

SNS COLLEGE OF ENGINEERING

Kurumbapalayam (Po), Coimbatore – 641 107

An Autonomous Institution

Accredited by NBA – AICTE and Accredited by NAAC – UGC with 'A' Grade

Approved by AICTE, New Delhi & Affiliated to Anna University, Chennai

DEPARTMENT OF ARTIFICIAL INTELLIGENCE AND DATA SCIENCE

COURSE NAME : 23ITT101- PROBLEM SOLVING & C PROGRAMMING

I YEAR /I SEMESTER

Unit 3- C-ARRAYS AND STRINGS

Topic : String- String Operations

Strings

A special kind of array is an array of characters ending in the null character `\0` called string arrays

A string is declared as an array of characters

```
char s[10]  
char p[30]
```

When declaring a string don't forget to leave a space for the null character which is also known as the string terminator character

C offers four main operations on strings

strcpy - copy one string into another

strcat - append one string onto the right side of the other

strcmp - compare alphabetic order of two strings

strlen - return the length of a string

strcpy

strcpy(destinationstring, sourcestring)

Copies sourcestring into destinationstring

For example

strcpy(str, "hello world"); assigns "hello world" to the string str

Example with strcpy


```
#include <stdio.h>
#include <string.h>
main()
{
 char x[] = "Example with strcpy";
 char y[25];
 printf("The string in array x is %s \n ", x);
 strcpy(y,x);
 printf("The string in array y is %s \n ", y);
}
```


strcat

`strcat(destinationstring, sourcestring)`

appends sourcestring to right hand side of destinationstring

For example if str had value “a big ”

`strcat(str, “hello world”);` appends “hello world” to the string

“a big ” to get

“ a big hello world”

Example with strcat


```
#include <stdio.h>
#include <string.h>
main()
{
 char x[] = "Example with strcat";
 char y[] = "which stands for string concatenation";
 printf("The string in array x is %s \n ", x);
 strcat(x,y);
 printf("The string in array x is %s \n ", x);
}
```


Thank You