

Nguyen Thi Thu Huong Department of Computer Science Hanoi University of Technology

CHARACTER STRINGS

- A variable of type *char* may hold a single character
 - Example: char **onechar = 'z'**;
- Character strings are *arrays* of simple characters with a special character inserted into the string **at the very end**: *null* character ('\0').
- They are assigned values with a pair of double quotes:
 - Example: char arraychar[6] = "abcde";

CHARACTER STRINGS

- Strings are normally accessed by a pointer to the first character in the string.
- This means that the value of a string is the address of it's first character.

CHARACTER STRINGS

• Declaration and initialization:

```
char color [] = "scarlet";
 or
char *colorPtr = "scarlet";
 or
char color [8] = {'s', 'c', 'a', 'r', 'l', 'e', 't', '\setminus0'};
```

• NOTE: Allowance **must always** be made for the terminating null character.

STRING I/O LIBRARY ROUTINES

• #include <stdio.h>

```
/* The following are function prototypes for some of the String I/O and Handling Library Routines */

/* Input next character as an integer */
 int getchar (void);
 (Don't confuse with getch() of conio.h)

/* Input string into array s until newline */
 char *gets (char *s);
```

```
• #include <stdio.h>
```

```
/* Print character stored in character variable c */
int putchar (int c);
```

/* Print character string s followed by \n */

(Don't confuse with putch() of conio.h)

```
int puts (const char *s);
```

CHARACTER CLASSIFICATION FUNCTIONS

Category	Functions in ctype.h
Letters	isalpha()
Lowercase letters	islower()
Uppercase letters	isupper()
Decimal digits	isdigit()
Hexadecimal digits	isxdigit()
Letters and decimal digits	isalnum()

Purpose	Functions in string.h
Find the length of a string.	strlen()
Copy a string.	strcpy()
Concatenate strings.	strcat()
Compare strings.	strcmp()
In a string, find:	
The first or last occurrence of a given character	strchr()
The first occurrence of another string	strstr()

Nguyen Thi Thu Huong

osize_t strlen(char[] s)

- Get length of string s
- printf("%d ",strlen("Hello world"));

o char[] strcpy(char[] str1, char[] str2)

- Copy string string str2 to string str1
- printf("%s ",strcpy(Str,"Hello"));

 Hello
- printf("%s", Str);

 Hello

oint strcmp(char[] str1, char[] str2)

- Compare str1 to str2
- Return 0 if they are equal to each other;
- Return a value < 0: str1 < str2
- Return a value >0: str1 > str2

o char[] strcat(char[] str2, char[] str2)

- Appends a copy of the string str2 to the end of the string str1. ...
- The streat function returns a pointer to str1
- Example

```
char Str[20]; strcpy(Str,"Hello "); printf("%s ",strcat(Str,"world")); \Rightarrow Helloworld printf("\n%s",Str); \Rightarrow Helloworld
```

ochar * strchr (char * s, int c)

- Searches for the first occurrence of the character c (an unsigned char) in the string pointed to by the argument s
- strcpy(Str,"Hello world");
 printf("%s ",strchr(Str,'o')); o world

ochar* strstr(char * s1, char * s2)

 Return a pointer to the first occurrence in str1 of the entire sequence of characters specified in str2, or a null pointer if the sequence is not present in str1.

printf("%s ",strstr(Str,"llo")); ⇒ llo world

SEARCHING USING STRSTR

- #include<stdio.h>
- #include<conio.h>
- #include<string.h>
- o main()
- {char s[20],u[20];
- o int m,i, n;
- o puts("Enter your string");gets(s);
- offlush(stdin);
- puts("Enter string you want to search");gets(u);
- o if(strstr(s,u)==NULL)puts("False");else
 puts("True");
- 0

SEARCHING

Enter two strings s and u and an integer number n. The program prints the position of the first occurrence of u within a substring of s. n is the position where the substring begins. If t is not found in the substring of s, the program prints zero

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
main()
\{char s[20], t[20], u[20];
int m,i, n;
puts("Enter your string");gets(s);
puts("n=");scanf("%d",&n);
m=strlen(s);
for(i=n;i \le m;i++) t[i-n] = s[i];
fflush(stdin);
puts("Enter string you want to search");gets(u);
if(strstr(t,u)==NULL)puts("0");else
{printf("\nPosition of the first occurrence of string %s in a substring of %s",u,s);
printf("\nstart from %dth character is %d",n, strstr(t,u)-&t[0]+n);}
```

CLASSICAL EXAMPLE: CONVERT A NUMBER FROM DECIMAL TO BINARY

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
main()
{char s[100]="",t[100];
int i, n;
puts("n="); scanf("%d",&n);
i=n;
while (i>0)
\{if(i\%2==0) \text{ strcpy}(t,"0"); else \text{ strcpy}(t,"1"); \}
strcat(t,s);
strcpy(s,t);
i/=2;
printf("\n");
puts(s);
```