strtok()一字符串分割函数

相关函数: index, memchr, rindex, strpbrk, strsep, strspn, strstr

头文件: #include <string.h>

定义函数: char * strtok(char *s, const char *delim);

函数说明: strtok()用来将字符串分割成一个个片段. 参数 s 指向欲分割的字符串, 参数 delim 则为分割字符串,当 strtok()在参数 s 的字符串中发现到参数 delim 的分割字符时则会将该字符改为\0 字符. 在第一次调用时,strtok()必需给予参数 s 字符串,往后的调用则将参数 s 设置成 NULL. 每次调用成功则返回下一个分割后的字符串指针.

返回值:返回下一个分割后的字符串指针,如果已无从分割则返回 NULL.

```
范例
#include <string.h>
main()
{
 char s[] = "ab-cd : ef;gh :i-jkl;mnop;qrs-tu: vwx-y;z";
 char *delim = "-: ";
 char *p;
 printf("%s ", strtok(s, delim));
 while((p = strtok(NULL, delim)))
 printf("%s ", p);
 printf("\n");
}
执行结果:
ab cd ef;gh i jkl;mnop;qrs tu vwx y;z //一与:字符已经被\0 字符取代
```

strstr()一字符串查找函数

相关函数: index, memchr, rindex, strchr, strpbrk, strsep, strspn, strtok

头文件: #include <string.h>

定义函数: char *strstr(const char *haystack, const char * needle);

函数说明: strstr()会从字符串 haystack 中搜寻字符串 needle, 并将第一次出现的地址返回.

返回值: 返回指定字符串第一次出现的地址, 否则返回 0.

```
范例
#include <string.h>
main()
{
 char * s = "012345678901234567890123456789";
 char *p;
 p = strstr(s, "901");
 printf("%s\n", p);
}

执行结果:
9.01E+21
```

strspn()一字符查找函数

相关函数: strcspn, strchr, strpbrk, strsep, strstr

头文件: #include <string.h>

定义函数: size_t strspn(const char *s, const char * accept);

函数说明: strspn()从参数 s 字符串的开头计算连续的字符,而这些字符都完全是 accept 所指字符串中的字符.简单的说,若 strspn()返回的数值为 n,则代表字符串 s 开头连续有 n 个字符都是属于字符串 accept 内的字符.

返回值:返回字符串 s 开头连续包含字符串 accept 内的字符数目.

```
范例
#include <string.h>
main()
{
 char *str = "Linux was first developed for 386/486-based PCs. ";
 char *t1 = "abcdefghijkImnopqrstuvwxyzABCDEFGHIJKLMNOPQRSTUVWXYZ";
 printf("%d\n", strspn(str, t1));
 }
 执行结果:
 5 //计算大小写字母. 不包含" ", 所以返回 Linux 的长度.
```

strrchr()一定位字符串中最后出现的指定字符

相关函数: index, memchr, rindex, strpbrk, strsep, strspn, strstr, strtok

```
头文件: #include <string.h>
定义函数: char * strrchr(const char *s, int c);
函数说明: strrchr()用来找出参数 s 字符串中最后一个出现的参数 c 地址, 然后将该字符
出现的地址返回.
返回值: 如果找到指定的字符则返回该字符所在地址, 否则返回 0.
范例
#include <string.h>
main()
{
  char *s = "0123456789012345678901234567890";
  char *p;
  p = strrchr(s, '5');
  printf("%s\n", p);
}
执行结果:
567890
 strpbrk()一定位字符串中第一个出现的指定字符
相关函数: index, memchr, rindex, strpbrk, strsep, strspn, strstr, strtok
头文件: #include <include.h>
定义函数: char *strpbrk(const char *s, const char *accept);
函数说明: strpbrk()用来找出参数 s 字符串中最先出现存在参数 accept 字符串中的任意
字符。
返回值: 如果找到指定的字符则返回该字符所在地址, 否则返回 0.
范例
#include <string.h>
main()
{
  char *s = "0123456789012345678901234567890";
  char *p; p = strpbrk(s, "a1 839"); //1 会最先在 s 字符串中找到
  printf("%s\n", p);
```

```
p = strprk(s, "4398"); //3 会最先在 s 字符串中找到
 printf("%s\n", p);
}
执行结果:
1.23E+29
 strncat()一字符串连接函数
相关函数: bcopy, memccpy, memecpy, strcpy, strncpy
头文件: #inclue <string.h>
定义函数: char * strncat(char *dest, const char *src, size_t n);
函数说明: strncat()会将参数 src 字符串拷贝 n 个字符到参数 dest 所指的字符串尾. 第
一个参数 dest 要有足够的空间来容纳要拷贝的字符串。
返回值:返回参数 dest 的字符串起始地址.
范例
#include <string.h>
main()
{
 char a[30] = "string(1)";
 char b[] = "string(2)";
 printf("before strncat():%s\n", a);
 printf("after strncat():%s\n", strncat(a, b, 6));
}
执行结果:
before strncat(): string(1)
after strncat(): string(1) string
 strncpy()—复制字符串
相关函数: bcopy, memccpy, memcpy, memmove
头文件: #include <string.h>
定义函数: char * strncpy(char *dest, const char *src, size_t n);
函数说明: strncpy()会将参数 src 字符串拷贝前 n 个字符至参数 dest 所指的地址.
```

```
返回值:返回参数 dest 的字符串起始地址.
```

```
#inclue <string.h>
main()
{
 char a[30] = "string(1)";
 char b[] = "string(2)";
 printf("before strncpy(): %s\n", a);
 printf("after strncpy(): %s\n", strncpy(a, b, 6));
}
执行结果:
before strncpy(): string(1)
after strncpy(): string(1)

**strncasecmp()—字符串比较函数(忽略大小写)
```

相关函数: bcmp, memcmp, strcmp, strcoll, strncmp

头文件: #include <string.h>

定义函数: int strncasecmp(const char *s1, const char *s2, size_t n);

函数说明: strncasecmp()用来比较参数 s1 和 s2 字符串前 n 个字符,比较时会自动忽略大小写的差异.

返回值: 若参数 s1 和 s2 字符串相同则返回 0. s1 若大于 s2 则返回大于 0 的值, s1 若小于 s2 则返回小于 0 的值.

```
范例
#include <string.h>
main()
{
 char *a = "aBcDeF";
 char *b = "AbCdEf";
 if(!strncasecmp(a, b))
 printf("%s =%s\n", a, b);
}
执行结果:
aBcDef=AbCdEf
```

strlen()一字符串长度计算函数

```
相关函数: 无
头文件: #include <string.h>
定义函数: size_t strlen (const char *s);
函数说明: strlen()用来计算指定的字符串 s 的长度, 不包括结束字符"\0".
返回值: 返回字符串 s 的字符数.
范例:
/*取得字符串 str 的长度 */
#include <string.h>
main()
{
  char *str = "12345678";
  printf("str length = %d\n", strlen(str));
}
执行结果:
str length = 8
 strdup()一复制字符串
相关函数: calloc, malloc, realloc, free
头文件: #include <string.h>
定义函数: char * strdup(const char *s);
函数说明: strdup()会先用 maolloc()配置与参数 s 字符串相同的空间大小, 然后将参数
s 字符串的内容复制到该内存地址, 然后把该地址返回。该地址最后可以利用 free()来释
放。
返回值:返回一字符串指针,该指针指向复制后的新字符串地址. 若返回 NULL 表示内存不
足.
范例
#include <string.h>
main()
```

```
{
 char a[] = "strdup";
 char *b;
 b = strdup(a);
 printf("b[]=\"%s\"\n", b);
}
执行结果:
b[]="strdup"
 strcspn()一查找字符串
```

相关函数: strspn

头文件: #inclued<string.h>

定义函数: size_t strcspn(const char *s, const char * reject);

函数说明: strcspn()从参数 s 字符串的开头计算连续的字符,而这些字符都完全不在参数 reject 所指的字符串中. 简单地说, 若 strcspn()返回的数值为 n, 则代表字符串 s 开头 连续有 n 个字符都不含字符串 reject 内的字符.

返回值: 返回字符串 s 开头连续不含字符串 reject 内的字符数目.

```
范例
#include <string.h>
main()
{
 char *str = "Linux was first developed for 386/486-based pcs.";
 printf("%d\n", strcspn(str, " "));
 printf("%d\n", strcspn(str, "/-"));
 printf("%d\n", strcspn(str, "1234567890"));
}
执行结果:
5 //只计算到""的出现, 所以返回"Linux"的长度
33 //计算到出现"/"或"一", 所以返回到"6"的长度
30 // 计算到出现数字字符为止, 所以返回"3"出现前的长度
```

strcpy()一复制字符串

相关函数: bcopy, memcpy, memccpy, memmove

```
头文件: #include <string.h>
```

定义函数: char *strcpy(char *dest, const char *src);

函数说明: strcpy()会将参数 src 字符串拷贝至参数 dest 所指的地址.

返回值:返回参数 dest 的字符串起始地址.

附加说明:如果参数 **dest** 所指的内存空间不够大,可能会造成缓冲溢出(**buffer Overflow**)的错误情况,在编写程序时请特别留意,或者用 **strncpy()**来取代.

```
#include <string.h>
main()

{
 char a[30] = "string(1)";
 char b[] = "string(2)";
 printf("before strcpy():%s\n", a);
 printf("after strcpy():%s\n", strcpy(a, b));
}

执行结果:
before strcpy():string(1)
after strcpy():string(2)
```

strcoll()一字符串比较函数(按字符排列次序)

相关函数: strcmp, bcmp, memcmp, strcasecmp, strncasecmp

头文件: #include <string.h>

定义函数: int strcoll(const char *s1, const char *s2);

函数说明: strcoll()会依环境变量 $LC_COLLATE$ 所指定的文字排列次序来比较 s1 和 s2 字符串.

返回值: 若参数 s1 和 s2 字符串相同则返回 0. s1 若大于 s2 则返回大于 0 的值. s1 若小于 s2 则返回小于 0 的值.

附加说明: 若 LC_COLLATE 为"POSIX"或"C",则 strcoll()与 strcmp()作用完全相同.

范例 参考 strcmp().

strcmp()-字符串比较函数(比较字符串)

相关函数: bcmp, memcmp, strcasecmp, strncasecmp, strcoll

头文件: #include <string.h>

定义函数: int strcmp(const char *s1, const char *s2);

函数说明: strcmp()用来比较参数 s1 和 s2 字符串、字符串大小的比较是以 ASCII 码表上的顺序来决定,此顺序亦为字符的值. strcmp()首先将 s1 第一个字符值减去 s2 第一个字符值,若差值为 0 则再继续比较下个字符,若差值不为 0 则将差值返回. 例如字符串 "Ac"和"ba"比较则会返回字符"A"(65)和'b'(98)的差值(-33).

返回值: 若参数 s1 和 s2 字符串相同则返回 0. s1 若大于 s2 则返回大于 0 的值. s1 若小于 s2 则返回小于 0 的值.

```
范例
#include <string.h>
main()
{
 char *a = "aBcDeF";
 char *b = "AbCdEf";
 char *c = "aacdef";
 char *d = "aBcDeF";
 printf("strcmp(a, b) : %d\n", strcmp(a, b));
 printf("strcmp(a, c) : %d\n", strcmp(a, c));
 printf("strcmp(a, d) : %d\n", strcmp(a, d));
}
执行结果:
strcmp(a, b) : 32
strcmp(a, c) :-31
strcmp(a, d) : 0
```

strchr()一字符串查找函数(返回首次出现字符的位置)

相关函数: index, memchr, rinex, strbrk, strsep, strspn, strstr, strtok

头文件: #include <string.h>

定义函数: char * strchr (const char *s, int c);

函数说明: strchr()用来找出参数 s 字符串中第一个出现的参数 c 地址, 然后将该字符出

现的地址返回.

```
返回值:如果找到指定的字符则返回该字符所在地址,否则返回 0.
```

```
范例
#include <string.h>
main()
{
 char *s = "0123456789012345678901234567890";
 char *p;
 p = strchr(s, '5');
 printf("%s\n", p);
}

执行结果:
5.68E+25
```

strcat()一连接字符串

相关函数: bcopy, memcpy, memcpy, strcpy, strncpy

头文件: #include <string.h>

定义函数: char *strcat(char *dest, const char *src);

函数说明: strcat()会将参数 src 字符串拷贝到参数 dest 所指的字符串尾.第一个参数 dest 要有足够的空间来容纳要拷贝的字符串.

返回值: 返回参数 dest 的字符串起始地址

```
范例
#include <string.h>
main()
{
 char a[30] = "string(1)";
 char b[] = "string(2)";
 printf("before strcat(): %s\n", a);
 printf("after strcat(): %s\n", strcat(a, b));
}
```

执行结果:

before strcat(): string(1)

after strcat(): string(1)string(2)

strcasecmp()一字符串比较函数(忽略大小写比较字符串)

相关函数: bcmp, memcmp, strcmp, strcoll, strncmp

头文件: #include <string.h>

定义函数: int strcasecmp (const char *s1, const char *s2);

函数说明: strcasecmp()用来比较参数 s1 和 s2 字符串,比较时会自动忽略大小写的差异。

返回值: 若参数 s1 和 s2 字符串相同则返回 0. s1 长度大于 s2 长度则返回大于 0 的值, s1 长度若小于 s2 长度则返回小于 0 的值.

```
范例
#include <string.h>
main()
{
 char *a = "aBcDeF";
 char *b = "AbCdEf";
 if(!strcasecmp(a, b))
 printf("%s=%s\n", a, b);
}

执行结果:
aBcDeF=AbCdEf
```

rindex()-字符串查找函数(返回最后一次出现的位置)

相关函数: index, memchr, strchr, strrchr

头文件: #include <string.h>

定义函数: char * rindex(const char *s, int c);

函数说明: rindex()用来找出参数 s 字符串中最后一个出现的参数 c 地址, 然后将该字符出现的地址返回. 字符串结束字符(NULL)也视为字符串一部分.

返回值: 如果找到指定的字符则返回该字符所在的地址, 否则返回 0.

```
范例
#include <string.h>
main()
  char *s = "0123456789012345678901234567890";
  char *p;
  p = rindex(s, '5');
  printf("%s\n", p);
}
执行结果:
567890
 index()一字符串查找函数(返回首次出现的位置)
相关函数: rindex, srechr, strrchr
头文件: #include <string.h>
定义函数: char * index(const char *s, int c);
函数说明: index()用来找出参数 s 字符串中第一个出现的参数 c 地址, 然后将该字符出
现的地址返回。字符串结束字符(NULL)也视为字符串一部分。
返回值: 如果找到指定的字符则返回该字符所在地址, 否则返回 0.
范例
#include <string.h>
main()
  char *s = "0123456789012345678901234567890";
  char *p;
  p = index(s, '5');
  printf("%s\n", p);
}
执行结果:
5.68E+25
 toupper()一字符串转换函数(小写转大写)
相关函数: isalpha, tolower
```

```
头文件: #include <ctype.h>
定义函数: int toupper(int c);
函数说明: 若参数 c 为小写字母则将该对应的大写字母返回。
返回值: 返回转换后的大写字母, 若不须转换则将参数 c 值返回.
范例 /* 将 s 字符串内的小写字母转换成大写字母 */
#include <ctype.h>
main()
{
  char s[] = "aBcDeFgH12345;!#$";
  int i;
  printf("before toupper(): %s\n", s);
  for(i = 0; I < sizeof(s); i++)
 s[i] = toupper(s[i]);
 printf("after toupper(): %s\n", s);
}
执行结果:
before toupper(): aBcDeFgH12345;!#$
after toupper(): ABCDEFGH12345;!#$
 tolower()—字符串转换函数(大写转小写)
相关函数: isalpha, toupper
头文件: #include <stdlib.h>
定义函数: int tolower(int c);
函数说明: 若参数 c 为大写字母则将该对应的小写字母返回。
返回值:返回转换后的小写字母,若不须转换则将参数 c 值返回.
范例
/* 将 s 字符串内的大写字母转换成小写字母 */
#include <ctype.h>
main()
{
```

```
char s[] = "aBcDeFgH12345;!#$";
 int i;
 printf("before tolower(): %s\n", s);
 for(i = 0; I < sizeof(s); i++)
 s[i] = tolower(s[i]);
 printf("after tolower(): %s\n", s);
}
执行结果:
before tolower(): aBcDeFgH12345;!#$
after tolower(): abcdefgh12345;!#$
 toascii()一将整数转换成合法的 ASCII 码字符
相关函数: isascii, toupper, tolower
头文件: #include <ctype.h>
定义函数: int toascii(int c);
函数说明:toascii()会将参数 c 转换成 7 位的 unsigned char 值, 第八位则会被清除, 此
字符即会被转成 ASCII 码字符.
返回值:将转换成功的 ASCII 码字符值返回.
范例
/* 将 int 型 a 转换成 ASSII 码字符 */
#include <stdlib.h>
main()
{
 int a = 217;
 char b;
 printf("before toascii(): a value =%d(%c)\n", a, a);
 b = toascii(a);
 printf("after toascii(): a value =%d(%c)\n", b, b);
}
执行结果:
before toascii(): a value =217()
after toascii(): a value =89(Y)
```

strtoul()-将字符串转换成无符号长整型数

相关函数: atof, atoi, atol, strtod, strtol

头文件: #include <stdlib.h>

定义函数: unsigned long int strtoul(const char *nptr, char **endptr, int base);

函数说明:

strtoul()会将参数 nptr 字符串根据参数 base 来转换成无符号的长整型数。参数 base 范围从 2 至 36, 或 0;参数 base 代表采用的进制方式,如 base 值为 10 则采用 10 进制,若 base 值为 16 则采用 16 进制数等。当 base 值为 0 时则是采用 10 进制做转换,但遇到如'0x'前置字符则会使用 16 进制做转换。一开始 strtoul()会扫描参数 nptr 字符串,跳过前面的空格字符串,直到遇上数字或正负符号才开始做转换,再遇到非数字或字符串结束时('\0')结束转换,并将结果返回。若参数 endptr 不为 NULL,则会将遇到不合条件而终止的 nptr 中的字符指针由 endptr 返回。

返回值:返回转换后的长整型数,否则返回 ERANGE 并将错误代码存入 errno 中.

附加说明: ERANGE 指定的转换字符串超出合法范围.

范例 参考 strtol()

strtol()一将字符串转换成长整型数

相关函数: atof, atoi, atol, strtod, strtoul

头文件: #include <stdlib.h>

定义函数: long int strtol(const char *nptr, char **endptr, int base);

函数说明:

strtol()会将参数 nptr 字符串根据参数 base 来转换成长整型数.参数 base 范围从 2 至 36, 或 0.参数 base 代表采用的进制方式,如 base 值为 10 则采用 10 进制,若 base 值为 16 则采用 16 进制等.当 base 值为 0 时则是采用 10 进制做转换,但遇到如'0x'前置字符则会使用 16 进制做转换.一开始 strtol()会扫描参数 nptr 字符串,跳过前面的空格字符,直到遇上数字或正负符号才开始做转换,再遇到非数字或字符串结束时('\0')结束转换,并将结果返回.若参数 endptr 不为 NULL,则会将遇到不合条件而终止的 nptr中的字符指针由 endptr 返回.

返回值:返回转换后的长整型数,否则返回 ERANGE 并将错误代码存入 errno 中.

附加说明: ERANGE 指定的转换字符串超出合法范围.

```
范例
/* 将字符串 a, b, c 分别采用 10, 2, 16 进制转换成数字 */
#include <stdlib.h>
main()
{
  char a[] = "1000000000";
  char b[] = "10000000000";
  char c[] = "ffff";
  printf("a=%d\n", strtol(a, NULL, 10));
  printf("b=%d\n", strtol(b, NULL, 2));
  printf("c=%d\n", strtol(c, NULL, 16));
}
执行结果:
a=10000000000
b=512
c = 65535
 strtod()一将字符串转换成浮点数
相关函数: atoi, atol, strtod, strtol, strtoul
头文件: #include <stdlib.h>
定义函数: double strtod(const char *nptr, char **endptr);
函数说明:
strtod()会扫描参数 nptr 字符串, 跳过前面的空格字符, 直到遇上数字或正负符号才开始
做转换, 到出现非数字或字符串结束时('\0')才结束转换, 并将结果返回. 若 endptr 不为
NULL, 则会将遇到不合条件而终止的 nptr 中的字符指针由 endptr 传回. 参数 nptr 字
符串可包含正负号、小数点或 E(e)来表示指数部分.如
123. 456 或 123e-2.
返回值:返回转换后的浮点型数.
附加说明: 参考 atof().
范例
/*将字符串 a, b, c 分别采用 10, 2, 16 进制转换成数字 */
#include <stdlib.h>
```

main()

{

```
char a[] = "1000000000";
 char b[] = "10000000000";
 char c[] = "ffff";
 printf("a=%d\n", strtod(a, NULL, 10));
 printf("b=%d\n", strtod(b, NULL, 2));
 printf("c=%d\n", strtod(c, NULL, 16));
}
执行结果:
a=1000000000
b=512 c=65535
 gcvt()一将浮点型数转换为字符串(四舍五入)
相关函数: ecvt, fcvt, sprintf
头文件: #include <stdlib.h>
定义函数: char *gcvt(double number, size_t ndigits, char *buf);
函数说明:
gcvt()用来将参数 number 转换成 ASCII 码字符串,参数 ndigits 表示显示的位数.
gcvt()与 ecvt()和 fcvt()不同的地方在于, gcvt()所转换后的字符串包含小数点或正负符
号. 若转换成功, 转换后的字符串会放在参数 buf 指针所指的空间.
返回值: 返回一字符串指针, 此地址即为 buf 指针.
范例
#include <stdlib.h>
main()
 double a = 123.45;
 double b = -1234.56;
  char *ptr;
 int decpt, sign;
 gcvt(a, 5, ptr);
 printf("a value=%s\n", ptr);
 ptr = gcvt(b, 6, ptr);
 printf("b value=%s\n", ptr);
}
执行结果:
```

```
a value=123.45
b value=-1234.56
```

atol()一将字符串转换成长整型数

相关函数: atof, atoi, strtod, strtol, strtoul

头文件: #include <stdlib.h>

定义函数: long atol(const char *nptr);

函数说明: atol()会扫描参数 nptr 字符串, 跳过前面的空格字符, 直到遇上数字或正负符号才开始做转换, 而再遇到非数字或字符串结束时('\0')才结束转换, 并将结果返回.

返回值:返回转换后的长整型数.

附加说明: atol()与使用 strtol(nptr, (char**)NULL, 10); 结果相同.

```
范例
```

```
/*将字符串 a 与字符串 b 转换成数字后相加 */
#include <stdlib.h>
main()
{
 char a[] = "10000000000";
 char b[] = " 234567890";
 long c;
 c = atol(a) + atol(b);
 printf("c=%d\n", c);
}

执行结果:
c=1234567890
```

atoi()一将字符串转换成整型数

相关函数: atof, atol, atrtod, strtol, strtoul

头文件: #include <stdlib.h>

定义函数: int atoi(const char *nptr);

函数说明: atoi()会扫描参数 nptr 字符串,跳过前面的空格字符,直到遇上数字或正负符号才开始做转换,而再遇到非数字或字符串结束时('\0')才结束转换,并将结果返回.返回

值返回转换后的整型数.

```
附加说明: atoi()与使用 strtol(nptr, (char**)NULL, 10); 结果相同.
```

```
范例
/* 将字符串 a 与字符串 b 转换成数字后相加 */
#include <stdlib.h>
main()
{
 char a[] = "-100";
 char b[] = "456";
 int c;
 c = atoi(a) + atoi(b);
 printf("c=%d\n", c);
}

执行结果:
c=356
```

atof()一将字符串转换成浮点型数

相关函数: atoi, atol, strtod, strtol, strtoul

头文件: #include <stdlib.h>

定义函数: double atof(const char *nptr);

函数说明: atof()会扫描参数 nptr 字符串, 跳过前面的空格字符, 直到遇上数字或正负符号才开始做转换, 而再遇到非数字或字符串结束时('\0')才结束转换, 并将结果返回. 参数 nptr 字符串可包含正负号、小数点或 E(e)来表示指数部分, 如 123. 456 或 123e-2.

返回值:返回转换后的浮点型数.

附加说明: atof()与使用 strtod(nptr, (char**)NULL)结果相同.

```
范例:
/* 将字符串 a 与字符串 b 转换成数字后相加 */
#include <stdlib.h>
main()
{
 char *a = "-100.23";
 char *b = "200e-2";
```

```
float c;
c = atof(a) + atof(b);
printf("c=%.2f\n", c);
}
执行结果:
c=-98.23
```