

CS107, Lecture 4

C Strings

Reading: K&R (1.9, 5.5, Appendix B3) or Essential
C section 3

Plan For Today

- Characters
- Strings
- Common String Operations
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- More String Operations: Searching and Spans

Plan For Today

- Characters
- Strings
- Common String Operations
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- More String Operations: Searching and Spans
- **Practice:** Password Verification

Char

A **char** is a variable type that represents a single character or “glyph”.

```
char letterA = 'A';
```

```
char plus = '+';
```

```
char zero = '0';
```

```
char space = ' ';
```

```
char newLine = '\n';
```

```
char tab = '\t';
```

```
char singleQuote = '\'';
```

```
char backSlash = '\\';
```

ASCII

Under the hood, C represents each **char** as an *integer* (its “ASCII value”).

- Uppercase letters are sequentially numbered
- Lowercase letters are sequentially numbered
- Digits are sequentially numbered
- Lowercase letters are 32 more than their uppercase equivalents

```
char uppercaseA = 'A'; // Actually 65
```

```
char lowercaseA = 'a'; // Actually 97
```

```
char zeroDigit = '0'; // Actually 48
```

ASCII

We can take advantage of C representing each **char** as an *integer*:

```
bool areEqual = 'A' == 'A'; // true
bool earlierLetter = 'f' < 'c'; // false
char uppercaseB = 'A' + 1;
int diff = 'c' - 'a'; // 2
int numLettersInAlphabet = 'z' - 'a' + 1;
// or
int numLettersInAlphabet = 'z' - 'A' + 1;
```

ASCII

We can take advantage of C representing each **char** as an *integer*:

```
// prints out every lowercase character
for (char ch = 'a'; ch <= 'z'; ch++) {
 printf("%c", ch);
}
```

Common ctype.h Functions

Function	Description
isalpha(<i>ch</i>)	true if <i>ch</i> is 'a' through 'z' or 'A' through 'Z'
islower(<i>ch</i>)	true if <i>ch</i> is 'a' through 'z'
isupper(<i>ch</i>)	true if <i>ch</i> is 'A' through 'Z'
isspace(<i>ch</i>)	true if <i>ch</i> is a space, tab, new line, etc.
isdigit(<i>ch</i>)	true if <i>ch</i> is '0' through '9'
toupper(<i>ch</i>)	returns uppercase equivalent of a letter
tolower(<i>ch</i>)	returns lowercase equivalent of a letter

Remember: these **return** the new char, they cannot modify an existing char!

Common ctype.h Functions

```
bool isLetter = isalpha( 'A' ); // true
bool capital = isupper( 'f' ); // false
char uppercaseB = toupper( 'b' );
bool digit = isdigit( '4' ); // true
```

Plan For Today

- Characters
- **Strings**
- Common String Operations
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- More String Operations: Searching and Spans

C Strings

C has no dedicated variable type for strings. Instead, a string is represented as an **array of characters**.

```
char text[] = "Hello, world!";
```

<i>index</i>	0	1	2	3	4	5	6	7	8	9	10	11	12
<i>character</i>	'H'	'e'	'l'	'l'	'o'	','	' '	'w'	'o'	'r'	'l'	'd'	'!'

- Each character is assigned an *index*, going from 0 to length-1
- There is a **char** at each index

Creating Strings

```
char myString[] = "Hello, world!";
```

```
char empty[] = "";
```

```
myString[0] = 'h';
```

```
printf("%s", myString);
```

```
// hello, world!
```

```
char stringToFillIn[30];
```

```
stringToFillIn[0] = 'a';
```

```
...
```

Creating Strings

If you do not need to modify the string later, you can use this shorthand:

```
char *myString = "Hello, world!";  
char *empty = "";
```

```
myString[0] = 'h'; // crashes!  
printf("%s", myString); // Hello, world!
```

C Strings

```
char myString[]
```

vs

```
char *myString
```

Both are essentially pointers to the first character in the string. However, you **cannot** reassign an array after you create it. You **can** reassign a pointer after you create it.

```
char myString[] = "Hello, world!";  
myString = "Another string"; // not allowed!  
---  
char *myString = "Hello, world!";  
myString = "Another string"; // ok
```

String Length

C strings are just arrays of characters. How do we determine string length?

Option 1: reserve the first byte to store the length

<i>index</i>	?	0	1	2	3	4	5	6	7	8	9	10	11	12
<i>value</i>	13	'H'	'e'	'l'	'l'	'o'	','	' '	'w'	'o'	'r'	'l'	'd'	'!'

Pros	Cons
<ul style="list-style-type: none">• Can get length in $O(1)$ time!	<ul style="list-style-type: none">• Length is limited by size of 1 byte, and longer lengths need more bytes.• Must compensate for indices (index 0 is length)

String Length

C strings are just arrays of characters. How do we determine string length?

Option 2: terminate every string with a '\0' character.

<i>index</i>	0	1	2	3	4	5	6	7	8	9	10	11	12	13
<i>value</i>	'H'	'e'	'l'	'l'	'o'	','	' '	'w'	'o'	'r'	'l'	'd'	'!'	'\0'

Pros

- Always uses exactly 1 extra byte.
- Doesn't change indices of other characters.

Cons

- Requires traversing the string to calculate its length.

String Length

C strings use Option 2 – they are arrays of characters, ending with a **null-terminating character** `'\0'`.

<i>index</i>	0	1	2	3	4	5	6	7	8	9	10	11	12	13
<i>value</i>	'H'	'e'	'l'	'l'	'o'	','	' '	'w'	'o'	'r'	'l'	'd'	'!'	'\0'

Use the provided `strlen` function to calculate string length. The null-terminating character does *not* count towards the length.

```
char *myStr = "Hello, world!";  
int length = strlen(myStr); // 13
```

Caution: `strlen` is $O(N)$ because it must scan the entire string! Save the value if you plan to refer to the length later.

C Strings As Parameters

Regardless of how you created the string, when you pass a string as a parameter it is always passed as a **char ***.

```
int doSomething(char *str) {  
 ...  
}
```

```
char *myString = "Hello";  
doSomething(myString);
```

C Strings As Parameters

Regardless of how you created the string, when you pass a string as a parameter it is always passed as a **char ***.

```
int doSomething(char *str) {  
 ...  
}
```

```
char myString[] = "Hello";  
doSomething(myString);
```

Plan For Today

- Characters
- Strings
- **Common String Operations**
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- More String Operations: Searching and Spans

Common string.h Functions

Function	Description
<code>strlen(<i>str</i>)</code>	returns the # of chars in a C string (before null-terminating character).
<code>strcmp(<i>str1</i>, <i>str2</i>)</code> , <code>strncmp(<i>str1</i>, <i>str2</i>, <i>n</i>)</code>	compares two strings; returns 0 if identical, <0 if <i>str1</i> comes before <i>str2</i> in alphabet, >0 if <i>str1</i> comes after <i>str2</i> in alphabet. strncmp stops comparing after at most <i>n</i> characters.
<code>strchr(<i>str</i>, <i>ch</i>)</code> <code>strrchr(<i>str</i>, <i>ch</i>)</code>	character search: returns a pointer to the first occurrence of <i>ch</i> in <i>str</i> , or NULL if <i>ch</i> was not found in <i>str</i> . <code>strrchr</code> find the last occurrence.
<code>strstr(<i>haystack</i>, <i>needle</i>)</code>	string search: returns a pointer to the start of the first occurrence of needle in haystack , or NULL if needle was not found in haystack .
<code>strcpy(<i>dst</i>, <i>src</i>)</code> , <code>strncpy(<i>dst</i>, <i>src</i>, <i>n</i>)</code>	copies characters in <i>src</i> to <i>dst</i> , including null-terminating character. Assumes enough space in <i>dst</i> . Strings must not overlap. strncpy stops after at most <i>n</i> chars, and <u>does not</u> add null-terminating char.
<code>strcat(<i>dst</i>, <i>src</i>)</code> , <code>strncat(<i>dst</i>, <i>src</i>, <i>n</i>)</code>	concatenate <i>src</i> onto the end of <i>dst</i> . strncat stops concatenating after at most <i>n</i> characters. <u>Always</u> adds a null-terminating character.
<code>strspn(<i>str</i>, <i>accept</i>)</code> , <code>strcspn(<i>str</i>, <i>reject</i>)</code>	strspn returns the length of the initial part of <i>str</i> which contains <u>only</u> characters in accept . strcspn returns the length of the initial part of <i>str</i> which does <u>not</u> contain any characters in reject .

Comparing Strings

You cannot compare C strings using comparison operators like `==`, `<` or `>`. This compares character addresses!

```
char *str1 = "hello"; // e.g. 0x7f42
char *str2 = "world"; // e.g. 0x654d
if (str1 > str2) { ...  // compares 0x7f42 > 0x654d!
```

Instead, use `strcmp`:

```
int compResult = strcmp(str1, str2);
if (compResult == 0) {
 // equal
} else if (compResult < 0) {
 // str1 comes before str2
} else {
 // str1 comes after str2
}
```

Copying Strings

You cannot copy C strings using =. This copies character addresses!

```
char str1[] = "hello"; // e.g. 0x7f42
char *str2 = str1; // 0x7f42. Points to same string!
str2[0] = 'H';
printf("%s", str1);  // Hello
printf("%s", str2);  // Hello
```

Instead, use strcpy:

```
char str1[] = "hello"; // e.g. 0x7f42
char str2[6];
strcpy(str2, str1);
str2[0] = 'H';
printf("%s", str1); // hello
printf("%s", str2); // Hello
```

Copying Strings


```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
str1	'h'	'e'	'l'	'l'	'o'	'\0'

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
str2	?	?	?	?	?	?

Copying Strings

```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```


Copying Strings

```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```


Copying Strings

```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```


Copying Strings

```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```


Copying Strings

```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```


Copying Strings

```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```


Copying Strings

```
char str1[] = "hello";  
char str2[6];  
strcpy(str2, str1);
```

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
str1	'h'	'e'	'l'	'l'	'o'	'\0'

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>
str2	'h'	'e'	'l'	'l'	'o'	'\0'

Copying Strings

You are responsible for ensuring there is enough space in the destination to hold the entire copy, *including the null-terminating character*.

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```

Writing past your memory bounds is called a “buffer overflow”. It can allow for security vulnerabilities!

Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[6]; // not enough space!  
strcpy(str2, str1); // overwrites other memory!
```


Copying Strings

`strncpy` copies at most the first `n` bytes of **src** to **dst**. If there is no null-terminating character in these bytes, then **dst** will *not be null terminated!*

```
// copying "hello"  
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5); // doesn't copy '\0'!
```

If there is no null-terminating character, we may not be able to tell where the end of the string is anymore. E.g. `strlen` may continue reading into some other memory in search of `'\0'`!

Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[] = "hello, world!";  
char str2[5];  
strncpy(str2, str1, 5);  
int length = strlen(str2);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);
```

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>11</i>	<i>12</i>	<i>13</i>
str1	'h'	'e'	'l'	'l'	'o'	'?'	'?'	'?'	'?'	'?'	'?'	'?'	'?'	'?'

Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


Copying Strings

```
char str1[14];  
char *str2 = "hello there";  
strncpy(str1, str2, 5);  
printf("%s\n", str1);
```


```
$ ./strncpy_buggy wonderful  
word: wonderful  
wordcopy: wonde[?][?]J[?][?][?]
```

Copying Strings

If necessary, make sure to add a null-terminating character yourself.

```
// copying "hello"
char str1[] = "hello, world!";
char str2[6]; // room for string and '\0'
strncpy(str2, str1, 5); // doesn't copy '\0'!
str2[5] = '\0'; // add null-terminating char
```

String Copying Exercise

What value should go in the blank at right?

- A: 4
- B: 5
- C: 6
- D: 12
- E: `strlen("hello")`
- F: Something else

```
char *hello = "hello";  
char str[_____];  
strcpy(str, hello);
```

Concatenating Strings

You cannot concatenate C strings using +. This adds character addresses!

```
char *str1 = "hello "; // e.g. 0x7f42
char *str2 = "world!"; // e.g. 0x6541.
char *str3 = str1 + str2; // doesn't compile!
```

Instead, use strcat:

```
char str1[13] = "hello "; // enough space for strings + '\0'
char str2[] = "world!"; // e.g. 0x6541.
strcat(str1, str2); // removes old '\0', adds new '\0' at end
printf("%s", str1); // hello world!
```

Both strcat and strncat remove the old '\0' and add a new one at the end.

Concatenating Strings


```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>11</i>	<i>12</i>
str1	'h'	'e'	'l'	'l'	'o'	' '	'\0'	'?	'?	'?	'?	'?	'?

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>
str2	'w'	'o'	'r'	'l'	'd'	'!'	'\0'

Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


Concatenating Strings

```
char str1[13] = "hello ";  
char str2[] = "world!";  
strcat(str1, str2);
```


	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>	<i>7</i>	<i>8</i>	<i>9</i>	<i>10</i>	<i>11</i>	<i>12</i>
str1	'h'	'e'	'l'	'l'	'o'	' '	'w'	'o'	'r'	'l'	'd'	'!'	'\0'

	<i>0</i>	<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>	<i>5</i>	<i>6</i>
str2	'w'	'o'	'r'	'l'	'd'	'!'	'\0'

Substrings

Since C strings are pointers to characters, we can adjust the pointer to omit characters at the beginning.


```
// Want just "car"  
char *str1 = "racecar";
```


Substrings

Since C strings are pointers to characters, we can adjust the pointer to omit characters at the beginning.


```
// Want just "car"  
char *str1 = "racecar";  
char *str2 = str1 + 4;
```


Substrings

Since C strings are pointers to characters, we can adjust the pointer to omit characters at the beginning.


```
// Want just "car"
char *str1 = "racecar";
char *str2 = str1 + 4;
printf("%s\n", str1); // racecar
printf("%s\n", str2); // car
```


Substrings

Since C strings are pointers to characters, we can adjust the pointer to omit characters at the beginning. **NOTE:** the pointer still refers to the same characters!


```
char str1[] = "racecar";  
char *str2 = str1 + 4;  
str2[0] = 'f';  
printf("%s\n", str1);  
printf("%s\n", str2);
```


Substrings

Since C strings are pointers to characters, we can adjust the pointer to omit characters at the beginning. **NOTE:** the pointer still refers to the same characters!


```
char str1[] = "racecar";  
char *str2 = str1 + 4;  
str2[0] = 'f';  
printf("%s\n", str1);  
printf("%s\n", str2);
```


Substrings

Since C strings are pointers to characters, we can adjust the pointer to omit characters at the beginning. **NOTE:** the pointer still refers to the same characters!

```
char str1[] = "racecar";  
char *str2 = str1 + 4;  
str2[0] = 'f';  
printf("%s\n", str1); // racecar  
printf("%s\n", str2); // far
```


Substrings

To omit characters at the end, make a new string that is a partial copy of the original.

```
// Want just "race"  
char *str1 = "racecar";
```

Substrings

To omit characters at the end, make a new string that is a partial copy of the original.

```
// Want just "race"  
char *str1 = "racecar";  
char str2[5];
```

Substrings

To omit characters at the end, make a new string that is a partial copy of the original.

```
// Want just "race"  
char *str1 = "racecar";  
char str2[5];  
strncpy(str2, str1, 4);
```


Substrings

To omit characters at the end, make a new string that is a partial copy of the original.

```
// Want just "race"  
char *str1 = "racecar";  
char str2[5];  
strncpy(str2, str1, 4);  
str2[4] = '\0';
```

Substrings

To omit characters at the end, make a new string that is a partial copy of the original.

```
// Want just "race"
char *str1 = "racecar";
char str2[5];
strncpy(str2, str1, 4);
str2[4] = '\0';
printf("%s\n", str1); // racecar
printf("%s\n", str2); // race
```

Substrings

We can combine pointer arithmetic and copying to make any substrings we'd like.

```
// Want just "ace"  
char *str1 = "racecar";
```

Substrings

We can combine pointer arithmetic and copying to make any substrings we'd like.

```
// Want just "ace"  
char *str1 = "racecar";  
char str2[4];
```

Substrings

We can combine pointer arithmetic and copying to make any substrings we'd like.

```
// Want just "ace"  
char *str1 = "racecar";  
char str2[4];  
strcpy(str2, str1 + 1, 3);
```

Substrings

We can combine pointer arithmetic and copying to make any substrings we'd like.

```
// Want just "ace"  
char *str1 = "racecar";  
char str2[4];  
strcpy(str2, str1 + 1, 3);  
str2[4] = '\0';
```

Substrings

We can combine pointer arithmetic and copying to make any substrings we'd like.

```
// Want just "ace"
char *str1 = "racecar";
char str2[4];
strcpy(str2, str1 + 1, 3);
str2[4] = '\0';
printf("%s\n", str1); // racecar
printf("%s\n", str2); // ace
```

Plan For Today

- Characters
- Strings
- Common String Operations
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- More String Operations: Searching and Spans

Announcements

- Clarification: reusing code from prior quarters you took CS107
- Emacs and GDB configuration files
 - cs107.stanford.edu/resources/emacs
 - cs107.stanford.edu/resources/gdb
- We hope you enjoyed your first lab!
- 3 minute break

Plan For Today

- Characters
- Strings
- Common String Operations
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- More String Operations: Searching and Spans

String Diamond

- Write a function **diamond** that accepts a string parameter and prints its letters in a "diamond" format as shown below.
 - For example, `diamond("DAISY")` should print:

```
D
DA
DAI
DAIS
DAISY
 AISY
  ISY
 SY
 Y
```

String Diamond

- Write a function **diamond** that accepts a string parameter and prints its letters in a "diamond" format as shown below.
 - For example, `diamond("DAISY")` should print:

```
D
DA
DAI
DAIS
DAISY
 AISY
  ISY
 SY
 Y
```


Daisy!

Practice: Diamond

Plan For Today

- Characters
- Strings
- Common String Operations
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- **More String Operations:** Searching and Spans

Searching For Letters

`strchr` returns a pointer to the first occurrence of a character in a string, or `NULL` if the character is not in the string.

```
char *daisy = "Daisy";  
char *letterA = strchr(daisy, 'a');  
printf("%s\n", daisy); // Daisy  
printf("%s\n", letterA); // aisy
```

If there are multiple occurrences of the letter, `strchr` returns a pointer to the *first* one. Use `strchr` to obtain a pointer to the *last* occurrence.

Searching For Strings

`strstr` returns a pointer to the first occurrence of the second string in the first, or `NULL` if it cannot be found.

```
char *daisy = "Daisy Dog";  
char *substr = strstr(daisy, "Dog");  
printf("%s\n", daisy); // Daisy Dog  
printf("%s\n", substr); // Dog
```

If there are multiple occurrences of the string, `strstr` returns a pointer to the *first* one.

String Spans

`strspn` returns the *length* of the initial part of the first string which contains only characters in the second string.

```
char *daisy = "Daisy Dog";  
int spanLength = strspn(daisy, "Daeoi"); // 3
```

String Spans

`strcspn` (c = “complement”) returns the *length* of the initial part of the first string which contains only characters not in the second string.

```
char *daisy = "Daisy Dog";  
int spanLength = strcspn(daisy, "isdor"); // 2
```

Recap

- Characters
- Strings
- Common String Operations
 - Comparing
 - Copying
 - Concatenating
 - Substrings
- **Break:** Announcements
- **Practice:** Diamond
- More String Operations: Searching and Spans
- **Next time (video recording only):** more strings