Programming Languages -1 (Introduction to C)

strings

Instructor: M.Fatih AMASYALI

E-mail:mfatih@ce.yildiz.edu.tr

The Data Type char

• The data type char can be thought of as either a character or an integer. Typically, a char has a value 0-255.

```
printf( "%c", 'a' );  /* a is printed */
printf( "%d", 'a' );  /* 97 is printed */
printf( "%c", 97 );  /* a is printed */
```

```
'a' == 97, 'b' == 98, ..., 'z' == 112

'A' == 65, 'B' == 66, ..., 'Z' = 90

'0' == 48, '1' == 49, ..., '9' == 57

'&' == 38, '*' == 42, ...
```

Codes corresponding to characters

• For use inside in single-quotes, or double-quotes, for instance in passing a string to printf

Character	Escape Sequence	Integer Value
Newline	\n	10
Backslash (\)	\\	92
Single quote	\ '	39
Double quote	\"	34
Horizontal tab	\t	9
Question Mark	\?	63
Null Character	\0	0

Strings

- Strings are one-dimensional arrays of type char. Hence, they have type char *.
- By convention, <u>a string in C is terminated by \0</u> (null character); thus it needs space equal to the size of string +1

С	О	r	n	e	1	1		U	n	i	\0
0	1	2	3	4	5	6	7	8	9	10	11

• A string constant is treated by the compiler as a pointer; also space in memory is allocated for storing the characters.

```
char *p = "abc";
printf("%s %s\n", p, p+1 ); /* prints abc bc */
printf("%c","abc"[1]); /* prints b */
printf("%c",*("abc" + 2)); /* prints c */
```

Example: "Double" printing

```
#include <stdio.h>
void new print( char *s )
  int i;
  for( i = 0; s[i] != 0; i++)
 printf( "%c%c, s[i], s[i] );
void main
 new print( "Cornell" );
```

Strings are also char pointers

```
#include <stdio.h>
void new print( char *s )
  while (*s)
 printf( "%c%c", *s, *s );
 s++;
void main()
  new print( "Cornell" );
```

Example: "squeeze" function

```
/* squeeze deletes all instances of c from s */
void squeeze( char s[], int c )
  int i, j;
  for( i = j = 0; s[i] != '\0'; i++ )
 if(s[i] != c)
 Usage:
 s[j] = s[i];
 char p[]="Cornell";
 j++;
 squeeze(p, 'o');
 printf("%s\n",p);
  s[j] = ' \setminus 0';
```


String Input/Output

```
#include <stdio.h>
#define MAXLENGTH 15
int main()
{
 char string1[MAXLENGTH];
 char string2[MAXLENGTH];
 scanf("%s %s", string1, string2);
  printf("%s %s\n", string1, string2);
 return 0;
```

Character String Declaration

Declaration 1:


```
char name[5] = "Ann";
```


Character String Declaration

Declaration 1:


```
char name[5] = "Ann";
Could have defined this as an array:
 char name [5] = \{'A', 'n', 'n', '\setminus 0'\};
 0x2000
 0x2004
```


Declaration 4:

char name[];

String with arbitrary
length?
No! Will cause an error
"storage size of k isn't
known"


```
char name[8] = "John";


name[2] = 'X';
printf("Name: %s\n", name);
```


```
char name[8] = "John";

name[2] = 'X';
printf("Name: %s\n", name);
```

output: Name: JoXn

Common Mistake 1:

Example:

```
char name1[5] = "Anne";
char name2[5] = "Dave";

name2 = name1;
```


```
Error: "ISO C++ forbids assingment of arrays"
```

Caution 1: Pointer Assignment

Example:


```
char *name1 = "Ann";
char *name2 = "Dave";
name2 = name1;
```

Caution 1: Pointer Assignment

Caution 1: Pointer Assignment


```
#include <stdio.h>
 int main()
#include <string.h>
#define NAMELEN 50
 {
 char user[NAMELEN];
/* Print a simple greeting to
  the user */
 printf("Who are you? ");
 scanf("%s", user);
void Greet ( char * name )
 Greet(user);
 printf("%s\n", user);
  strcat(name, "! How are ya?");
 return 0;
```


Jake\0

```
#include <stdio.h>
 int main()
#include <string.h>
#define NAMELEN 50
 {
 char user[NAMELEN];
/* Print a simple greeting to
  the user */
 printf("Who are you? ");
 scanf("%s", user);
void Greet ( char * name )
 Greet(user);
 printf("%s\n", user);
  strcat(name, "! How are ya?");
 return 0;
```

name

user

Jake\0

```
#include <stdio.h>
 int main()
#include <string.h>
#define NAMELEN 50
 {
/* Print a simple greeting to
  the user */
void Greet ( char * name )
 Greet(user);
  strcat(name, "! How are ya?");
 return 0;
```

```
char user[NAMELEN];
printf("Who are you? ");
scanf("%s", user);
printf("%s\n", user);
```

name

user

Jake! How are ya?\0

```
#include <stdio.h>
 int main()
#include <string.h>
#define NAMELEN 50
 {
 char user[NAMELEN];
/* Print a simple greeting to
  the user */
 printf("Who are you? ");
 scanf("%s", user);
void Greet ( char * name )
 Greet(user);
 printf("%s\n", user);
  strcat(name, "! How are ya?");
 return 0;
```

user

Jake! How are ya?\0

Prototype	Function description
<pre>int isdigit(int c); int isalpha(int c); int isalnum(int c);</pre>	Returns a true value if C is a digit and 0 (false) otherwise. Returns a true value if C is a letter and 0 otherwise. Returns a true value if C is a digit or a letter and 0 otherwise.
<pre>int isamum(int c); int isxdigit(int c);</pre>	Returns a true value if C is a digit of a fetter and 0 otherwise. Returns a true value if C is a hexadecimal digit character and 0 otherwise. (See Appendix E, Number Systems, for a detailed explanation of binary numbers, octal numbers, decimal numbers and hexadecimal numbers.)
<pre>int islower(int c);</pre>	Returns a true value if C is a lowercase letter and 0 otherwise.
<pre>int isupper(int c);</pre>	Returns a true value if c is an uppercase letter and 0 otherwise.
<pre>int tolower(int c);</pre>	If c is an uppercase letter, tolower returns c as a lowercase letter. Otherwise, tolower returns the argument unchanged.

Character-handling library functions <ctype.h>.

```
/* Fig. 8.2: fig08_02.c
 Using functions isdigit, isalpha, isalnum, and isxdigit */
  #include <stdio.h>
  #include <ctype.h>
5
  int main( void )
  {
7
 printf( "%s\n%s%s\n%s%s\n\n", "According to isdigit: ",
8
 isdigit( '8' ) ? "8 is a " : "8 is not a ", "digit",
 isdigit( '#' ) ? "# is a " : "# is not a ", "digit" );
10
11
 isdigit tests if a character is a
 printf( "%s\n%s%s\n%s%s\n%s%s\n\n",
12
 decimal digit
 "According to isalpha:",
13
 isalpha( 'A' ) ? "A is a " : "A is not a ", "letter",
14
 isalpha('b') ? "b is a " : "b is not a ", "letter",
15
 isalpha( '&' ) ? "& is a " : "& is not a ", "letter",
16
 isalpha( '4' ) ? "4 is a " : "4 is not a ", "letter" );
17
18
```

isalpha tests if a character is a letter

```
19
 printf( "%s\n%s%s\n%s%s\n\n",
 "According to isalnum:",
20
 isalnum( 'A' ) ? "A is a " : "A is not a ",
 "digit or a letter".
22
 isalnum( '8' ) ? "8 is a " : "8 is not a ",
23
 "digit or a letter".
24
 isalnum( '#' ) ? "# is a " : "# is not a ",
25
 "digit or a letter");
26
27
 printf( "%s\n%s%s\n%s%s\n%s%s\n%s%s\n",
28
 "According to isxdigit:",
30
```

```
isxdigit( 'F' ) ? "F is a " : "F is not a ",
"hexadecimal digit",
isxdigit( 'J' ) ? "J is a " : "J is not a ",
"hexadecimal digit",
isxdigit( '7' ) ? "7 is a " : "7 is not a ",
"hexadecimal digit",
isxdigit( '$' ) ? "$ is a " : "$ is not a ",
```

21

29

31 32

33

34

35

36

isdigit tests if a character is a decimal digit or a letter

isxdigit tests if a character is a hexadecimal digit

```
isxdigit('f')? "f is a ": "f is not a ",
38
 "hexadecimal digit" );
39
40
 return 0; /* indicates successful termination */
41
42
43 } /* end main */
According to isdigit:
8 is a digit
# is not a digit
According to isalpha:
A is a letter
b is a letter
& is not a letter
4 is not a letter
According to isalnum:
A is a digit or a letter
8 is a digit or a letter
# is not a digit or a letter
According to isxdigit:
F is a hexadecimal digit
J is not a hexadecimal digit
7 is a hexadecimal digit
$ is not a hexadecimal digit
f is a hexadecimal digit
```

"hexadecimal digit",

37

```
Using functions islower, isupper, tolower, toupper */
3 #include <stdio.h>
 #include <ctype.h>
 int main( void )
  {
7
8
 printf( "%s\n%s%s\n%s%s\n%s%s\n%s%s\n\n",
 "According to islower:".
9
 islower( 'p' ) ? "p is a " : "p is not a ",
10
 "lowercase letter".
11
 islower( 'P' ) ? "P is a " : "P is not a ",
12
 "lowercase letter".
13
14
 islower( '5' ) ? "5 is a " : "5 is not a ",
 "lowercase letter".
15
 islower( '!' ) ? "! is a " : "! is not a ",
16
 "lowercase letter" );
17
 islower tests if a character is a
18
19
 printf( "%s\n%s%s\n%s%s\n%s%s\n\n",
 lowercase letter
 "According to isupper:",
20
 isupper('D') ? "D is an " : "D is not an ",
21
 "uppercase letter",
22
 isupper('d') ? "d is an " : "d is not an ",
23
24
 "uppercase letter".
 isupper('8')? "8 is an ": "8 is not an ",
25
 "uppercase letter".
26
 isupper( '$' ) ? "$ is an " : "$ is not an ",
27
 "uppercase letter" );
28
 isupper tests if a character is an
29
 uppercase letter
 29
```

1 /* Fig. 8.3: fig08_03.c

```
30
 printf( "%s%c\n%s%c\n%s%c\n",
 "u converted to uppercase is ", toupper( 'u' ),
31
 "7 converted to uppercase is ", toupper( '7' ),
32
 toupper and tolower convert
 "$ converted to uppercase is ", toupper( '$' ),
33
 "L converted to lowercase is ", tolower( 'L' ) );
34
 letters to upper or lower case
35
36
 return 0; /* indicates successful termination */
37
38 } /* end main */
According to islower:
p is a lowercase letter
P is not a lowercase letter
5 is not a lowercase letter
! is not a lowercase letter
According to isupper:
D is an uppercase letter
d is not an uppercase letter
8 is not an uppercase letter
$ is not an uppercase letter
u converted to uppercase is U
7 converted to uppercase is 7
$ converted to uppercase is $
L converted to lowercase is 1
```

String-Conversion Functions

- Conversion functions
 - In <stdlib.h> (general utilities library)
- Convert strings of digits to integer and floating-point values

Function prototype

Function description

```
double atof( const char *nPtr ); Converts the string nPtr to double.
int atoi( const char *nPtr );
 Converts the string nPtr to int.
long atol( const char *nPtr );
 Converts the string nPtr to long int.
double strtod( const char *nPtr, char **endPtr );
 Converts the string nPtr to double.
long strtol( const char *nPtr, char **endPtr, int base );
 Converts the string nPtr to long.
unsigned long strtoul( const char *nPtr, char **endPtr, int base );
 Converts the string nPtr to unsigned long.
```

String-conversion functions of the general utilities library <stdlib.h>. 32

```
1 /* Fig. 8.6: fig08_06.c
 Using atof */
3 #include <stdio.h>
  #include <stdlib.h>
6 int main( void )
7 {
 double d; /* variable to hold converted string */
8
 d = atof( "99.0" ); ←
10
 atof converts a string to a double
11
 printf( "%s%.3f\n%s%.3f\n",
12
 "The string \"99.0\" converted to double is ", d,
13
 "The converted value divided by 2 is ",
14
 d / 2.0);
15
16
17
 return 0; /* indicates successful termination */
18
19 } /* end main */
The string "99.0" converted to double is 99.000
The converted value divided by 2 is 49.500
```

```
1 /* Fig. 8.7: fig08_07.c
 Using atoi */
3 #include <stdio.h>
4 #include <stdlib.h>
6 int main( void )
7 {
 int i; /* variable to hold converted string */
8
 i = atoi( "2593" ); ←
10
 atoi converts a string to an int
11
 printf( "%s%d\n%s%d\n",
12
 "The string \"2593\" converted to int is ", i,
13
 "The converted value minus 593 is ", i - 593 );
14
15
 return 0; /* indicates successful termination */
16
17
18 } /* end main */
The string "2593" converted to int is 2593
The converted value minus 593 is 2000
```

```
/* Fig. 8.9: fig08_09.c
 Using strtod */
 #include <stdio.h>
  #include <stdlib.h>
6 int main( void )
  {
7
 /* initialize string pointer */
 const char *string = "51.2% are admitted"; /* initialize string */
10
 double d:
 /* variable to hold converted sequence */
11
 char *stringPtr; /* create char pointer */
12
13
 d = strtod( string, &stringPtr ); ←
 strtod converts a piece of a string to a double
14
15
16
 printf( "The string \"%s\" is converted to the\n", string );
 printf( "double value %.2f and the string \"%s\"\n", d, stringPtr );
17
18
 return 0; /* indicates successful termination */
19
20
21 } /* end main */
The string "51.2% are admitted" is converted to the
double value 51.20 and the string "% are admitted"
```

Standard Input/Output Library Functions

- Functions in <stdio.h>
- Used to manipulate character and string data

Function prototype	Function description
<pre>int getchar(void);</pre>	Inputs the next character from the standard input and returns it as an integer.
<pre>char *gets(char *s);</pre>	Inputs characters from the standard input into the array S until a newline or end-of-file character is encountered. A terminating null character is appended to the array. Returns the string inputted into S. Note that an error will occur if S is not large enough to hold the string.
<pre>int putchar(int c);</pre>	Prints the character stored in C and returns it as an integer.
<pre>int puts(const char *s);</pre>	Prints the string S followed by a newline character. Returns a non-zero integer if successful, or EOF if an error occurs.
<pre>int sprintf(char *s, const char *format,);</pre>	
	Equivalent to printf, except the output is stored in the array S instead of printed on the screen. Returns the number of characters written to S, or EOF if an error occurs.
<pre>int sscanf(char *s, const char *format,);</pre>	
naara mant/on	Equivalent to scanf, except the input is read from the array s rather than from the keyboard. Returns the number of items successfully read by the function, or EOF if an error occurs.

Standard input/output library character and string functions.

```
1 /* Fig. 8.13: fig08_13.c
 Using gets and putchar */
  #include <stdio.h>
5 void reverse( const char * const sPtr ); /* prototype */
7 int main( void )
8 {
 char sentence[ 80 ]; /* create char array */
9
10
 printf( "Enter a line of text:\n" );
11
12
 /* use gets to read line of text */
13
 gets( sentence ); ←
14
 gets reads a line of text from the user
15
 printf( "\nThe line printed backward is:\n" );
16
 reverse( sentence );
17
18
 return 0; /* indicates successful termination */
19
20
21 } /* end main */
```

```
23 /* recursively outputs characters in string in reverse order */
24 void reverse( const char * const sPtr )
25 {
 /* if end of the string */
26
 if ( sPtr[ 0 ] == '\0' ) { /* base case */
27
 return:
28
 } /* end if */
29
 else { /* if not end of the string */
30
 reverse( &sPtr[ 1 ] ); /* recursion step */
31
32
 putchar( sPtr[ 0 ] ); /* use putchar to display character */
33
 } /* end else */
34
 putchar prints a single character on the screen
35
36 } /* end function reverse */
Enter a line of text:
Characters and Strings
The line printed backward is:
sgnirtS dna sretcarahC
Enter a line of text:
able was I ere I saw elba
The line printed backward is:
able was I ere I saw elba
```

22

```
1 /* Fig. 8.14: fig08_14.c
 Using getchar and puts */
  #include <stdio.h>
5 int main( void )
 /* variable to hold character input by user */
 char c;
7
 char sentence[ 80 ]; /* create char array */
 int i = 0;  /* initialize counter i */
10
 /* prompt user to enter line of text */
11
 puts( "Enter a line of text:" ); ←
12
 puts prints a line of text on the screen
13
 /* use getchar to read each character */
14
 while ( ( c = getchar() ) != '\n') {
15
 sentence[ i++ ] = c;
16
 getchar reads a single character from the user
 } /* end while */
17
18
 sentence[ i ] = '\0'; /* terminate string */
19
20
```

```
Using sprintf */
  #include <stdio.h>
  int main( void )
  {
6
 char s[ 80 ]; /* create char array */
7
 int x; /* x value to be input */
8
 double y; /* y value to be input */
10
 printf( "Enter an integer and a double:\n" );
11
 scanf( "%d%1f", &x, &y );
12
13
 sprintf( s, "integer:%6d\ndouble:%8.2f", x, y ); ←
 sprintf prints a line of text into an array
14
15
 like printf prints text on the screen
16
 printf( "%s\n%s\n",
 "The formatted output stored in array s is:", s );
17
18
 return 0; /* indicates successful termination */
19
20
21 } /* end main */
Enter an integer and a double:
298 87.375
The formatted output stored in array s is:
integer:
 298
double:
 87.38
```

/* Fig. 8.15: fig08_15.c

```
1 /* Fig. 8.16: fig08_16.c
 Using sscanf */
 #include <stdio.h>
5 int main( void )
  {
 char s[] = "31298 87.375"; /* initialize array s */
 int x; /* x value to be input */
 double y; /* y value to be input */
10
 11
 sscanf reads a line of text from an array
12
 like scanf reads text from the user
 printf( "%s\n%s%6d\n%s%8.3f\n",
13
 "The values stored in character array s are:",
14
 "integer:", x, "double:", y );
15
16
 return 0; /* indicates successful termination */
17
18
19 } /* end main */
The values stored in character array s are:
integer: 31298
double: 87.375
```

6

7

8

9

Function prototype Function description

```
char *strcpy( char *s1, const char *s2 )
 Copies string $2 into array $1. The value of $1 is returned.
char *strncpy( char *s1, const char *s2, size_t n )
 Copies at most n characters of string s2 into array s1. The value of
 s1 is returned
char *strcat( char *s1, const char *s2 )
 Appends string $2 to array $1. The first character of $2 overwrites
 the terminating null character of $1. The value of $1 is returned.
char *strncat( char *s1, const char *s2, size_t n )
 Appends at most n characters of string s2 to array s1. The first
 character of $2 overwrites the terminating null character of $1.
 The value of S1 is returned.
```

String-manipulation functions of the string-handling library.

Portability Tip

•Type size_t is a system-dependent synonym for either type unsigned long or type unsigned int.

```
Using strcpy and strncpy */
 #include <stdio.h>
 #include <string.h>
 int main( void )
  {
7
 char x[] = "Happy Birthday to You"; /* initialize char array x */
 char y[ 25 ]; /* create char array y */
 char z[ 15 ]; /* create char array z */
10
11
 /* copy contents of x into y */
12
 printf( "%s%s\n%s%s\n",
13
 "The string in array x is: ", x,
14
 strcpy copies string x
 "The string in array y is: ", strcpy( y, x ) ); ←
15
 into character array y
16
 /* copy first 14 characters of x into z. Does not copy null
17
 character */
18
 strncpy copies 14 characters of
 strncpy(z, x, \frac{14}{}); \leftarrow
19
 string x into character array z
20
 z[14] = '\setminus 0'; /* terminate string in z */
21
 printf( "The string in array z is: %s\n", z );
22
23
 Note that strncpy does not
 return 0; /* indicates successful termination */
24
 automatically append a null character
25
26 } /* end main */
The string in array x is: Happy Birthday to You
The string in array y is: Happy Birthday to You
The string in array z is: Happy Birthday
```

/* Fig. 8.18: fig08_18.c

```
1 /* Fig. 8.19: fig08_19.c
 Using strcat and strncat */
3 #include <stdio.h>
 #include <string.h>
6 int main( void )
  {
7
 char s1[ 20 ] = "Happy "; /* initialize char array s1 */
 char s2[] = "New Year "; /* initialize char array s2 */
 char s3[ 40 ] = ""; /* initialize char array s3 to empty */
10
11
 strcat adds the characters of
 printf( "s1 = %s\ns2 = %s\n", s1, s2 );
12
 string s2 to the end of string s1
13
 /* concatenate s2 to s1 */
14
 printf( "strcat( s1, s2 ) = %s\n", strcat( s1, s2 ) );
15
16
 /* concatenate first 6 characters of s1 to s3. Place '\0'
17
 after last character */
18
 printf( "strncat( s3, s1, 6 ) = %s\n", strncat( s3, s1, 6 ) );
19
20
```

strncat adds the first 6 characters of string s1 to the end of string s3

```
/* concatenate s1 to s3 */
printf( "strcat( s3, s1 ) = %s\n", strcat( s3, s1 ) );

return 0; /* indicates successful termination */

// 25
// end main */

s1 = Happy
s2 = New Year
strcat( s1, s2 ) = Happy New Year
strcat( s3, s1, 6 ) = Happy
strcat( s3, s1 ) = Happy New Year
```

Comparison Functions of the String-Handling Library

- Comparing strings
 - Computer compares numeric ASCII codes of characters in string

Function prototype Function description

```
int strcmp( const char *s1, const char *s2 );
```

Compares the string S1 with the string S2. The function returns 0, less than 0 or greater than 0 if S1 is equal to, less than or greater than S2, respectively.

```
int strncmp( const char *s1, const char *s2, size_t n );
```

Compares up to n characters of the string S1 with the string S2. The function returns 0, less than 0 or greater than 0 if S1 is equal to, less than or greater than S2, respectively.

String-comparison functions of the string-handling library.

50


```
1 /* Fig. 8.21: fig08_21.c
 Using strcmp and strncmp */
3 #include <stdio.h>
  #include <string.h>
6 int main( void )
7 {
 const char *s1 = "Happy New Year"; /* initialize char pointer */
8
 const char *s2 = "Happy New Year"; /* initialize char pointer */
9
 const char *s3 = "Happy Holidays"; /* initialize char pointer */
10
11
12
 printf("%s%s\n%s%s\n%s%s\n\n%s%2d\n%s%2d\n%s%2d\n\n",
 "s1 = ", s1, "s2 = ", s2, "s3 = ", s3,
13
 strcmp compares
 "strcmp(s1, s2) = ", strcmp(s1, s2), \leftarrow
14
 string s1 to string s2
 "strcmp(s1, s3) = ", strcmp(s1, s3),
15
 "strcmp(s3, s1) = ", strcmp(s3, s1));
16
17
```

```
s1 = Happy New Year
s2 = Happy New Year
s3 = Happy Holidays

strcmp(s1, s2) = 0
strcmp(s1, s3) = 1
strcmp(s3, s1) = -1
```

strncmp compares the first 6
characters of string s1 to the first
X characters of string s3

```
strncmp(s1, s3, 6) = 0
strncmp(s1, s3, 7) = 1
strncmp(s3, s1, 7) = -1
```


Common Mistake:

Wrong Comparison

```
strcpy(string1, "Apple");
strcpy(string2, "Wax");
if (string1 < string2)</pre>
 printf("%s %s\n", string1, string2);
else
 printf("%s %s\n", string2, string1);
```


Caution 1:

Not a Boolean

```
strcpy(string1, "Hi Mum");
strcpy(string2, "Hi Mum");

if ( strcmp(string1, string2) )
{
 printf("%s and %s are the same\n",
 string1, string2);
}
```

Returns zero if the strings are the same. if (strcmp(string1, string2) == 0)

String Operation: Length

```
char string1[100];
strcpy(string1, "Apple");
printf("%d\n", strlen(string1));
```

output: 5

Number of char-s before the `\0'

Function prototype Function description

```
char *strchr( const char *s, int c );
 Locates the first occurrence of character C in string S. If C is found, a
 pointer to C in S is returned. Otherwise, a NULL pointer is returned.
size_t strcspn( const char *s1, const char *s2 );
 Determines and returns the length of the initial segment of string S1
 consisting of characters not contained in string S2.
size_t strspn( const char *s1, const char *s2 );
 Determines and returns the length of the initial segment of string S1
 consisting only of characters contained in string S2.
char *strpbrk( const char *s1, const char *s2 );
 Locates the first occurrence in string S1 of any character in string
 S2. If a character from string S2 is found, a pointer to the character
 in string S1 is returned. Otherwise, a NULL pointer is returned.
```

String-manipulation functions of the string-handling library.

Function prototype Function description

```
char *strrchr( const char *s, int c );
```

Locates the last occurrence of C in string S. If C is found, a pointer to C in string S is returned. Otherwise, a NULL pointer is returned.

```
char *strstr( const char *s1, const char *s2 );
```

Locates the first occurrence in string s1 of string s2. If the string is found, a pointer to the string in s1 is returned. Otherwise, a NULL pointer is returned.

```
char *strtok( char *s1, const char *s2 );
```

A sequence of calls to strtok breaks string s1 into "tokens"—logical pieces such as words in a line of text—separated by characters contained in string s2. The first call contains s1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument. A pointer to the current token is returned by each call. If there are no more tokens when the function is called, NULL is returned.

String-manipulation functions of the string-handling library.

```
1 /* Fig. 8.23: fig08_23.c
 Using strchr */
3 #include <stdio.h>
4 #include <string.h>
5
6 int main( void )
7 {
 const char *string = "This is a test"; /* initialize char pointer */
8
 char character1 = 'a'; /* initialize character1 */
 char character2 = 'z'; /* initialize character2 */
10
11
 /* if character1 was found in string */
12
 strchr searches for the first instance
 if ( strchr( string, character1 ) != NULL ) { ←
13
 of character1 in string
14
 printf( "\'%c\' was found in \"%s\".\n",
 character1, string );
15
 } /* end if */
16
 else { /* if character1 was not found */
17
 printf( "\'%c\' was not found in \"%s\".\n",
18
 character1, string );
19
 } /* end else */
20
```

```
21
 /* if character2 was found in string */
22
 if ( strchr( string, character2 ) != NULL ) {
23
 printf( "\'%c\' was found in \"%s\".\n",
24
 character2, string );
25
 } /* end if */
26
 else { /* if character2 was not found */
27
 printf( "\'%c\' was not found in \"%s\".\n",
28
 character2, string );
29
 } /* end else */
30
31
 return 0; /* indicates successful termination */
32
33
34 } /* end main */
'a' was found in "This is a test".
'z' was not found in "This is a test".
```

```
Using strcspn */
  #include <stdio.h>
  #include <string.h>
  int main( void )
7 {
 /* initialize two char pointers */
 const char *string1 = "The value is 3.14159";
 const char *string2 = "1234567890";
10
11
 printf( "%s%s\n%s%s\n\n%s\n%s%u\n",
12
 "string1 = ", string1, "string2 = ", string2,
13
 "The length of the initial segment of string1",
14
 "containing no characters from string2 = ",
15
 strcspn returns the length of the initial
16
 strcspn( string1, string2 ) );
 segment of string1 that does not
17
 contain any characters in string2
 return 0; /* indicates successful termination */
18
19
20 } /* end main */
string1 = The value is 3.14159
string2 = 1234567890
The length of the initial segment of string1
containing no characters from string2 = 13
```

/* Fig. 8.24: fig08_24.c

String1'in,
String2'deki karakterlerden
hiçbirini içermeyen,
ilk kısmının uzunluğu

```
/* Fig. 8.25: fig08_25.c
 Using strpbrk */
  #include <stdio.h>
  #include <string.h>
  int main( void )
  {
7
 const char *string1 = "This is a test"; /* initialize char pointer */
 const char *string2 = "beware";
 /* initialize char pointer */
10
 printf( "%s\"%s\"\n'%c'%s\n\"%s\"\n",
11
 "Of the characters in ", string2,
12
 strpbrk returns a pointer to the
 13
 first appearance in string1 of
 " appears earliest in ", string1 );
14
 any character from string2
15
 return 0: /* indicates successful termination */
16
17
18 } /* end main */
Of the characters in "beware"
'a' appears earliest in
"This is a test"
```

String1'de,
String2'deki karakterlerden
herhangi birinin ilk geçtiği yerin
adresi

```
/* Fig. 8.26: fig08_26.c
 Using strrchr */
 #include <stdio.h>
  #include <string.h>
  int main( void )
  {
7
 /* initialize char pointer */
 const char *string1 = "A zoo has many animals including zebras";
10
 int c = 'z'; /* character to search for */
11
12
 printf( "%s\n%s'%c'%s\"%s\"\n",
13
14
 "The remainder of string1 beginning with the",
 "last occurrence of character ", c,
15
 " is: ", strrchr( string1, c ) ); ←
16
 strrchr returns the remainder of
17
 string1 following the last
 return 0: /* indicates successful termination */
18
 occurrence of the character c
19
20 } /* end main */
The remainder of string1 beginning with the
last occurrence of character 'z' is: "zebras"
```

String1'in, c karakterinin son geçtiği yerden itibarenki kısmı

```
"string1 = ", string1, "string2 = ", string2,
13
 "The length of the initial segment of string1",
14
 "containing only characters from string2 = ",
15
 strspn returns the length of the initial
 strspn( string1, string2 ) ); ←
16
 segment of string1 that contains
17
 return 0: /* indicates successful termination */
18
 only characters from string2
19
20 } /* end main */
string1 = The value is 3.14159
string2 = aehi lsTuv
The length of the initial segment of string1
containing only characters from string2 = 13
 String1'in,
 Sadece String2'deki karakterlerden
 oluşan ilk kısmının uzunluğu
 63
```

/* Fig. 8.27: fig08_27.c
 Using strspn */
#include <stdio.h>
#include <string.h>

/* initialize two char pointers */

const char *string2 = "aehi lsTuv";

printf("%s%s\n%s%s\n\n%s\n%s%u\n",

const char *string1 = "The value is 3.14159";

int main(void)

7 {

8

10 11

12

```
/* Fig. 8.28: fig08_28.c
 Using strstr */
  #include <stdio.h>
  #include <string.h>
  int main( void )
  {
7
 const char *string1 = "abcdefabcdef"; /* string to search */
8
 const char *string2 = "def"; /* string to search for */
10
 printf( "%s%s\n%s%s\n\n%s\n%s%s\n",
11
 "string1 = ", string1, "string2 = ", string2,
12
 "The remainder of string1 beginning with the",
13
 "first occurrence of string2 is: ".
14
 strstr returns the remainder of string1
 strstr( string1, string2 ) ); ←
15
 following the first occurrence of string2
16
 return 0; /* indicates successful termination
17
18
19 } /* end main */
string1 = abcdefabcdef
string2 = def
The remainder of string1 beginning with the
first occurrence of string2 is: defabcdef
```

String1'in, string2'nin ilk geçtiği yerden itibarenki kısmı

```
/* Fig. 8.29: fig08_29.c
 Using strtok */
  #include <stdio.h>
  #include <string.h>
  int main( void )
  {
7
 /* initialize array string */
 char string[] = "This is a sentence with 7 tokens";
 char *tokenPtr; /* create char pointer */
10
11
 printf( "%s\n%s\n\n%s\n",
12
 strtok "tokenizes" string by
 "The string to be tokenized is:", string,
13
 breaking it into tokens at each space
 "The tokens are:" );
14
15
 tokenPtr = strtok(string, " " ); /* begin tokenizing sentence */
16
17
 /* continue tokenizing sentence until tokenPtr becomes NULL */
18
 while ( tokenPtr != NULL ) {
19
 printf( "%s\n", tokenPtr );
20
 tokenPtr = strtok( NULL, " " ); /* get next token */
21
 } /* end while */
22
```

Calling **strtok** again and passing it **NULL** continues the tokenizing of the previous string

```
23
24 return 0; /* indicates successful termination */
25
26 } /* end main */

The string to be tokenized is:
This is a sentence with 7 tokens

The tokens are:
This
is
a sentence
with
7 tokens
```

Memory Functions of the String-Handling Library

- Memory Functions
 - In <stdlib.h>
 - Manipulate, compare, and search blocks of memory
 - Can manipulate any block of data
- Pointer parameters are void *
 - Any pointer can be assigned to void *, and vice versa
 - void * cannot be dereferenced
 - Each function receives a size argument specifying the number of bytes (characters) to process

Function prototype Function description

```
void *memcpy( void *s1, const void *s2, size_t n );
 Copies n characters from the object pointed to by $2 into the
 object pointed to by $1. A pointer to the resulting object is
 returned.
void *memmove( void *s1, const void *s2, size_t n );
 Copies n characters from the object pointed to by $2 into the
 object pointed to by $1. The copy is performed as if
 the characters were first copied from the object pointed to by $2
 into a temporary array and then from the temporary array into
 the object pointed to by S1. A pointer to the resulting object is
 returned.
int memcmp( const void *s1, const void *s2, size_t n );
 Compares the first n characters of the objects pointed to
 by $1 and $2. The function returns 0, less than 0 or
 greater than 0 if s1 is equal to, less than or greater than s2.
void *memchr( const void *s, int c, size_t n );
 Locates the first occurrence of c (converted to unsigned
 char) in the first n characters of the object pointed to by S. If
 C is found, a pointer to C in the object is returned. Otherwise,
 NULL is returned.
void *memset( void *s, int c, size_t n );
 Copies c (converted to unsigned char) into the first n
 characters of the object pointed to by S. A pointer to the result is
 returned.
```

Memory functions of the string-handling library.

Common Programming Error 8.8

•String-manipulation functions other than memmove that copy characters have undefined results when copying takes place between parts of the same string.

```
1 /* Fig. 8.31: fig08_31.c
 Using memcpy */
3 #include <stdio.h>
  #include <string.h>
6 int main( void )
  {
7
 char s1[ 17 ];
 /* create char array s1 */
 char s2[] = "Copy this string"; /* initialize char array s2 */
10
 memcpy copies the first 17 characters
 memcpy(s1, s2, 17); \leftarrow
11
 from object s2 into object s1
 printf( "%s\n%s\"%s\"\n",
12
 "After s2 is copied into s1 with memcpy,",
13
 "s1 contains ", s1);
14
15
16
 return 0; /* indicates successful termination */
17
18 } /* end main */
After s2 is copied into s1 with memcpy,
s1 contains "Copy this string"
```

5

8

```
/* Fig. 8.32: fig08_32.c
 Using memmove */
  #include <stdio.h>
  #include <string.h>
  int main( void )
  {
7
 char x[] = "Home Sweet Home"; /* initialize char array x */
8
 printf( "%s%s\n", "The string in array x before memmove is: ", x );
10
 printf( "%s%s\n", "The string in array x after memmove is: ",
11
 memmove copies the first 10
 memmove(x, &x[5], 10);
12
13
 characters from x[5] into object
14
 return 0; /* indicates successful termination */
 x by means of a temporary array
15
16 } /* end main */
The string in array x before memmove is: Home Sweet Home
```

The string in array x after memmove is: Sweet Home Home

```
1 /* Fig. 8.33: fig08_33.c
 Using memcmp */
3 #include <stdio.h>
4 #include <string.h>
6 int main( void )
7 {
 char s1[] = "ABCDEFG"; /* initialize char array s1 */
8
 char s2[] = "ABCDXYZ"; /* initialize char array s2 */
10
 printf( "%s%s\n%s%s\n\n%s%2d\n%s%2d\n",
11
 "s1 = ", s1, "s2 = ", s2,
12
 memcmp compares the first 4
 "memcmp(s1, s2, 4) = ", memcmp(s1, s2, 4), \leftarrow
13
 characters of objects s1 and s2
 "memcmp(s1, s2, 7) = ", memcmp(s1, s2, 7),
14
 "memcmp(s2, s1, 7) = ", memcmp(s2, s1, 7));
15
16
 return 0: /* indicate successful termination */
17
18
19 } /* end main */
s1 = ABCDEFG
s2 = ABCDXYZ
memcmp(s1, s2, 4) = 0
memcmp( s1, s2, 7 ) = -1
memcmp(s2, s1, 7) = 1
```

```
1 /* Fig. 8.34: fig08_34.c
 Using memchr */
  #include <stdio.h>
  #include <string.h>
6 int main( void )
  {
7
 const char *s = "This is a string"; /* initialize char pointer */
8
 printf( "%s\'%c\'%s\"%s\"\n",
10
 "The remainder of s after character ", 'r',
11
 memchr locates the first occurrence
12
13
 of the character r inside the first
 return 0; /* indicates successful termination */
14
 16 characters of object s
15
16 } /* end main */
```

```
/* Fig. 8.35: fig08_35.c
 Using memset */
  #include <stdio.h>
  #include <string.h>
  int main( void )
  {
7
 char string1[ 15 ] = "BBBBBBBBBBBBBBBBBB"; /* initialize string1 */
8
 printf( "string1 = %s\n", string1 );
10
 printf( "string1 after memset = %s\n", memset( string1, 'b', 7 ) );
11
12
 return 0; /* indicates successful termination */
13
14
 memset copies the character b into the
15 } /* end main */
 first 7 characters of object string1
```

Referance

- Ioannis A. Vetsikas, Lecture notes
- Dale Roberts, Lecture notes