

There is no special type for (character) strings in C; rather, `char` arrays are used.

```
char Word[7] = "foobar";
```

Word[0]	Word[1]	Word[2]	Word[3]	Word[4]	Word[5]	Word[6]
'f'	'o'	'o'	'b'	'a'	'r'	'\0'

C treats `char` arrays as a special case in a number of ways.

If storing a character string (to use as a unit), you must ensure that a special character, the string terminator `'\0'` is stored in the first unused cell.

Failure to understand and abide by this is a frequent source of errors.

The C Standard Library includes the following function for copying blocks of memory:

```
void* memcpy(void* restrict s1, const void* restrict s2,  
 size_t n);
```

Copies *n* bytes from the object pointed to by *s2* into the object pointed to by *s1*.
If copying takes place between objects that overlap, the behavior is undefined.
Returns the value of *s1*.

`memcpy()` is potentially more efficient than a user-defined loop.

`memcpy()` may trigger a `segfault` error if:

- the destination region specified by *s1* is not large enough to allow copying *n* bytes
- *n* bytes cannot be copied from the region specified by *s2*.

string.h

The `memcpy()` interface employs a few interesting features:

```
void* memcpy(void* restrict s1, const void* restrict s2,  
 size_t n);
```

void* says nothing about the data type to which `s1` and `s2` point;
which makes sense since `memcpy()` deals with raw bytes of data

restrict implies (more or less) that no pointer in the same context points to the same target;
here, **restrict** implies that `s1` and `s2` do not share the same target;
the implied guarantee cannot be verified by the compiler;
this is of interest mainly to compiler writers

And, there are functions that support operations on C strings, including:

```
char* strcpy(char* restrict s1, const char* restrict s2);
```

Copies the string pointed to by `s2` (including the terminating null character) into the array pointed to by `s1`.

If copying takes place between objects that overlap, the behavior is undefined.

Returns the value of `s1`.

`strcpy()` execution depends on several assumptions:

- the string pointed to by `s2` is properly terminated by a null character
- the array pointed to by `s1` is long enough to hold all the characters in the string pointed to by `s2` and a terminator

`strcpy()` cannot verify either assumption and may produce serious errors if abused

string.h

The `memcpy()` and `strcpy()` functions illustrate classic hazards of the C library.

If the target of the parameter `s1` to `memcpy()` is smaller than `n` bytes, then `memcpy()` will attempt to write data past the end of the target, likely resulting in a logic error and possibly a runtime error. A similar issue arises with the target of `s2`.

The same issue arises with `strcpy()`, but `strcpy()` doesn't even take a parameter specifying the maximum number of bytes to be copied, so there is no way for `strcpy()` to even attempt to enforce any safety measures.

Worse, if the target of the parameter `s1` to `strcpy()` is not properly 0-terminated, then the `strcpy()` function will continue copying until a 0-byte is encountered, or until a runtime error occurs. Either way, the effect will not be good.

```
char* strncpy(char* restrict s1, const char* restrict s2,  
 size_t n);
```

Copies not more than `n` characters (characters that follow a `null` character are not copied) from the array pointed to by `s2` to the array pointed to by `s1`.

If copying takes place between objects that overlap, the behavior is undefined.

If the array pointed to by `s2` is a string that is shorter than `n` characters, `null` characters are appended to the copy in the array pointed to by `s1`, until `n` characters in all have been written.

Returns the value of `s1`.

Of course, `strncpy()` must trust the caller that the array pointed to by `s1` can hold at least `n` characters; otherwise errors may occur.

And, this still raises the hazard of an unreported truncation if `s2` contains more than `n` characters that were to be copied to `s1`, and null termination of the destination is not guaranteed in that case.

```
size_t strlen(const char* s);
```

Computes the length of the string pointed to by `s`.

Returns the number of characters that precede the terminating `null` character.

Hazard: if there's no terminating `null` character then `strlen()` will read until it encounters a `null` byte or a runtime error occurs.

```
char* strcat(char* restrict s1, const char* restrict s2);
```

Appends a copy of the string pointed to by `s2` (including the terminating `null` character) to the end of the string pointed to by `s1`.

The initial character of `s2` overwrites the `null` character at the end of `s1`.

If copying takes place between objects that overlap, the behavior is undefined.

Returns the value of `s1`.

```
char* strncat(char* restrict s1, const char* restrict s2,  
 size_t n);
```

Appends not more than `n` characters (a `null` character and characters that follow it are not appended) from the array pointed to by `s2` to the end of the string pointed to by `s1`.

The initial character of `s2` overwrites the `null` character at the end of `s1`.

A terminating `null` character is always appended to the result.

If copying takes place between objects that overlap, the behavior is undefined.

Returns the value of `s1`.


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


Compares the string pointed to by `s1` to the string pointed to by `s2`.

The `strcmp` function returns an integer greater than, equal to, or less than zero, accordingly as the string pointed to by `s1` is greater than, equal to, or less than the string pointed to by `s2`.

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

Compares not more than `n` characters (characters that follow a `null` character are not compared) from the array pointed to by `s1` to the array pointed to by `s2`.

The `strncmp` function returns an integer greater than, equal to, or less than zero, accordingly as the possibly null-terminated array pointed to by `s1` is greater than, equal to, or less than the possibly null-terminated array pointed to by `s2`.


```
linux > gcc -o str03_64 -std=c99 -Wall str03.c
linux > str03_64
s1:  & R:  the C Prrogramming Language
s2:  K& R:  the C Prrogramming Language
```

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

int main() {

 char s1[] = "K & R:  the C Programming Language";
 char s2[1];

 strcpy(s2, s1); // s2 is too small!

 printf("s1:  %s\n", s1);
 printf("s2:  %s\n", s2);

 return 0;
}
```

The C language included the regrettable function:

```
char* gets(char* s);
```

The intent was to provide a method for reading character data from standard input to a `char` array.

The obvious flaw is the omission of any indication to `gets()` as to the size of the buffer pointed to by the parameter `s`.

Imagine what might happen if the buffer was far too small.

Imagine what might happen if the buffer was on the stack.

The function is officially deprecated, but it is still provided by `gcc` and on Linux systems.

There's an interesting recent column, by Poul-Henning Kamp, on the costs and consequences of the decision to use null-terminated arrays to represent strings in C (and other languages influenced by the design of C):

...

Should the C language represent strings as an address + length tuple or just as the address with a magic character (NUL) marking the end? This is a decision that the dynamic trio of Ken Thompson, Dennis Ritchie, and Brian Kernighan must have made one day in the early 1970s, and they had full freedom to choose either way. I have not found any record of the decision, which I admit is a weak point in its candidacy: I do not have proof that it was a conscious decision.

As far as I can determine from my research, however, the address + length format was preferred by the majority of programming languages at the time, whereas the address + magic_marker format was used mostly in assembly programs. As the C language was a development from assembly to a portable high-level language, I have a hard time believing that Ken, Dennis, and Brian gave it no thought at all.

Using an address + length format would cost one more byte of overhead than an address + magic_marker format, and their PDP computer had limited core memory. In other words, this could have been a perfectly typical and rational IT or CS decision, like the many similar decisions we all make every day; but this one had quite atypical economic consequences.

...

<http://queue.acm.org/detail.cfm?id=2010365>

```
/**  Makes a duplicate of a given C string.
 * Pre: *str is a null-terminated array
 * Returns: pointer to duplicate of *str; NULL on failure
 * Calls:  calloc()
 */
char* dupeString(const char* const str) {

 // Allocate array to hold duplicate, using calloc() to
 // fill new array with zeroes;
 // return NULL if failure
 char* cpy = calloc(strlen(str) + 1, sizeof(char));
 if ( cpy == NULL ) return NULL;

 // Copy characters until terminator in *str is reached
 int idx = 0;
 while ( str[idx] != '\0' ) {
 cpy[idx] = str[idx];
 idx++;
 }

 return cpy;
}
```

```
/**  Makes a duplicate of a given C string.
 * Pre: *str is a null-terminated array
 * Returns: pointer to duplicate of *str; NULL on failure
 * Calls:  calloc(), memcpy()
 */
char* dupeString(const char* const str) {

 // Allocate array to hold duplicate, using calloc() to
 // fill new array with zeroes;
 // return NULL if failure
 char* cpy = calloc(strlen(str) + 1, sizeof(char));
 if ( cpy == NULL ) return NULL;

 // Use memcpy() to copy characters from *str to *cpy
 memcpy(cpy, str, strlen(str));

 return cpy;
}
```

```
/** Truncates a given C string at a given character.
 * Pre:  *str is a null-terminated array
 * Returns: true if string was terminated
 */
bool truncString(char* const str, char ch) {

 // Walk *str until ch is found or end of string is reached
 int idx = 0;

 while ( str[idx] != '\0' ) {

 if ( str[idx] == ch ) {
 str[idx] = '\0';
 return true;
 }
 idx++;
 }

 return false;
}
```