Solutions to Chapter 11

Review Questions

```
1. b. False
```

- 3. b. False
- 5. e. string
- 7. a. The assignment operator copies the value of a string variable to another.
- 9. c. get.
- 11. c. if (strmcp (string1, string2) == 0)
- **13.** a. *strchr*
- 15. e.functional

Exercises

17.

```
*(y) ==> e
*(y + 1) ==> a space (between e and i)
*(y + 4) ==> a space (between s and b)
```

19.

A number > 0 (Probably 57, which is the difference between 'z' (122) and 'A' (65))

21.

```
abefgnpanm
panm
befgnpanm
```

There is nothing to be printed for the fourth line because \$9 is pointing null.

23.

```
DOO
CK
BOO
O
OO
OBOO
B
```

25.

```
argorp
agrxxx
```

Note: xxx on the second line would be anything that exists in memory because p is pointing before the address of the beginning of the string.

Problems

27. See Program 11-1.

Program 11-1 Solution to Problem 27

```
/* ======== delFirst ===========
  This function deletes the first character of the
  string received from the main.
 Pre x is a pointer to a non-null string
 Post
 first character deleted
void delFirst (char* x)
// Local Declarations
  char* walker;
// Statements
  walker = x + 1;
  while (*walker != '\0')
 *(walker - 1) = *walker;
 walker++;
 } // while
  *(walker - 1) = *walker;
  return;
  // delFirst
```

29. See Program 11-2.

Program 11-2 Solution to Problem 29

```
== delSpace ==
 This function deletes leading spaces from a string
 received from main.
 Pre str is a pointer to the string.
Post Leading spaces deleted
void delSpace (char* str)
// Local Declarations
 char* pData;
char* pFront;
// Statements
 pData = str;
 while (isspace(*(pData)))
 pData++;
 pFront = str;
 while (*pData != '\0')
 *(pFront++) = *(pData++);
 *pFront = '\0';
 strcpy (pData, pFront);
 return;
} // delSpace
```

31. See Program 11-3.

Program 11-3 Solution to Problem 31

Program 11-3 Solution to Problem 31 (continued)

```
str2 the string to be inserted
 insertion (index) position in first string
 (combined length of strings must be < 80)
 Post successful, returns positive number
 !successful, return zero
int insertString (char* str1, char* str2, int idx)
// Local Declarations
  char* ptr;
char temp[81];
 int retval = 1;
// Statements
 if (idx > strlen (strl) || idx < 0)</pre>
 retval = 0;
 ptr = str1 + idx;
 strcpy (temp, str2);
 strcat (temp, ptr);
*ptr = '\0';
 strcat (str1, temp);
 } // else
 return retval;
} // insertString
```

33. See Program 11-4.

Program 11-4 Solution to Problem 33

```
/* ========= newStrCpy =======
  This function does the same job as strcpy.
 Pre dest is the destination string
 src is the source string
 Post string copied
char* newStrCpy (char* dest, const char* src)
// Local Declarations
  char* toPtr;
// Statements
  for (char* fromPtr = src, toPtr = dest;
 *fromPtr != '\0';
 fromPtr++, toPtr++)
 *toPtr = *fromPtr;
  *toPtr = *fromPtr;
  return dest;
  // newStrCpy
```

35. See Program 11-5.

Program 11-5 Solution to Problem 35

Program 11-5 Solution to Problem 35 (continued)

```
while (*s1 == *s2 && *s1 != '\0' && *s2 != '\0')
 {
 s1++;
 s2++;
 } // while

return (*s1 - *s2);
} // newStrCmp
```

37. See Program 11-6.

Program 11-6 Solution to Problem 37

```
/* This program reads a text file and removes any extra
  spaces after a period, comma, semicolon, or colon
  and writes the corrected text to a new file.
 Written by:
 Date:
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define IN FILE "FILE1.TXT"
#define OUT FILE "FILE2.TXT"
#define SPACE
#define TOKENS ".,:;"
int main (void)
// Local Declarations
  FILE* fpTextIn;
  FILE* fpTextOut;
  char strIn [256];
  char* ptrIn;
// Statements
  printf ("*** Start Program \n\n");
  if (!(fpTextIn = fopen(IN_FILE, "r")))
 printf("\aERROR: Cannot open %s\n", IN_FILE),
 exit (100);
  if (!(fpTextOut = fopen(OUT FILE, "w")))
 printf("\aERROR: Cannot open %s\n", OUT_FILE),
 exit (200);
  while (fgets (strIn, 255, fpTextIn))
 {
  *(strIn + 255) = '\0';
 ptrIn = strtok (strIn, SPACE);
 fputs (ptrIn, fpTextOut);
 ptrIn = strtok (NULL, SPACE);
 while (ptrIn)
 if (strchr (TOKENS, *(ptrIn - 2)))
 while (*ptrIn == ' ')
 ptrIn++;
 } // if last char before space is .,:;
 fputs (ptrIn, fpTextOut);
 ptrIn = strtok (NULL, SPACE);
 } // while more tokens
 } // while !EOF
```

Program 11-6 Solution to Problem 37 (continued)

```
fclose (fpTextIn);
  fclose (fpTextOut);
  printf ("\n\** End Program ***\n");
  return 0;
} // main
```