

1 Overview

A C string (also known as a *null-terminated string*) is usually declared as an array of char is not by itself a C string.

A valid C string requires the presence of a terminating "null character".

Note:-

A null character has an ASCII value 0, usually represented by the character literal '\0'

Since char is a built-in data type, no header file needs to be included to create a C string. The C library header file <cstring>contains a number of utility functions that operate on C strings

Here are some examples of declaring C strings as arrays of char

```
char s1[20]; // character array - can hold C string, not yet a valid string
char s2[20] = {'h', 'e', 'l', 'l', 'o', '\0'}; // Array init
char s3[20] = "Hello"; // Shortcut array init
char s4[20] = "";// Empty or "null" C string of length 0, equal to the string literal ""
```

It is also possible to declare a C string as a pointer to a char.

```
const char* s3 = "Hello";
```

This creates an unnamed character array just large enough to hold the string (including the null character) and places the address of the first element of the aray in the char pointer s3

This is a somewhat advanced method of manipulating C strings that should probally be avoided by inexperienced programmers who dont understand pointers yet.