

规格严格 功夫到家

第10章字符串

高等教育出版社

哈尔滨工业大学(深圳) 计算机科学与技术学院 刘洋

Liu.yang@hit.edu.cn

课件.版权:哈尔滨工业大学,苏小红, sxh@hit.edu.cn

版权所有, 违者必究

高等数有出版社

第10章 学习内容

- 字符串常量
- 字符数组和字符指针
- 字符串处理函数
- 向函数传递字符串
- 从函数返回字符串指针

10.1字符串常量

一串以'\0'结尾的字符在C语言中被看作字符串

"How are you"

用双引号括起的一串字符是字符串常量, C语言自动为 其添加'\0'结束符

4/53

10.2字符串的存储

- C语言没有提供专门的字符串数据类型
- 使用字符数组和字符指针来处理字符串
- 字符数组

是字符数组,但不一定代表字符串

* 每个元素都是字符类型的数组

char str[80];

数组的最后一个元素必须是'\0'才表示字符串

10.2字符串的存储

- 字符数组的初始化
- 用字符常量的初始化列表对数组初始化

```
* char str[6] = {'C','h','i','n','a','\0'};
```

■ 用字符串常量直接对数组初始化

```
* char str[6] = {"China"};


* char str[6] = "China";

* char str[] = "China";
```

 C语言程序设计
 6/53

- 还可以用字符指针来指向一个字符串
- 如果让字符指针指向一个字符串常量

```
char *pStr = "Hello China";
```


pStr

字符指针就是指向字符串首地址的指针

H e l l o C h i 针指向一个字符数组中的字字Str char *pStr = "Hello 符串呢?

char *pStr;

pStr = "Hello China"

pStr是一个指向常量存储区中的 字符串的指针变量

字符串保存在只读的常量存储区

可修改pStr的值(指向),但不可以 对它所指向的存储单元进行写操作

9/53

- 正确使用和区分字符数组和字符指针
- 须牢记以下基本原则:
 - * 明确字符串被保存到了哪里
 - * 明确字符指针指向了哪里

char str[10];

按字符逐个输入/输出

```
for (i=0; str[i]!='\0'; i++)
{
 putchar(str[i]);
}
putchar('\n');
```

一般不用字符串长度控制,如i<10

```
char str[10];
```

按字符串整体输入/输出

不能输入带空格 的字符串

```
scanf("%s",str);
printf("%s",str);
```

可以输入带空格 的字符串

```
gets(str);
puts(str);
```

```
#include <stdio.h>
 "G:\c\Debug\L8-3.exe"
int main()
 Input a string:hello world
 he 11o
 Press any key to continue
  char c[80];
  printf("Input a string:");
  scanf("%s", c);
  printf("%s\n", c);
 用%d输入数字或%s输入字符
 串时,忽略空格、回车或制表
 符等空白字符,读到这些字符
  return 0;
 时,系统认为读入结束,因此
 不能输入带空格的字符串
```

14/53

```
#include <stdio.h>
 G:\c\Debug\L8-3.exe
int main()
 Input a string:hello world
 hello world
 Press any key to continue_
  char c[80];
  printf("Input a string:");
  gets(c);
  printf("%s\n", c);
 可输入带空格的字符串, 因为
 空格和制表符都是字符串的一
  return 0;
 部分
此外,两个字符串输入函数
对回车符的处理也不同
```

15/53

```
#include <stdio.h>
 "G:\c\Debug\L8-3.exe"
int main()
 Input a string:hello
 hello
 Input a string:
 Press any key to continue_
  char c[80];
  printf("Input a string:");
  scanf("%s", c);
  printf("%s\n", c);
  printf("Input a string:");
  gets(c);
 空格和制表符都是字符串的一
  printf("%s\n", c);
 部分,以回车作为字符串的终
 止符, 同时将回车从缓冲区读
  return 0;
 走,但不作为字符串的一部分
```

```
#include <stdio.h>
 "G:\c\Debug\L8-3.exe"
 Input a string:hello
int main()
 hello
 Input a string:
 Press any key to continue_
 char c[80], ch;
 printf("Input a string:");
 scanf()不读走回车,回
 scanf("%s", c);
 车仍留在缓冲区中, 回车
 被getchar()读走
 printf("%s\n", c);
 printf("Input a chara
 X
 "G:\c\Debug\L8-3.exe"
 ch = getchar();
 Input a string:hello
 printf("%c\n", ch);
 hello
 Input a character:
 Press any key to continue
 return 0;
```

```
#include <stdio.h>
 "G:\c\Debug\L8-3.exe"
int main()
 Input a string:hello
 hello
 Input a character:a
 char c[80], ch;
 Press any key to continue
 printf("Input a string
  gets(c);
 gets()将回车从缓冲区读走,
 printf("%s\n", c);
 所以getchar()等待用户输入
 printf("Input a character:");
 ch = getchar();
 printf("%c\n", ch);
 return 0;
```

```
#include <stdio.h>
int main()
 int n, ret;
  do{
 假如格式不匹配,输
 printf("Input n:");
 入了非数字字符?
 ret = scanf("%d", &n);
  }while (ret != 1);
 printf("n = %d\n", n);
  return 0;
```

scanf () 按指定格式读取缓冲区中的数据,如果读取失败,则缓冲区中的非数字字符不会被读走,一直处于判断、读取、退出,判断、读取、退出,……(死机)

```
#include <stdio.h>
 键盘输入都被保存在输入缓冲区
int main()
 中,直到用户输入回车,输入函
 数才去读缓冲区中的数据
 int n, ret;
 do{
 printf("Input n:");
 ret = scanf("%d", &n);
 清空缓冲区
 if (ret != 1)
 while (getchar() != '\n');
 判断scanf()返回成功读取的
 }while (ret != 1);
 数据的个数,可以避免死机问
 printf("n = %d\n", n);
 题, 但还需清空缓冲区
 return 0;
```

```
#include <stdio.h>
 "G:\c\Debug\L8-3.exe"
int main()
 Input a string:hello
 hello
 Input a character:a
  char ch, c[80];
 Press any key to continue_
  printf("Input a string:")
  scanf("%s", c);
  printf("%s\n", c);
  printf("Input a character:");
  scanf(" ");
 清空缓冲区中的空白符
  scanf("%c", &ch);
  printf("%c\n", ch);
 等价于scanf("%c", &ch);
  return 0;
```

```
#include <stdio.h>
 "G:\c\Debug\L8-3.exe"
int main()
 Input a string:hello
 hello
 Input a character:a
  char ch, c[80];
 Press any key to continue_
  printf("Input a string:")
  scanf("%s", c);
  printf("%s\n", c);
  printf("Input a character:");
  scanf(" ");
  scanf("%c", &ch);
 在这里可以换成
  printf("%c\n", ch);
 getchar();
  return 0;
```

```
#include <stdio.h>
 "G:\c\Debug\L8-3.exe"
int main()
 Input a string:hello
 hello
 Input a character:a
  char ch, c[80];
 Press any key to continue_
  printf("Input a string:");
  gets(c);
  printf("%s\n", c);
 无需再清空缓冲区
  printf("Input a character:");
  scanf("%c", &ch);
  printf("%c\n", ch);
  return 0;
```

23/53

【例10.1】从键盘输入一个人名把它显示在屏幕上

```
#include <stdio.h>
 #define N 12
 int main()
 char name[N];
 printf("Enter your name(maximum 12 characters):");
 scanf("%s", name);
 printf("Hello %s!\n", name);
 return 0;
10
```


```
Enter your name (maximum 12 characters): Yang /
Hello Yang!
Enter your name (maximum 12 characters): Yang Li-wei /
Hello Yang!
```

【例10.1】从键盘输入一个人名把它显示在屏幕上

```
#include <stdio.h>
 #define N 12
 int main()
 char name[N];
6
 printf("Enter your name(maximum 12 characters):");
 scanf("%s", name);
 printf("Hello %s!\n", name);
 scanf("%s", name); /* 读取输入缓冲区中余下的上次未被读走的字符
9
 printf("Hello %s!\n", name);
10
11
 return 0;
```

```
Enter your name (maximum 12 characters): Yang Li-wei./
Hello Yang!
Hello Li-wei!
```

【例10.2】使用函数gets(),从键盘输入一个带有空格的人名,然后把它显示在屏幕上

```
#include <stdio.h>
#define N 12
int main()

{
 char name[N];
 printf("Enter your name(maximum 12 characters):");

#define N 12

char main()

printf("Enter your name(maximum 12 characters):");

printf("Hello %s!\n",name);

return 0;
}
```

```
Enter your name (maximum 12 characters): Yang Li-wei/
Hello Yang Li-wei!
```

【例10.2】使用函数gets(),从键盘输入一个带有空格的人名,然后把它显示在屏幕上

Enter your name (maximum 12 characters): Yang Li-wei/
Hello Yang Li-wei!

【例10.3】从键盘输入一个带有空格的人名,然后在显示人名的前面显示"Hello", I said to

```
#include <stdio.h>
#define N 12
int main()
 char name[N];
 char str[] = "\"Hello\", I said to";
 printf("Enter your name(maximum 12 characters):");
 fgets(name, sizeof(name), stdin);
 printf("%s %s.\n", str, name);
 return 0;
```

Enter your name (maximum 12 characters): Yang Li-wei. "Hello", I said to Yang Li-wei.

【例10.3】从键盘输入一个带有空格的人名,然后在显示人名的前面显示"Hello", I said to

```
#include <stdio.h>
#define N 12
int main()
 char name[N];
 char *ptrName = "\"Hello\", I said to";
 printf("Enter your name(maximum 12 characters):");
 fgets (name, sizeof (name), stdin);
 printf("%s %s.\n", ptrName, name);
 return 0:
```

Enter your name (maximum 12 characters): Yang Li-wei./
"Hello", I said to Yang Li-wei.

10.5字符串处理函数

#include <string.h>

strlen(字符串);

string length

strcpy(目的字符串,源字符串);

string copy

strcat(目的字符串,源字符串);

string combination

strcmp(字符串1,字符串2);

string comparison

计算字符串长度

#include <string.h>

```
strlen(字符串);
```

string length

```
char str[10] = {"China"};
printf("%d", strlen(str));
打印结果是 5, 6, 还是10?
```

C h i n a \0 \0 \0 \0 \0

不包括\0的实际字符的个数

计算字符串长度

#include <string.h>

```
strlen(字符串);
```

string length

字符串复制

#include <string.h>

strcpy(目的字符串,源字符串);

string copy

字符串能否用=整体复制?

str2 = str1;

strcpy(str2, str1);

注意复制的方向! str2必须足够大!

字符串连接

#include <string.h>

string strcat(目的字符串,源字符串); combination strcat(str2, str1); str2必须足够大! a

34/53

字符串比较

#include <string.h>

strcmp(字符串1,字符串2);

string comparison

字符串能否用>,<,==比较大小? if (str2 == str1)

if (strcmp(str2, str1) == 0)

字符串比较

#include <string.h>

strcmp(字符串1,字符串2);

string comparison

字符串是如何比较大小的?

compare computer

判断compare 小于 computer? strcmp(str1, str2) < 0为真

当出现第一对不相等的字符时,就由这两个字符决定所在字符串的大小,返回 其ASCII码比较的结果值


```
#include <stdio.h>
#include <string.h>
#define MAX LEN 10 /* 字符串最大长度 */
#define N 150 /* 字符串个数 */
void SortString(char str[][MAX LEN], int n);
int main()
  int i, n;
  char name[N][MAX LEN]; /* 定义二维字符数组 */
  printf("How many countries?");
  scanf("%d",&n);
  getchar(); /* 读走输入缓冲区中的回车符 */
  printf("Input their names:\n");
  for (i=0; i<n; i++)
 gets(name[i]); /* 输入n个字符串 */
  SortString(name, n); /* 字符串按字典顺序排序 */
  printf("Sorted results:\n");
  for (i=0; i<n; i++)
 puts(name[i]); /* 输出排序后的n个字符串 */
  return 0;
```

【例10.4】按奥运会参赛国国名在字典中的顺序对其入场次序进行排序

```
How many countries? 5 /
Input their names:
America /
England /
Australia /
Sweden /
Finland /
Sorted results:
America
Australia
England
Finland
Sweden
```

【例10.4】按奥运会参赛国国名在字典中的顺序对其入场 次序进行排序

```
void SortString(char str[][MAX LEN], int n)
  int i, j;
  char temp[MAX LEN];
  for (i=0; i<n-1; i++)
 for (j=i+1; j<n; j++)
 if (strcmp(str[j], str[i]) < 0)</pre>
 strcpy(temp,str[i]);
 strcpy(str[i],str[j]);
 strcpy(str[j],temp);
```


缓冲区溢出攻击

- 网络黑客常常针对系统和程序自身存在的漏洞,编写相应的攻击程序
 - * 其中,最常见的就是对缓冲区溢出漏洞的攻击
 - * 几乎占到了网络攻击次数的一半以上
- 世界上第一个缓冲区溢出攻击
 - * Internet蠕虫,曾造成全球多台网络服务器瘫痪
- 何谓缓冲区溢出攻击?
 - * 利用缓冲区溢出漏洞进行的攻击

缓冲区溢出攻击

- 易引起缓冲区溢出攻击、不安全的函数
 - * gets()、scanf()、strcpy()等不限制字符串长度,不对数组越界进行检查和限制,导致有用的堆栈数据被覆盖,给黑客攻击以可乘之机
- 对缓冲区溢出漏洞进行攻击的后果
 - * 程序运行失败、系统崩溃和重启等
 - * 利用缓冲区溢出,执行非授权指令,甚至取得系统特权,进而进行各种非法操作
- 防止和检测缓冲区溢出攻击
 - * 成为防御网络入侵和入侵检测的重点之一

字符串的安全输入方法

```
#include <stdio.h>
#include <string.h>
int main()
 char password[8] = "secret", input[8];
 while (1)
 printf("Enter your password:");
 scanf("%7s", input);
 if (strcmp(input, password) ==0)
 printf("Welcome!\n");
 break:
 573
 "G:\c\Debug\L8-3.exe"
 Enter your password:12345678me
 else
 Sorry!
 Enter your password:Sorry!
 printf("Sorry!\n");
 Enter your password:me
 Sorry!
 Enter your password:
 return 0;
C语言程序设计
```

字符串的安全输入方法

```
#include <stdio.h>
#include <string.h>
int main()
 限制输入字符串的长度, 更灵活
 char password[8] = "
  while (1)
 printf("Enter your password:");
 fgets(input, sizeof(input), stdin);
 if (strcmp(input, password) ==0)
 printf("Welcome!\n");
 break:
 23
 G:\c\Debug\L8-3.exe"
 Enter your password:12345678me
 else
 Sorry!
 Enter your password:Sorry!
 printf("Sorry!\n");
 Enter your password:me
 Sorry!
 Enter your password:
 return 0;
C语言程序设计
```

10.5字符串处理函数

函数功能	函数调用的一般形式	功能描述及其说明
求字符串长度	strlen(str);	由函数值返回字符串 str 的实际长度,即不包括\0'在内的实际字符的长度
字符串拷贝	strcpy(str1,str2);	将字符串 str2 复制到字符数组 strl 中,这里应确保字符数组 strl 的 大小足以存放得下字符串 2
字符串比较	strcmp(str1,str2);	比较字符串 str1 和字符串 str2 的大小,结果分为 3 种情况: · 当 str1 大于 str2 时,函数返回值大于 0 · 当 str1 等于 str2 时,函数返回值等于 0 · 当 str1 小于 str2 时,函数返回值小于 0 字符串的比较方法为:对两个字符串从左至右按字符的 ASCII 码值大小逐个字符相比较,直到出现不同的字符或遇到'\0'为止
字符串连接	strcat(str1,str2);	将字符串 str2 添加到字符数组 strl 中的字符串的末尾,字符数组 strl 中的字符串结束符被字符串 str2 的第一个字符覆盖,连接后的字符串存放在字符数组 strl 中,函数调用后返回字符数组 strl 的首地址。这里,字符数组 strl 应定义得足够大,以便能存放连接后的字符串
"n族" 字符串拷贝	strncpy(str1,str2,n)	将字符串 str2 的至多前 n 个字符拷贝到字符数组 str1 中
"n 族" 字符串比较	strncmp(str1,str2,n)	函数 strncmp(strl, str2, n)的功能与函数 strcmp(strl, str2)类似,它们的不同之处在于,前者最多比较 n 个字符
"n族" 字符串连接	strncat(str1,str2,n)	将字符串 str2 的至多前 n 个字符添加到字符串 str1 的末尾。str1 的字符串结束符被 str2 中的第一个字符覆盖

C语言程序设计 44/53

10.6向函数传递字符串

- 向函数传递字符串时
 - * 既可用字符数组作函数参数
 - * 也可用字符指针作函数参数
- 传地址调用
 - *传字符串的首地址,而非字符串中的全部字符

例10.5:字符串拷贝—用字符数组编程

```
void MyStrcpy(char dstStr[], char srcStr[])
{
 int i = 0;
 while (srcStr[i] != '\0')
 {
 dstStr[i] = srcStr[i];
 i++;
 }
 dstStr[i] = '\0';
}
```

srcStr[i] == '\0'

例10.5:字符串拷贝—用字符指针编程

例10.6: 计算实际字符个数

```
unsigned int MyStrlen(char str[])
{
 int i;
 unsigned int len = 0;
 for (i=0; str[i]!='\0'; i++)
 {
 len++;
 }
 return len;
}

unsigned int MyStrlen(char str[])
int i;
 if int ii,
 if int ii,
```


48/53

10.7从函数返回字符指针

【例10.7】编程实现strcat()的功能

```
#include <stdio.h>
#define N 80
char *MyStrcat(char *dstStr, char *srcStr);
int main()
  char first[2*N]; /* 这个数组应该足够大 */
  char second[N];
  char *result = NULL;
  printf("Input the first string:");
 Input the first string: Hello/
  gets(first);
 Input the second string: China/
  printf("Input the second string:");
 The result is: HelloChina
  gets(second);
  result = MyStrcat(first, second);
  printf("The result is: %s\n", result);
  return 0;
```

10.7从函数返回字符指针

【例10.7】编程实现strcat()的功能

10.7从函数返回字符指针

【例10.7】编程实现strcat()的功能

```
char *MyStrcat(char *dstStr, char *srcStr)
  char *pStr = dstStr;
  while (*dstStr != '\setminus 0')
 dstStr++;
 dstStr
 pStr
  while(*srcStr != '\0')
 *dstStr = *srcStr;
 srcStr++;
 dstStr++;
 返回字符串首地址
  *dstStr = '\0';
  return pStr;
```

小结

- 明确字符串被保存到了哪里
- 明确字符指针指向了哪里
 - 指向字符串常量的字符指针
 - 指向字符数组的字符指针
- 向函数传递字符串
 - 向函数传递字符数组
 - 向函数传递字符指针
- 字符串处理函数

53/53