ŞIRURI DE CARACTERE

Funcţii care lucrează cu șiruri de caractere (#include<string.h>)

1. Functia strlen.

Are rolul de a returna lungimea unui şir(fără a lua în considerare caracterul nul).

Forma generală : **strlen(**nume sir**)**;

Exemplu: Se citește un șir de caractere și se afișează numărul de caractere a șirului

```
#include<iostream.h>
#include<string.h>
void main()
{
 char s1[100];
 cin.get(s1,100);cin.get();
 cout<<"Sirul citit are"<<" "<<strlen(s1)<<" "<<"caractere";,
}</pre>
```

2 Functia strcpy.

Forma generală: **strcpy**(destinatie, sursa)

Funcția are rolul de a **copia** șirul de la adresa **sursa** la adresa **destinație**.

3. Functia strcat.

Forma generală: strcat(destinație, sursă)

Funcția are rolul de a adăuga șirului de la adresa destinație șirul de la adresa sursă.

```
#include<iostream.h>
#include<string.h>
void main()
{
 char s1[20]="Limbajul Turbo C++",s2[20]=" si Limbajul C++";
 strcat(s1,s2);
 cout<<s1;
}</pre>
```

4. Functia strncat

Forma generală: **strncat(**destinație,sursă,n)

Funcția adaugă șirului destinație primii n octeți ai șirului sursă

5. Functia strchr

```
Forma generală: strchr(nume şir, 'caracter')
```

```
Functia căută în șirul nume șir caracterul caracter și returnează subșirul care începe cu prima apariție a caracterului citit #include<iostream.h> #include<string.h>
```

```
#include<string.h>
void main()
{
 char s1[20]="Limbajul Turbo C++";
 cout<<strchr(s1,'T');
}</pre>
```

6. Functia strrchr

Returnează adresa ultimei apariții a caracterului căutat strrchr(șir, 'caracter')

```
char s1[20]="Limbajul Turbo C++";
cout<<strrchr(s1,'u')-s1;</pre>
```

Returnează valoarea 10

7. Functia strcmp

Forma generală strcmp(sir1, sir2)

Funcția are rolul de a compara 2 șiruri de caractere și va returna valoarea:

- < 0 dacă sir1<sir2
- = 0 dacă sir1=sir2
- > 0 dacă sir1>sir2

Exemplu Se compară șirul **a** cu șirul **b și** se listează relația dintre cele 2 șiruri astfel:

- dacă primele n caractere sunt identice se compară caracterele n+1
- dacă caracterul n+1 al șirului a este situat alfabetic înaintea caracterului n+1 al șirului b se afișează a
b
- dacă caracterul n+1 al șirului a este situat alfabetic după caracterul n+1 al șirului b se afișează a>b
- dacă primul caracter al șirului **a** este situat alfabetic înaintea primului caracter al șirului **b** se afișează **a<b** indiferent de lungimea celor 2 siruri
- dacă primul caracter al șirului **a** este situat alfabetic după primul caracter al șirului **b** se afișează **a>b** indiferent de lungimea celor 2 șiruri

#include<iostream.h>

8. Functiile strlwr şi struwr

9. Functia strstr

Forma generală: strstr(sir1,sir2)

Funcția identifică dacă șirul sir2 este subșir al șirului sir1

10. Functia strcspn

Forma generală: strcspn(s1,s2)

Funcția returnează numărul caracterelor din șirul s1 care nu se găsesc în șirul s2

11. Functia spn

Forma generală: **strspn(**s1,s2)

Funcția returnează numărul caracterelor din șirul s1 care se găsesc în șirul s2

12. FUNCTII UTILIZATE PENTRU CONVERSIA VALORILOR NUMERICE în SIR

La utilizarea acestor funcții se introduce directiva #include<stdlib.h>

- a) Funcția atof convertește un șir către tipul double
- b) Functia atold converteste un sir către tipul long double

```
#include <stdlib.h>
#include <iostream.h>
void main()
{
 float f;
 char *str = "12345.67"; f = atof(str);
 cout<<"string = "<<str<<endl<<"float = "<< f;
}</pre>
```

- c) Funcția atoi convertește un șir către tipul int
- d) Funcția atol convertește un șir către tipul long

Exemplu

```
#include <stdlib.h>
#include <iostream.h>
void main()
{
 int n;
 char *str = "12345.67"; n = atoi(str);
 cout<<"string = "<<str<<endl<<"float = "<< n;
}</pre>
```

- e) Funcția ecvt convertește o valoare double către un sir
- f) Funcția itoa convertește o valoare de tip int către un sir
- g) Functia Itoa converteste o valoare de tip long int către un sir