

Lecture 14 Strings

CSE115: Computing Concepts

Some String Functions from <string.h>

Function	Purpose
strlen	Returns the number of characters in a string
strcpy	Makes a copy of a string
strncpy	Makes a copy of a string
strcat	Appends a string to the end of another string
strncat	Appends a string to the end of another string
strcmp	Compare two strings alphabetically
strncmp	Compare two strings alphabetically

strlen example

```
#include <stdio.h>
#include <string.h>
int main()
 char someStr[100] = "I love Bangladesh";
 int n;
 n = strlen("Hello world");
 printf("Length of Hello world = %d\n",n);
 n = strlen(someStr);
 printf("Length of %s = %d\n", someStr, n);
 gets(someStr);
 n = strlen(someStr);
 printf("Length of %s = %d\n", someStr, n);
 return 0;
```

String Assignment

• Strings can not be assigned using the assignment operator '='.

```
char str[20];
str = "Test String"; not valid.
```

String copy


```
strcpy(destination, source)
```

Function strcpy

• Function strcpy copies source string into the destination string.

```
char dest[15];
```

- The **null character** is appended at the end automatically.
- If source string is longer than the destination string, the overflow characters may occupy the memory space used by other variables.

Function strcpy

• Function strcpy copies source string into the destination string.

```
char dest[15];
strcpy(dest, "test string");
```

- The null character is appended at the end automatically.
- If source string is longer than the destination string, the overflow characters may occupy the memory space used by other variables.

dest	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
uest	t	е	S	t		S	t	r	i	n	g	\0			

Function strncpy

 Function strncpy copies source string into the destination string by specifying the number of characters to copy.

```
char dest[15];
```

• If source string is longer than the destination string, the overflow characters are discarded automatically.

Function strncpy

 Function strncpy copies source string into the destination string by specifying the number of characters to copy.

```
char dest[15];
strncpy(dest, "test string", 6);
```

 If source string is longer than the destination string, the overflow characters are discarded automatically.

dest	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
uest	t	е	S	t		S									

Function strncpy

 Function strncpy copies source string into the destination string by specifying the number of characters to copy.

```
char dest[15];
strncpy(dest, "test string", 6);
dest[6] = '\0';
```

- You have to place the null character manually.
- If source string is longer than the destination string, the overflow characters are discarded automatically.

dest	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
uest	t	е	S	t		S	\0								

strcpy and strncpy example

```
#include <stdio.h>
#include <string.h>
int main()
 char source[ ] = "fresh2refresh";
 char target[20] = "";
printf("source = %s\n", source);
printf("target = %s\n", target);
 strcpy(target, source);
 printf("target after 1st strcpy() = %s\n", target);
strcpy(target, "*********");
 printf("target after 2st strcpy() = %s\n", target);
 strncpy(target, source, 6);
 printf("target after strncpy() = %s\n", target);
 target[6] = '\0';
 printf("target after target[6] = '\\0' = %s\n",
target);
 return 0;
```

String Appending

 Strings can not be appended using the addition operator '+'.

```
str = "Test" + "String"; not valid.
```

String concatenation

```
strcat(destination, source)
```

Function strcat

• Function streat concatenates the destination string with the source string.

```
char dest[15] = "Yin";
```

dest	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
uest	Y	i	n	\0											

Function strcat

• Function streat concatenates the destination string with the source string.

```
char dest[15] = "Yin";
strcat(dest, " Yang");
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
Y	i	n		Y	a	n	g	\0						

Function strncat

 Function streat concatenates the destination string with the source string. By the specified number of characters to append

```
char dest[15] = "Quest";
```

dest	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
uest	q	u	е	S	t	\0									

Function strncat

 Function strncat concatenates the destination string with the source string. By the specified number of characters to append

```
char dest[15] = "Quest";
strncat(dest, "ionized", 3);
```

dest	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
uest	q	u	е	S	t	i	0	n	\0						

strcat and strncat example

```
#include <stdio.h>
#include <string.h>
int main ()
 char str1[50] = "", str2[50];
 strcpy (str2, "The");
 strncat (str1, str2, 2);
 strcpy(str2, "underdog");
 strncat (str1, str2, 5);
 strncat(str1, "catches up", 3);
 strncat(str1, "swiftly", 1);
 printf("%s", str1);
 return 0;
```

String Comparison

- The comparison between two strings is done by comparing each corresponding character in them (in terms of ASCII code).
 - "thrill" < "throw"
 - "joy" < joyous"
 - "Hi" < "hi"
- Strings can not be compared using the relational operators like '<' or '=='.

```
char str1[20]="joy", str2[20]="joyous";
if (str1 < str2) not valid.</pre>
```

String comparison

```
strcmp(string1, string2)
```

String Comparison using strcmp

Relationship	Returned Value	Example
string1 < string2	Negative	strcmp("Hello", "Hi")
string1 = string2	0	strcmp("Hi", "Hi")
string1 > string2	Positive	strcmp("joyous", "joy")

strcmp Example

```
#include <stdio.h>
#include <string.h>
int main( )
 char str1[20] = "fresh", str2[20] = "refresh";
 int result:
 result = strcmp(str1, "fresh");
 printf("%s and fresh: %d\n", str1, result);
 result = strcmp(str1, "Fresh");
 printf("%s and Fresh: %d\n", str1, result);
 result = strcmp(str1, str2);
 printf("%s and %s: %d\n", str1, str2, result);
 result = strcmp(str1, "f");
 printf("%s and f: %d\n", str1, result);
 qets(str1); gets(str2);
 if(strcmp(str1, str2) == 0)
 printf("%s == %s", str1, str2);
 else if(strcmp(str1, str2) < 0)
 printf("%s < %s", str1, str2);</pre>
 else printf("%s > %s", str1, str2);
 return 0;
```

strncmp Example

```
#include <stdio.h>
#include <string.h>

int main ()
{
 char str[3][5] = { "R2D2" , "C3PO" , "R2A6" };
 int n;
 printf("Looking for R2xx...\n");
 for (n=0 ; n<3 ; n++)
 if (strncmp (str[n], "R2xx", 2) == 0)
 {
 printf ("found %s\n", str[n]);
 }
 return 0;
}</pre>
```