11-5 String Manipulation Functions

Because a string is not a standard type, we cannot use it directly with most C operators. Fortunately, C provides a set of functions to manipulates strings.

Topics discussed in this section:

String Length and String Copy
String Compare and String Concatenate
Character in String
Search for a Substring and Search for Character in Set
String Span and String Token
String to Number

PROGRAM 11-11 Add Left Margin


```
1
 /* Typewriter program: adds two spaces to the left
 margin and writes line to file
 Written by:
 Date:
 5
 */
 6
 #include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
10
 int main (void)
11
12
 // Local Declarations
13
 FILE* spOutFile;
14
 char strng[81];
15
16
 // Statements
17
 if (!(spOutFile = fopen("P11-11.TXT", "w")))
```

PROGRAM 11-11 Add Left Margin

```
18
19
 printf("\aCould not open output file.\n");
20
 exit (100);
 } // if
21
22
23
 while (fgets(strng, sizeof(strng), stdin))
24
 {
25
 fputc(' ', spOutFile);
26
 fputc(' ', spOutFile);
27
 fputs(strng, spOutFile);
28
 if (strng[strlen(strng) - 1] != '\n')
 fputs("\n", spOutFile);
29
30
 } // while
31
 fclose (spOutFile);
32
 return 0;
 } // main
33
```


Copying Strings

Copying Long Strings

FIGURE 11-14 String Copy

Copying Long Strings

h|e|

s3- after

0 0 d

s2 - after

lal

FIGURE 11-15 String-number Copy

old

s1 - after

Note

Always use strncpy to copy one string to another.

PROGRAM 11-12 Build Name Array in Heap

```
/* Build a dynamic array of names.
1
 Written by:
 3
 Date:
 */
4
5
 #include <stdio.h>
 #include <stdlib.h>
 #include <string.h>
8
9
 #define FLUSH while (getchar() != '\n')
10
11
 int main (void)
12
 {
13
 // Local Declarations
14
 char input[81];
15
 char** pNames; // array of pointers to char
16
17
 int size;
18
 int namesIndex;
19
```

PROGRAM 11-12 Build Name Array in Heap

```
2.0
 // Statements
21
 printf("How many names do you plan to input? ");
22
 scanf ("%d", &size);
23
 FLUSH;
24
25
 // Allocate array in heap.
26
 // One extra element added for loop control
27
 pNames = calloc (size + 1, sizeof (char*));
 printf("Enter names:\n");
28
29
30
 namesIndex = 0;
31
 while (namesIndex < size</pre>
32
 && fgets(input, sizeof(input), stdin))
33
 {
34
 *(pNames + namesIndex) = (char*)
35
 calloc (strlen(input) + 1, sizeof(char));
36
 strcpy (*(pNames + namesIndex), input);
37
 namesIndex++;
38
 } // while
```

PROGRAM 11-12 Build Name Array in Heap

```
39
40
 *(pNames + namesIndex) = NULL;
 printf("\nYour names are: \n");
41
42
 namesIndex = 0;
43
 while (*(pNames + namesIndex))
44
45
 printf("%3d: %s",
46
 namesIndex, *(pNames + namesIndex));
47
 namesIndex++;
48
 } // while
49
 return 0;
 } // main
50
 Results:
 How many names do you plan to input? 3
 Enter names:
 Tom
 Rico
 Huang
 Your names are:
 0: Tom
 1: Rico
 2: Huang
```


FIGURE 11-16 Structure for Names Array

FIGURE 11-17 String Compares

string l	string2	Size	Results	Returns
"ABC123"	"ABC123"	8	equal	0
"ABC123"	"ABC456"	3	equal	0
"ABC123"	"ABC456"	4	string1 < string2	< 0
"ABC123"	"ABC"	3	equal	0
"ABC123"	"ABC"	4	string1 > string2	> 0
"ABC"	"ABC123"	3	equal	0
"ABC123"	"123ABC"	-1	equal	0

Table 11-1 Results for String Compare

String N Concatenate

FIGURE 11-18 String Concatenation

```
p1 = strchr (s1, 'N');
  p2 = strrchr(s1, 'N');
p3 = strchr((p1 + 1), 'N');
```

FIGURE 11-19 Character in String (strchr)

FIGURE 11-20 String in String

FIGURE 11-21 String Span

FIGURE 11-22 Streams

PROGRAM 11-13 Demonstrate String to Long

```
1
 /* Demonstrate string to long function.
 Written by:
 Date:
 */
 4
 #include <stdio.h>
 6
 #include <stdlib.h>
8
 int main (void)
 9
10
 // Local Declarations
11
 long num;
12
 char* ptr;
13
14
 // Statements
15
 num = strtol ("12345 Decimal constant: ", &ptr, 0);
16
 printf("%s %ld\n", ptr, num);
17
18
 num = strtol ("11001 Binary constant: ", &ptr, 2);
19
 printf("%s %ld\n", ptr, num);
```

PROGRAM 11-13 Demonstrate String to Long

```
20
21
 num = strtol ("13572 Octal constant : ", &ptr, 8);
22
 printf("%s %ld\n", ptr, num);
23
24
 num = strtol (" 7AbC Hex constant : ", &ptr, 16);
25
 printf("%s %ld\n", ptr, num);
26
27
 num = strtol ("11001 Base 0-Decimal : ", &ptr, 0);
 printf("%s %ld\n", ptr, num);
28
29
30
 num = strtol ("01101 Base 0-Octal : ", &ptr, 0);
31
 printf("%s %ld\n", ptr, num);
32
33
 num = strtol ("0x7AbC Base 0-Hex : ", &ptr, 0);
34
 printf("%s %ld\n", ptr, num);
35
36
 num = strtol ("Invalid input : ", &ptr, 0);
37
 printf("%s %ld\n", ptr, num);
```

PROGRAM 11-13 Demonstrate String to Long

```
38
39
 return 0;
 } // main
40
 Results:
 Decimal constant: 12345
 Binary constant: 25
 Octal constant : 6010
 Hex constant : 31420
 Base 0-Decimal : 11001
 Base 0-Octal : 577
 Base 0-Hex : 31420
 Invalid input :
 0
```

Numeric Format	ASCII Function	Wide-character Function	
double	strtod	wcstod	
float	strtof	wcstof	
long double	strtold	wcstold	
long int	strtol	wcstol	
long long int	strtoll	wcstoll	
unsigned long int	strtoul	wcstoul	
unsigned long long int	strtoull	wcstoull	

Table 11-2 String-to-Number Functions

FIGURE 11-23 Parsing with String Token

PROGRAM 11-14 Parsing a String with String Token

```
/* Parse a simple algebraic expression.
 Written by:
 3
 Date:
4
 * /
 #include <stdio.h>
6
 #include <string.h>
8
 int main (void)
9
 {
10
 // Local Declarations
11
 char strng [16] = "sum = sum + 10;";
12
 char* pToken;
13
 int tokenCount;
14
15
 // Statements
16
 tokenCount = 0;
17
 pToken = strtok (strng, ";");
18
```

PROGRAM 11-14 Parsing a String with String Token

```
19
 while (pToken)
20
21
 tokenCount++;
22
 printf("Token %2d contains %s\n",
23
 tokenCount, pToken);
24
 pToken = strtok (NULL, ";");
25
 } // while
26
27
 printf("\nEnd of tokens\n");
28
 return 0;
 } // main
29
 Results:
 Token 1 contains sum
 Token 2 contains =
 Token 3 contains sum
 Token 4 contains +
 Token 5 contains 10
 End of tokens
```

```
1
 /* This program packs and compares a string.
 Written by:
 3
 Date:
 * /
4
5
 #include <stdio.h>
6
 #include <string.h>
 #define ALPHA \
 9
 "ABCDEFGHIJKLMNOPQRSTUVWXYZabcdefghijklmnopgrstuvwxyz"
10
11
 // Function Declarations
12
 int strCmpPk (char* S1, char* S2);
13
 void strPk (char* s1, char* s2);
14
15
 int main (void)
16
 {
 // Local Declarations
17
18
 int cmpResult;
19
 char s1[80];
20
 char s2[80];
```

```
21
22
 // Statements
23
 printf("Please enter first string:\n");
24
 fgets (s1, 80, stdin);
25
 s1[strlen(s1) - 1] = '\0';
26
27
 printf("Please enter second string:\n");
28
 fgets (s2, 80, stdin);
29
 s2[strlen(s2) - 1] = '\0';
30
31
 cmpResult = strCmpPk (s1, s2);
32
 if (cmpResult < 0)</pre>
33
 printf("string1 < string2\n");</pre>
34
 else if (cmpResult > 0)
35
 printf("string1 > string2\n");
36
 else
37
 printf("string1 == string2\n");
38
39
 return 0;
 // main
40
```

```
41
42
 /* ======= strCmpPk =======
43
 Packs two strings and then compares them.
44
 Pre s1 and s2 contain strings
 Post returns result of strcmp of packed strings
45
46
 */
47
 int strCmpPk (char* s1, char* s2)
48
 {
49
 // Local Declarations
50
 char s1In [80];
 char s1Out[81];
51
52
 char s2In [80];
53
 char s20ut[81];
54
55
 // Statements
56
 strncpy (s1In, s1, sizeof(s1In) - 1);
57
 strncpy (s2In, s2, sizeof(s2In) - 1);
58
 strPk (slIn, slOut);
59
 strPk (s2In, s2Out);
60
 return (strcmp (s10ut, s20ut));
61
 } // strCmpPk
62
```

```
/* ========= strPk ===========
63
64
 Deletes all non-alpha characters from s1 and
65
 copies to s2.
66
 Pre s1 is a string
67
 Post packed string in s2
68
 s1 destroyed
69
 * /
70
 void strPk (char* s1, char* s2)
71
 {
72
 // Local Declarations
73
 int strSize;
74
75
 // Statements
76
 *s2 = ' \ 0';
77 l
 while (*s1 != '\0')
78
79
 // Find non-alpha character & replace
80
 strSize = strspn(s1, ALPHA);
81
 s1[strSize] = '\0';
82
 strncat (s2, s1, 79 - strlen(s2));
 s1 += strSize + 1;
83
```

```
84
 } // while
85 return;
 } // strPk
86
 Results:
 Please enter first string:
 a b!c 234d
 Please enter second string:
 abcd
 string1 == string2
 Please enter first string:
 abcd
 Please enter second string:
 aabb
 string1 > string2
```