从函数返回字符指针

```
void MyStrcpy(char *dstStr, const char *srcStr);
```

```
void MyStrcpy(char dstStr[], const char srcStr[]);
```

■ strcpy()的函数原型

```
char *strcpy(char *dstStr, const char *srcStr);
```

■ strcat()的函数原型


```
char *strcat(char *dstStr, const char *srcStr);
```

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+1]; /* 这个数组应该足够大 */
  char second[N+1];
  char *result = NULL;
  printf("Input the first string:");
  qets(first);
  printf("Input the second string:");
  gets(second);
  result = MyStrcat(first, second);
  printf("The result is: %s\n", result);
  return 0:
```

```
Input the first string:Hello/
Input the second string:China/
The result is: HelloChina
```

编程实现strcat()的功能

编程实现strcat()的功能

```
char *MyStrcat(char *dstStr, char *srcStr)
  char *pStr = dstStr;
  while (*dstStr != '\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
- 向函数传递字符串的方法
 - 向函数传递字符数组
 - 向函数传递字符指针
- 从函数返回字符串的方法
 - 数组和指针作函数形参
 - 从函数返回指向字符串的指针
 - 数组不能作为函数的返回值

