

Strings & Character Arrays Part - 2


gets() & fgets()


from Figure 11-11 in Forouzan & Gilberg, p. 682

Determining String Length

- We can use the strlen() (from string.h) function to determine the length of a string.
- It counts the number of characters in a string, excluding the null character.
- To use strlen():
 strCnt = strlen(myString);

Copying Strings

- Remember, we cannot simply assign one string to another due to the that strings are character arrays!
- However, we can use the strcpy() function from string.h to copy one string to another:


```
strcpy(destinationStr, sourceStr);
```

Comparing Strings

- We can use the strcmp() function, from string.h, to compare two strings: strcmp(str1, str2) ...
- If the two strings are equal, strcmp()
 returns 0.
- If str1 is greater than str2, strcmp() returns a positive number.
- If str1 is less than str2, strcmp() returns a negative number.

Comparing Strings


from Figure 11-17 in Forouzan & Gilberg, p. 698

Combining Strings

- We can use the strcat() function to combine two strings into a new string.
- We need to be certain that the array to which we assign the resulting string is large enough to hold all the characters from the two contributing strings.
- To use strcat(): strcat(str1, str2);
- The above example adds the value of str2 to the end of str1, replacing the delimiter of str1.

Other Built-in Functions

- memchr();
- memcmp();
- memcpy();
- memmove();
- memset();

```
strcat();
strncat();
strchr();
strcmp();
strncmp();
```

Other Built-in Functions

- strcoll();
- strcpy();
- strncpy();
- strcspn();
- strerror();
- strxfrm();

- strlen();
- strpbrk();
- strrchr();
- strspn();
- strstr();
- strtok();

Questions?

