A bir harftir": "A bir harf degildir",
 isalpha('b')? "b bir harftir": "b bir harf degildir",
 isalpha('&')? "& bir harftir": "& bir harf degildir",
 isalpha('4')? "4 bir harftir": "4 bir harf degildir");
printf( "%s\n%s\n%s\n%s\n\n", "isalnum icin:",
 isalnum('A')? "A bir rakam yada harftir": "A bir rakam yada harf degildir",
 isalnum('8')? "8 bir rakam yada harftir": "8 bir rakam yada harf degildir",
 isalnum('#')? "# bir rakam yada harftir": "# bir rakam yada harf degildir");
printf( "%s\n%s\n%s\n%s\n%s\n%, "isxdigit icin:",
```

getch(); return 0; Not: (?:) koşullu operatörünü kullanarak, test edilen her karakter için operatörle birlikte kullanılan stringlerden hangisinin yazdırılacağına karar verir.

```
sdigit icin:
 bir rakamdir
 bir rakam degildir.
 isalpha icin:
 bir harftir
 bir harftir
 bir harf degildir
 bir harf degildir
 isalnum icin:
 bir rakam yada harftir
 bir rakam yada harftir
 bir rakam yada harf degildir
 isxdigit icin:
 bir heksadesimal rakamdir
 bir heksadesimal rakamdir degildir
 bir heksadesimal rakamdir
 bir heksadesimal rakamdir degildir
 bir heksadesimal rakamdir
isxdigit('F')? "F bir heksadesimal rakamdir": "F bir heksadesimal rakamdir degildir",
isxdigit('J')? "J bir heksadesimal rakamdir": "J bir heksadesimal rakamdir degildir",
isxdigit('7')? "7 bir heksadesimal rakamdir": "7 bir heksadesimal rakamdir degildir",
isxdigit('$')? "$ bir heksadesimal rakamdir": "$ bir heksadesimal rakamdir degildir",
isxdigit('f')? "f bir heksadesimal rakamdir": "f bir heksadesimal rakamdir degildir");
```

```
#include <stdio.h>
#include <ctype.h>
#include <conio.h>
int main()
 printf( "%s\n%s\n%s\n%s\n%s\n\n",
 "islower:",
 islower('p')? "p bir kucuk harftir": "p bir kucuk harf degildir",
 islower('P')? "P bir kucuk harftir": "P bir kucuk harft degildir",
 islower('5')? "5 bir kucuk harftir": "5 bir kucuk harf degildir",
 islower('!')?"! bir kucuk harftir": "! bir kucuk harf degildir");
 printf( "%s\n%s\n%s\n%s\n%s\n\n",
 "isupper:",
 isupper('D')? "D bir buyuk harftir": "D bir buyuk harf degildir",
 isupper('d')? "d bir buyuk harftir": "d bir buyuk harf degildir",
 isupper('8')? "8 bir buyuk harftir": "8 bir buyuk harf degildir",
 isupper('$')? "$ bir buyuk harftir": "$ bir buyuk harf degildir");
 printf( "% s\%c\n\%s\%c\n\%s\%c\n\%s\%c\n",
 "u nun buyuk harfi: ", toupper( 'u' ),
 "7 nun buyuk harfi: ", toupper( '7' ),
 "$ nun buyuk harfi: ", toupper( '$' ),
 "L nun kucuk harfi: ", tolower( 'L'));
  getch();
 return 0;
```

```
islower:
p bir kucuk harftir
P bir kucuk harft degildir
5 bir kucuk harf degildir
† bir kucuk harf degildir
isupper:
D bir buyuk harftir
d bir buyuk harf degildir
8 bir buyuk harf degildir
5 bir buyuk harf degildir
u nun buyuk harfi: U
nun buyuk harfi: 7
nun buyuk harfi: 5
L nun kucuk harfi: 1
```

```
#include <stdio.h>
#include <ctype.h>
#include <conio.h>
int main()
  printf( "%s\n%s%s\n%s\n\n",
 "isspace:",
 "Yeni satir", isspace( '\n')? " bosluk karakteridir": " bosluk karakteri degildir",
 "Sekme karakteri", isspace( '\t')? " bosluk karakteridir": " bosluk karakteri degildir",
 isspace('%')? "% bosluk karakteridir": "% bosluk karakteri degildir");
  printf( "%s\n%s%s%\n%s%\n\n", "iscntrl:",
 "Yeni satir", iscntrl( \n')? " kontrol karakteridir": " kontrol karakteri degildir",
 iscntrl('$')? "$ kontrol karakteri degildir": "$ kontrol karakteri degildir");
  printf( "%s\n%s\n%s\n%s\n\n",
 "ispunct:",
 ispunct(';')?"; noktalama isaretidir": "; noktalama isareti degildir",
 ispunct('Y')? "Y noktalama isaretidir": "Y noktalama isareti degildir",
 ispunct('#')? "# noktalama isaretidir": "# noktalama isareti degildir");
 printf( "%s\n\%s\n\%s\%s\n\n", "isprint:",
 isprint('$')? "$ yazi karakteridir": "$ yazi karakteri degildir",
 "Alarm", isprint( '\a')? " yazi karakteridir": " yazi karakteri degildir");
 printf( "%s\n%s\n%s\n", "isgraph:",
 enî satir bosluk karakteridir
 isgraph('Q')? "Q bosluktan farkli bir yazi karakteridir":
 Sekme karakteri bosluk karakteridir
 k bosluk karakteri degildir
 "Q bosluktan farkli bir yazi karakteri degildir",
 "Bosluk", isgraph('')?" bosluktan farkli bir yazi karakteridir":
 Yeni satir kontrol karakteridir
Kontrol karakteri degildir
 " bosluktan farkli bir yazi karakteri degildir");
 ispunct:
 getch();
 noktalama isaretidir
 noktalama isareti degildir
 return 0;
 noktalama isaretidir
 isprint:
 yazi karakteridir
 Alarm yazi karakteri degildir
 isgraph:
 Q bosluktan farkli bir yazi karakteridir
Bosluk bosluktan farkli bir yazi karakteri degildir
```

String Dönüşüm Fonksiyonları

Genel amaçlı kütüphanedeki (**stdlib**) string dönüşüm fonksiyonlarını göstereceğiz. Bu fonksiyonlar, rakam stringlerini tamsayı ve ondalıklı sayı değerlerine dönüştürür.

Prototip	Fonksiyon Tanımı
double atof (const char *nPtr);	nPtr stringini double'a dönüştürür.
int atoi (const char *nPtr);	nPtr stringini int'e dönüştürür.
long atol (const char *nPtr);	nPtr stringini long int'e dönüştürür.
double strtod (const char *nPtr, char ** endPtr);	nPtr stringini double'a dönüştürür.
lond strtol (const char *nPtr,char **endPtr,int base);	nptr stringini long'a dönüştürür.
unsigned long strtoul(const char *nPtr,char **endPtr,int base)	nPtr stringini unsigned long'a dönüştürür.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 double d;
 d = atof( "99.0" );
 printf( "%s%.3f\n%s%.3f\n",
 "\"99.0\" stringi double tipine donusturuldu ", d,
 "Donusturulen sayi ikiye bolundu: ", d / 2.0 );
 getch();
 return 0;
}
```

"99.0" stringi double tipine donusturuldu 99.000 Donusturulen sayi ikiye bolundu: 49.500

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
int main()
 int i:
 i = atoi("2593");
 printf( "%s%d\n%s%d\n",
 "\"2593\" stringi int tipine donusturuldu ", i,
 "Donusturulen sayi eksi 593: ", i - 593);
 getch();
 return 0;
```

"2593" stringi int tipine donusturuldu 2593 Donusturulen sayi eksi 593: 2000

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
int main()
 long 1;
 1 = atol("1000000");
 printf( "%s%ld\n%s%ld\n",
 "\"1000000\" stringi long int donsuturuldu ", l,
 "Donusturulen deger 2'ye bolundu: ", 1/2);
 getch();
 return 0;
```

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
int main()
  double d:
  const char *string = "51.2% kabul edildi.";
  char *stringPtr;
  d = strtod( string, & stringPtr );
  printf( "String: \"%s\"\n",
 string);
  printf( "double %.2f ve string \"%|s\" 'ye
donusuturuldu.\n",
 d, stringPtr);
  getch();
 return 0;
```

"1000000" stringi long int donsuturuldu 1000000 Donusturulen deger 2'ye bolundu: 500000 String: "51.2% kabul edildi." double 51.20 ve string "% kabul edildi." 'ye donusuturuldu.

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
int main()
 long x;
 const char *string = "-1234567abc";
 char *remainderPtr;
x = strtol( string, &remainderPtr, 0 );
printf( "%s\"%s\"\n%s%ld\n%s\"%s\"\n%s%ld\n",
 "Orjinal string: ", string,
 "Donusturlen deger ", x,
 "Orjinal string'den geriye kalanlar:",
 remainderPtr,
 "Donusturulen deger arti 567: ", x + 567);
 getch();
 return 0;
```

```
Orjinal string: "-1234567abc"
Donusturlen deger -1234567
Orjinal string'den geriye kalanlar:"abc"
Donusturulen deger arti 567: -1234000
```

```
#include <stdio.h>
#include <stdlib.h>
#include <conio.h>
int main()
 unsigned long x;
 const char *string = "1234567abc";
 char *remainderPtr:
 x = strtoul( string, &remainderPtr, 0 );
 printf( "%s\"%s\"\n%s%ld\n%s\"%s\"\n%s%ld\n",
 "Orjinal string: ", string,
 "Donusturlen deger ", x,
 "Orjinal string'den geriye kalanlar:",
 remainderPtr,
 "Donusturulen deger eksi 567: ", x - 567);
 getch();
 return 0;
```

```
Orjinal string: "1234567abc"
Donusturlen deger 1234567
Orjinal string'den geriye kalanlar:"abc"
Donusturulen deger eksi 567: 1234000
```

Standart Giriş/Çıkış Kütüphane Fonksiyonları

Prototip	Fonksiyon Tanımı
int getchar(void);	Standart girişteki karakteri alır ve tamsayı olarak döndürür.
char *gets(char *s);	Standart girişten aldığı karakterleri, yeni satır ya da dosya sonu belirteciyle karşılaşıncaya dek s dizisine alır. Sonlandırıcı null karakter diziye eklenir.
int putchar(int c);	c içindeki karakteri yazdırır.
int puts(const char *s);	yeni satır karakteri ile devam edilen bir stringi yazdırır.
<pre>int sprintf(char *s,const char *format,);</pre>	printf ile denktir, ancak çıktılar ekran yerine s dizisine gönderilir.
<pre>int sscanf (char *s,const char *format,);</pre>	scanf ile denktir, ancak girdiler klavye yerine s dizisinden okunur.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 char sentence[ 80 ];
 printf( "Metin giriniz:\n" );
 gets( sentence );
 printf( "\nGirdiginiz metin\n" );
 puts( sentence );
 getch();
 return 0;
}
```

```
Metin giriniz:
Merhaba
Girdiginiz metin
Merhaba
```

```
#include <stdio.h>
#include <conio.h>
int main()
 char c, sentence [80];
 int i = 0;
 puts( "Bir satir metin giriniz:");
  while ( (c = getchar()) != \n' )
  sentence [i++]=c;
  sentence[i] = '\0';
 puts( "\nGirdiginiz satir:" );
 puts( sentence );
 getch();
 return 0;
```

```
Bir satir metin giriniz:
Deneme deneme
Girdiginiz satir:
Deneme deneme
```

```
#include <stdio.h>
 #include <stdio.h>
#include <conio.h>
 #include <conio.h>
int main()
 int main()
 char s[] = "31298 87.375";
  char s[ 80 ];
 int x;
 int x;
  double y;
 double y;
  printf( "int ve double tipte deger girin:\n" );
 sscanf( s, "%d%lf", &x, &y );
  scanf( "%d%lf", &x, &y );
 printf( "\%s\n\%s\%6d\n\%s\%8.3f\n",
  sprintf(s, "int:%6d\ndouble:%8.2f", x, y);
 "s karakter dizisinde saklanan degerler:",
  printf( "%s\n%s\n",
 "integer:", x, "double:", y);
 "s dizisinde saklanan cikti:", s );
 getch();
 return 0;
  getch();
 return 0;
```

```
int ve double tipte deger girin:
298 71.1887
s dizisinde saklanan cikti:
int: 298
double: 71.19
```

```
s karakter dizisinde saklanan degerler:
integer: 31298
double: 87.375
```

String Kütüphanesindeki String İşleme Fonksiyonları

String kütüphanesi, string verilerini ele almak, stringleri karşılaştırmak, stringlerde karakterler ya da başka stringler aramak, stringleri atomlara (stringi mantıklı parçalara bölmek) ayırmak ve stringlerin uzunluğuna karar vermek gibi bir çok kullanışlı fonksiyon sunar. Bu kısım, string kütüphanesindeki string işleme fonksiyonlarını ele almaktadır. Her fonksiyon (**strncpy** hariç), sonucunun sonuna null karakter ekler.

Not: String kütüphanesindeki fonksiyonları kullanırken,<string.h> öncü dosyasını eklemeyi unutmayın.

Prototip	Fonksiyon Tanımı
char *strcpy (char *s1,const char *s2)	s2 stringini s1 dizisi içine kopyalar,s1'in değeri döndürülür.
char *strncpy(char *s1,const char *s2,size_t n)	s2 stringinin en fazla n karakterini s1 dizisi içine kopyalar.s1'in değeri döndürülür.
char *strcat(char *s1,const char *s2)	s2 stringini s1 dizisine ekler.s2'nin ilk karakteri s1 dizisinin null karakteri üzerine yazılır.s1'in değeri döndürülür.
char *strncat(char *s1,const char *s2,size_t n)	s2 stringinin en fazla n karakterini s1 dizisine keler.s2'nin ilk karakteri s1 dizisinin null karakteri üzerine yazılır.s1'in değeri döndürülür.

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 char x[] = "Mutlu yillar sana";
 char y[ 25 ], z[ 14 ];
 printf( "%s%s\n\%s%s\n",
 "x:", x,
 "y: ", strcpy(y, x));
 strncpy(z, x, 13);
 z[13] = '0';
 printf( "z : %s\n", z );
 getch();
 return 0;
 Mutlu yillar sana
 Mutlu yillar sana
 Mutlu yillar
```

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 char s1[ 20 ] = "Mutlu ";
  char s2[] = "Yeni Yillar";
  char s3[40] = "";
 printf( "s1 = % s \ ns2 = % s \ n", s1, s2 );
  printf("streat(s1, s2) = %s\n", streat(s1, s2));
  printf("strncat(s3, s1, 6) = %s\n", strncat(s3, s1, 6));
  printf("streat(s3, s1) = %s\n", streat(s3, s1));
  getch();
 return 0;
```

```
s1 = Mutlu
s2 = Yeni Yillar
strcat( s1, s2 ) = Mutlu Yeni Yillar
strncat( s3, s1, 6 ) = Mutlu
strcat( s3, s1 ) = Mutlu Mutlu Yeni Yillar
```

String Kütüphanesinde Karşılaştırma Fonksiyonları

Prototip	Fonksiyon Tanımı
int strcmp(const char*s1,const char *s2);	s1 stringiyle s2 stringini karşılaştırır. Fonksiyon, s1 s2'ye eşitse 0, s1 s2'den küçükse 0'dan küçük,s1 s2'den büyükse 0'dan büyük bir değer döndürür.
int strncmp(const char*s1,const char *s2,size_t n);	s1 stringinin n karakterine s2 stringiyle karşılaştırır. Fonksiyon, s1 s2'ye eşitse 0, s1 s2'den küçükse 0'dan küçük, s1 s2'den büyükse 0'dan büyük bir değer döndürür

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
{
 const char *s1 = "Baris";
 const char *s2 = "Baris";
 const char *s3 = "Ahmet";
```

Bilgisayar bir harfin diğerinden önce geleceğini nasıl bilmektedir? Her karakter, bilgisayarın içinde nümerik kodlar olarak temsil edilir; bilgisayar iki stringi karşılaştırdığında aslında stringler içindeki karakterlerin nümerik kodlarını karşılaştırmaktadır.

```
printf("%s%s\n%s%s\n%s%s\n\n%s%d\n\%s%2d\n\%s%d\n\n",
 "s1 = ", s1, "s2 = ", s2, "s3 = ", s3,
 "strcmp(s1, s2) = ", strcmp(s1, s2),
 "strcmp(s1, s3) = ", strcmp(s1, s3),
 "strcmp(s3, s1) = ", strcmp(s3, s1));
printf("%s%2d\n%s%2d\n%s%2d\n",
 "strncmp(s1, s3, 4) = ", strncmp(s1, s3, 4),
 "strncmp(s1, s3, 5) = ", strncmp(s1, s3, 5),
 "strncmp(s3, s1, 5) = ", strncmp(s3, s1, 5));
getch();
return 0;
```

```
s1 = Baris
s2 = Baris
s3 = Ahmet

strcmp(s1, s2) = 0
strcmp(s1, s3) = 1
strcmp(s3, s1) = -1

strncmp(s1, s3, 4) = 1
strncmp(s1, s3, 5) = 1
strncmp(s3, s1, 5) = -1
```

String Kütüphanesindeki Arama Fonksiyonları

Not:String kütüphanesindeki fonksiyonları kullanırken, < string.h > öncü dosyasını eklemeyi unutmayın.

Prototip	Fonksiyon Tanımı
<pre>char * strchr(const char *s,int c);</pre>	c'nin s stringi içindeki ilk konumunu belirler. Eğer c bulunursa, c'yi gösteren bir gösterici döndürülür. Aksi takdirde NULL gösterici döndürülür.
<pre>size_t strcspn(const char *s1,const char *s2);</pre>	s1 stringinde, s2 stringi içindeki karakterlerden oluşmayan ilk kısmı bulur ve bu kısmın uzunluğunu döndürür.
<pre>size_t strspn(const char *s1,const char *s2);</pre>	s1 stringi içinde, yalnızca s2 stringi içindeki karakterlerden oluŞan ilk kısmı bulur ve bu kısmın uzunluğunu döndürür.
char *strpbrk(const char *s1,const char *s2);	s2 içindeki herhangi bir karakterin, s1 stringi içinde yer aldığı ilk konumu bulur.Eğer s2 stringindeki bir karakter s1 içinde bulunursa,s1 içindeki karakteri gösteren bir gösterici döndürür. Aksi takdirde, NULL gösterici döndürür.

String Kütüphanesindeki Arama Fonksiyonları

Prototip	Fonksiyon Tanımı
char *strrchr(const char *s,int c);	s stringi içinde, c karakterinin en son konumunu belirler. Eğer c bulunursa, s stringi içindeki c 'yi gösteren bir gösterici döndürülür. Aksi takdirde, NULL gösterici döndürülür.
char *strstr(const char *s1,const char *s2);	s2 stringi içinde, s1 dizisinin son konumun belirler. Eğer string bulunursa, s1 stringini gösteren bir gösterici döndürülür. Aksi takdirde, NULL gösterici döndürülür.
char *strtok(const char *s1,const char *s2);	Bir dizi strtok çağrısı s1 stringini,s2 içinde belirtilen karakterle ayrılmış atomlara (bir satırdaki kelimeler gibi mantıklı parçalara) ayırır. İlk çağrı ilk argüman olarak s1 alırken, daha sonraki çağrılar ilk argüman olarak NULL alır. Her çağrıda o andaki atomu gösteren bir gösterici döndürülür. Eğer fonksiyon çağrıldığında daha fazla atom yoksa NULL döndürülür.

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 const char *string = "Bu bir testtir";
 char character[2] = \{ 'a', 't' \};
 int i;
 for(i=0;i<2;i++)
 if (strchr(string, character[i])!= NULL)
 printf( "\'%c\' bu stringde bulundu."
 "\nHafizadaki konumu: %x \"%s\".\n",
 character[i], strchr( string, character[i] ),string );
 else
 printf( "\'%c\' bu stringde bulunamadi \"%s\".\n",
 character[i], string );
 getch();
 return 0;
 bu stringde bulunamadi "Bu bir testtir".
 bu stringde bulundu.
Hafizadaki konumu: 403007 "Bu bir testtir".
```

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 const char *string1 = "Deger 3.14159";
  const char *string2 = "1234567890";
  printf( "%s%s\n\%s%s\n\n\%s\n\%s\\u",
 "string1 = ", string1, "string2 = ", string2,
 "String1'in Strin2'den karakter icermeyen",
 "baslangic kismi uzunlugu = ",
 strcspn( string1, string2 ) );
  getch();
 return 0;}
```

```
string1 = Deger 3.14159
string2 = 1234567890
String1'in Strin2'den karakter icermeyen
baslangic kismi uzunlugu = 6
```

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
  const char *string1 = "Bu bir testtir";
  const char *string2 = "dikkat";
  printf( "\"\%s\"%s'%c%s\n\"%s\"%s\n",
 string2," stringinde gorulen",
 *strpbrk( string1, string2 ),
 " karakteri", string1,"de gorulen "
 "diger stringe ait"
 "ilk karaktedir." );
  getch();
  return 0;
"dikkat" stringinde gorulen'i karakteri
'Bu bir testtir''de görülen diger stringe ait ilk karaktedir.
```

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 const char *string1 = "Bir hayvanatbahcesi
zebrayida""iceren pek cok hayvana sahiptir";
 int c = 'p';
 printf( "%s\n'\%c'\%s\"\%s\"\n",
 "string1'in son gorulen ",c,
 " karakterinden sonra geriye kalan kismi"
 , strrchr( string1, c ) );
 getch();
 return 0;
```

string1'in son gorulen 'p' karakterinden sonra geriye kalan kismi"ptir"

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 const char *string1 = "abcdefabcdef";
 const char *string2 = "def";
  printf( "%s%s\n\s%s\n\n\s%s\n\n,
 "string1 = ", string1, "string2 = ", string2,
 "string1 icinde string2 karakterleri\n"
 "ile karsilasildigindan itibaren"
 " string1:",
 strstr( string1, string2 ) );
 getch();
 return 0;
```

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
  char string[] = "Bu cumle 5 kelimeden olusur.";
  char *tokenPtr;
  printf( "%s\n\% s\n\n\% s\n",
 "Kelimelerine ayirilacak string:", string,
 "Kelimeler:");
  tokenPtr = strtok( string, " " );
  while (tokenPtr!= NULL) {
 printf( "%s\n", tokenPtr );
 tokenPtr = strtok( NULL, " " );
  getch();
  return 0;
```

```
string1 = abcdefabcdef
string2 = def
string1 icinde string2 karakterleri
ile karsilasildigindan itibaren string1:defabcdef
```

```
Kelimelerine ayirilacak string:
Bu cumle 5 kelimeden olusur.
Kelimeler:
Bu
cumle
5
kelimeden
olusur.
```

String Kütüphanesindeki Hafıza Fonksiyonları

Prototip	Fonksiyon Tanımı
<pre>void * memcpy(void *s1,const void *s2,size_t n);</pre>	s2 ile gösterilen nesneden n karakteri s1 ile gösterilen nesneye kopyalar. Sonuçta, oluşan nesneyi gösteren bir gösterici döndürülür.
<pre>void *memmove(void *s1,const void *s2,size_t n);</pre>	s2 ile gösterilen nesneden n karakteri s1 ile gösterilen nesneye kopyalar. Kopyalama işlemi, s2 ile gösterilen nesnedeki karakterler önce geçici bir diziye kopyalanıp daha sonra da bu geçici diziden s1 ile gösterilen nesneye kopyalanıyormuş gibi yapılır. Sonuçta, oluşan nesneyi gösteren bir gösterici döndürülür.
<pre>int memcmp(const void *s1,const void *s2,size_t n);</pre>	s1 ve s2 ile gösterilen nesnelerin ilk n karakterlerini karşılattırır. Fonksiyon, s1 s2'ye eşitse 0,s1 s2'den küçükse 0'dan küçük,s1 s2'den büyükse 0'dan büyük bir değer döndürür.

String Kütüphanesindeki Hafıza Fonksiyonları

Prototip	Fonksiyon Tanımı
<pre>void *memchr(void *s,int c,size_t n);</pre>	s ile gösterilen nesne içinde c 'in (unsigned char'a dönüÇtürülür) ilk bulunduğu konumu belirler. Eğer c bulunursa, nesne içindeki c 'in konumunu gösteren bir gösterici döndürülür. Aksi takdirde, NULL döndürülür.
<pre>void *memset(void *s,int c,size_t n);</pre>	s ile gösterilen nesnenin ilk n karakterine, c(unsigned int'e dönüştürülür) kopyalar. Sonucu gösteren bir gösterici döndürülür.

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 char s1[ 17 ], s2[] = "Stringi kopyala";
 memcpy( s1, s2, 17 );
 printf( "%s\n\% s\"%s\"\n",
 "s2,s1'e kopyalandiktan sonra",
 "s1 = ", s1);
 getch();
 return 0;
```

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 char x[] = "Evim evim guzel evim";
 printf( "%s\%s\n",
 "memmove'dan once x: ", x );
 printf( "%s%s\n",
 "memove'dan sonra x: ",
 memmove( x, &x[5], 15 );
 getch();
 return 0;
```

```
s2,s1'e kopyalandiktan sonra
s1 = "Stringi kopyala"
```

memmove'dan once x: Evim evim guzel evim memove'dan sonra x: evim guzel evim evim

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
  const char *s = "String";
 String'in 'r' karakterinden sonra kalani"ring"
  printf( "%s\'%c\'%s\"%s\"\n",
 "String'in ", 'r',
 " karakterinden sonra kalani"
 , memchr( s, 'r', 16 ) );
  getch();
 return 0;
#include <stdio.h>
#include <string.h>
#include <conio.h>
 string1 = BBBBBBBBBBBBBBB
memset'ten sonra string1 = bbbbbbbBBBBBBBB
int main()
  char string1[ 15 ] = "BBBBBBBBBBBBBBB";
  printf( "string1 = % s \ ", string1 );
  printf( "memset'ten sonra string1 = %s\n",
 memset( string1, 'b', 7 ));
  getch();
  return 0;
```

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 char s1[] = "ABCDEFG", s2[] = "ABCDXYZ";
 printf( "%s%s\n\%s%s\n\n\%s%2d\n\%s%2d\n\%s%2d\n",
 s1 = 1, s1, s2 = 1, s2,
 "memcmp(s1, s2, 4) = ", memcmp(s1, s2, 4),
 "memcmp(s1, s2, 7) = ", memcmp(s1, s2, 7),
 "memcmp( s2, s1, 7 ) = ", memcmp( s2, s1, 7 ) );
 getch();
 return 0;
```

```
s1 = ABCDEFG
s2 = ABCDXYZ
memcmp( s1, s2, 4 ) = 0
memcmp( s1, s2, 7 ) = -1
memcmp( s2, s1, 7 ) = 1
```

String Kütüphanesindeki Diğer Fonksiyonlar

Prototip	Fonksiyon Tanımı
char *strerror(int errornum);	Sisteme bağımlı olmak üzere, hata sayısını bir metin stringi haline dönüştürür. Stringi gösteren bir gösterici döndürülür.
<pre>size_t strlen(const char *s);</pre>	s stringinin uzunluğunu bulur. null karakterden önceki karakterlerin sayısı döndürülür.

```
#include <stdio.h>
#include <string.h>
#include <conio.h>
int main()
 printf("%s\n", strerror(2));
 getch();
 return 0;
```

const char *string2 = "dort";

const char *string3 = "Boston";

string1, "uzunlugu", strlen(string1),

string2, "uzunlugu", strlen(string2),

string3, "uzunlugu", strlen(string3));

#include <stdio.h>

#include <string.h> #include <conio.h>

int main()

return 0;

```
No such file or directory
const char *string1 = "abcdefghijklmnopgrstuvwxyz";
printf("\"%s\"%s %lu\n\"%s\"%s %lu\n\",
 abcdefghijklmnopqrstuvwxyz" uzunlugu 26
 'dort" uzunlugu 4
 Boston" uzunlugu 6
```

ÖRNEKLER

Soru 1: Klavyeden girilen bir cümlenin kelimelerini alt alta yazan program.

String1=Hello

String2=World

- String 1'i String 3'e kopyalayıp ekranda görüntüleyen
- String 1 ile String 2'yi birleştirip ekranda görüntüleyen
- String 1'in String 2 ile birleştirildikten sonraki uzunluğunu bulup ekranda yazdıran

C programı yazınız.

```
#include <stdio.h>
#include <string.h>
#include<conio.h>
int main ()
 char str1[12] = "Hello";
 str1'in str3'e kopyalanması
 char str2[12] = "World";
 char str3[12];
 int len;
 strcpy(str3, str1);
 printf("Cevap1: %s\n", str3 );
 str1 ile str2'nin birleştirilmesi
 strcat(str1, str2);
 printf("Cevap2: %s\n", str1 );
 len = strlen(str1);
 str1'in uzunluğunun bulunması
 printf("Cevap3: %d\n", len );
getch();
return 0;
```

- ► Klavyeden girilen şifrenin (**Şifre: math**)
 - ▶ doğru olup-olmadığını en fazla 3 denemede kontrol eden,
 - > şifre doğru ise 'Şifre Doğru' mesajını ekranda görüntüleyen,
 - ► 3 denemede de başarısız olunduğunda 'Hakkınız Doldu' mesajını ekranda yazdıran

C programı yazınız.

```
#include <conio.h>
#include <stdio.h>
#include <string.h>
int main()
{
 char sifre[20];
 int flag=0;
```

șifre doğru ise

```
for(i=1;i<=3;i++)
 printf ("sifre giriniz..:");
 gets(sifre);
 if (strcmp(sifre,"math")==0)
 flag=1;
 printf ("Sifre Dogru");
 break;
 else
 printf ("\nSifre Yanlis");
if (flag==0)
printf("Hakkiniz doldu");
```

► Klavyeden bir metin ve karakter girilerek, girilen karakterin metindeki sayısını bulan C programı yazınız.

```
#include <stdio.h>
#include <conio.h>
int main()
{
 char c[1000],ch;
 int i,k=0;
 printf("Ifade giriniz: ");
 gets(c);
 printf("Karakter giriniz: ");
 scanf("%c",&ch);
```

```
for(i=0;c[i]!='\0';++i)
{
 if(ch==c[i])
 ++k;
}
printf("%c karakterinden= %d tane", ch,k);
getch();
return 0;
}
```

► Klavyeden girilen metindeki, *harf sayısını*, *rakam sayısını*, *boşluk sayısını* bulup ekranda yazdıran C programı yazınız.

```
#include<stdio.h>
#include<conio.h>
int main()
{
 char w[150];
 int a=0,b=0,c=0,i;
 printf("Ifade giriniz:\n");
 gets(w);
```

```
for(i=0;w[i]!='\0';i++)
 if((w[i])='a' \&\& w[i]<='z') \parallel (w[i]>='A'\&\& w[i]<='Z'))
 a++;
 else if(w[i] > = 0' \&\& w[i] < = 9')
 b++;
 else if (w[i]==' ')
 c++;
  printf("\nHarf sayisi: %d",a);
  printf("\nRakam sayisi: %d",b);
  printf("\nBosluk sayisi: %d",c);
  getch();
  return 0;
```

► Klavyeden girilen 10 kelimeyi alfabetik sırada sıralatan C programı yazınız.

```
#include<stdio.h>
#include<conio.h>
#include <string.h>
int main()
  int i,j;
  char str[10][50],temp[50];
  printf("Enter 10 words:\n");
  for(i=0;i<10;++i)
 gets(str[i]);
```

```
for(i=0;i<9;++i)
 for(j=i+1;j<10;j++)
 if(strcmp(str[i],str[j])>0)
 strcpy(temp,str[i]);
 strcpy(str[i],str[j]);
 strcpy(str[j],temp);
  printf("\nIn lexicographical order: \n");
  for(i=0;i<10;++i)
 puts(str[i]);
getch();
return 0;
```

Kelimelerin alfabetik sırada sıralanması

Sıralandıktan sonra kelimelerin yazdırılması

#