Лабораторная работа №8

Строки

Цель работы: реализация алгоритмов работы со строками, изучение стандартных функций для работы со строками в языке Си.
Инициализация строк

Язык Си имеет очень мощный механизм для работы со строками. Специального типа для представления строковых данных в Си нет, строка – это массив символов. Для описания строк можно использовать массив символов с постоянной длиной:

char str[25]; // строка из 24 символов.

Или массив символов с динамическим выделением памяти:

char *str = new char[25]; // строка из 24 символов.

Задать строку данных можно различными способами:

· задать с помощью строковой константы: char str[25] = “Пример строки”;
· прочитать с клавиатуры с помощью функции scanf(): scanf(“%s”,str); обратите внимание, строка символов – массив, а любой массив в Си - это адрес, поэтому перед переменной str не ставится знак &; функция scanf() читает строку до первого встреченного пробела; остальная часть строки обрезается;

· прочитать с клавиатуры с помощью функции gets() – str = gets(str); в случае успешного чтения функция возвращает прочитанную строку, в противном случае – null; функция может читать произвольную строку, однако надо помнить, что с клавиатуры можно ввести не более 160-ти символов.
· задать строку посимвольно – str[i] = ‘A’;
8.3.2. Представление строки в памяти компьютера
Строка Си может состоять из произвольного количества символов. Окончанием любой строки считается так называемый символ «нуль-терминатор» - ‘/0’.

Пусть в программе выполнены следующие действия:

char* S = new char[10];

S = “Строка”;

Представление такой строки в памяти выглядит следующим образом:

	str
	С
	т
	р
	о
	к
	а
	/0
	
	
	

После ‘/0’ в памяти может быть расположены любые символы, но каждое обращение к строке подобно просмотру памяти, начиная с адреса str, пока не будет встречен ‘/0’. Символ ‘/0’ считается при выделении памяти под строку. Поэтому строка str может содержать только 9 символов. Если выполнена попытка записать в выделенную память более, чем 9 символов, не произойдет ошибки выполнения, но программа может работать некорректно, если «лишние» символы «испортят» другие данные программы. Такие ошибки работы со строками наиболее часты.

Стандартные функции считывания строки автоматически добавляют символ окончания строки. Если же Вы формируете строку посимвольно, не забудьте записать в последнюю позицию строки символ ‘/0’.

При работе со строками всегда нужно помнить, что имя строки – указатель, поэтому присваивание типа:

char *my = new char[10];

char* z = new char[20];

my = “Hello”;

z = “world”;

my = z;

приведет к тому, что и адрес z и адрес my будут указывать на строку “world”. Если Вы хотите, чтобы в памяти появилась две копии строки “world”, необходимо выполнить копирование строки с помощью функции strcpy().
В Си нельзя сравнивать и складывать строки с помощью стандартных арифметических операций. Для этих действий так же используются специальные функции.

Стандартные функции для работы со строками

Прототипы ниже описанных функций находятся в заголовочном файле string.h.
 char *strcat(char *dest, const char *src); - присоединяет копию строки src к концу строки dest. Длина полученной строки равна strlen(dest) + strlen(src). Возвращает указатель на объединенную строку.

char *strchr(const char *s, int c);- просматривает строку s в прямом направлении в поисках заданного символа с. Ищет первое вхождение символа c в строку s. Возвращает указатель на первое вхождение символа c в строку s, если c не входит в строку s функция возвращает null.

int strcmp(const char *s1, const char *s2); - производит беззнаковое сравнение символов строк s1 и s2, начиная с первого символа каждой строки и продолжая то же с последующими, пока не встретятся два соответствующих не совпадающих символа, или не будет достигнут конец данных строк. Возвращает следующия значения: отрицательное число , если s1 меньше s2; 0, если s1 совпадает с s2; положительное число, если s1 больше s2.
int strcmpi(const char *s1, const char *s2); - выполняет беззнаковое сравнение s1 и s2. Возвращает следующия значения: отрицательное число , если s1 меньше s2; 0, если s1 совпадает с s2; положительное число, если s1 больше s2.
char *strcpy(char *dest, const char *src);- копирует строку src в строку dest. Копирование завершается после достижения терминального нуль-символа. Возвращает dest.

size_t strcspn(const char *s1, const char *s2); - возвращает длину начального сегмента строки s1, который полностью состоит из символов, не встречающихся в s2.

size_t strlen(const char *s);- вычисляет длину строки s. Возвращает количество символов в строке s, не считая терминального нуль-символа.

 char *strlwr(char *s); - преобразует прописные буквы (от A до Z) в строчные (от a до z). Никакие другие символы не изменяются. Возвращает указатель на строку s.

 char *strncat(char *dest, const char *src,

 size_t maxlen); - копирует не более maxlen символов из src в конец dest и добавляет терминальный нуль-символ. Максимальная длина полученной строки равна strlen(dest) + maxlen. Возвращает указатель на dest.

int strncmp(const char *s1, const char *s2,
 size_t maxlen);выполняет беззнаковое сравнение, проверяя не более maxlen символов. Она начинает с первого символа каждой строки и продолжает то же с последующими, пока не встретятся два соответствующих не совпадающих символа, или не будет проверено maxlen символов. Возвращает следующия значения: отрицательное число , если s1 меньше s2; 0, если s1 совпадает с s2; положительное число, если s1 больше s2.
char *strncpy(char *dest, const char *src,

 size_t maxlen); - копирует не более maxlen символов из src в dest, усекая dest или дополняя нуль-символами. Строка назначения dest может не заканчиваться нуль-символом, если длина src больше или равна maxlen. Возвращает указатель на dest.

 char *strnset(char *s, int ch, size_t n);- помещает символ ch в первые n байтов строки s. Если n > strlen(s), вместо n берется значение strlen(s). Функция завершается, если n символов уже заполнены, или обнаружен терминальный нуль-символ. Возвращает s.

char *strpbrk(const char *s1, const char *s2); - просматривает строку s1, пока не встретит вхождение любого символа из s2. Возвращает указатель на первое вхождение любого из символов, содержащихся в s2. Если ни один из символов s2 не содержится в s1, функция возвращает null.

char *strrchr(const char *s, int c); - в поисках указанного символа strrchr просматривает строку в обратном направлении. Эта функция ищет последнее вхождение символа c в строку s. Возвращает указатель на последнее вхождение символа c. Если c не содержится в s, возвращается null.

 char *strrev(char *s); - изменяет порядок следования символов в строке на обратный, за исключением терминального нуль-символа. Возвращает указатель на реверсированную строку.

char *strset(char *s, int ch);- заполняет всю строку s символом ch. Она завершает работу при достижении терминального нуль-символа. Возвращает указатель на строку s.

size_t strspn(const char *s1, const char *s2); - strspn ищет начальную подстроку строки s1, целиком состоящую из символов, содержащихся в строке s2. Возвращает длину начальной подстроки s1, состоящей только из символов, содержащихся в строке s2.

сhar *strstr(const char *s1, const char *s2); - просматривает строку s1 до первого обнаружения вхождения подстроки s2. Возвращает указатель на первый символ первого вхождения s2 в s1. Если подстроки s2 в s1 не содержится, strstr возвращает null.

 double strtod(const char *s, char **endptr); - преобразует символьную строку s в значение типа double. s есть последовательность символов, которая может быть интерпретирована как значение типа double; она должна иметь следующий обобщенный формат:

 [ws] [sn] [ddd] [.] [ddd] [fmt [sn] ddd]

· [ws] - необязательные пробелы

· [sn] - необязательный знак (+ или -)
· [ddd] - необязательные цифры
· [fmt] - необязательный символ e или E
· [.] - необязательная десятичная точка
Функция прекращает работу при обнаружении первого символа, который не может быть интерпретирован как соответствующая часть значения типа double. Возвращает значение типа double, полученное из строки s.

char *strtok(char *s1, const char *s2); - предполагает, что строка s1 состоит из последовательности из нуля или более лексических единиц, разделенных одним или несколькими символами из строки разделителей s2. Первое обращение к strtok возвращает указатель на первый символ первой лексической единицы в s1 и записывает нуль-символ в s1 непосредственно за этой лексической единицей. Последующие обращения с первым аргументом, установленным в нуль, будут продолжать просматривать строку s1, пока не исчерпаются все содержащиеся в ней лексические единицы. Возвращает указатель на лексическую единицу, обнаруженную в s1. Нулевой указатель возвращается, если таковых больше нет.

 long strtol(const char *s, char **endptr, int radix); - преобразует символьную строку s в значение типа long. Строка s есть последовательность символов, которая может быть интерпретирована как значение типа long; она должна иметь следующий обобщенный формат:
 [ws] [sn] [0] [x] [ddd]

· [ws] - необязательные пробелы
· [sn] - необязательный знак (+ или -)
· [0] - необязательный ноль (0)

· [x] - необязательный символ x или X
· [ddd] - необязательные цифры
Возвращает значение преобразованной строки или 0 в случае ошибки.

unsigned long strtoul(const char *s, char **endptr, int radix); - работает так же, как и strtol, за исключением того, что строка s преобразуется в значение типа unsigned long, в то время, как strtol преобразует в значение типа long. Возвращает преобразованное значение типа unsigned long или 0 в случае ошибки.

char *strupr(char *s);- преобразует строчные буквы (a-z), содержащиеся в строке s, в прописные (A-Z). Никакие другие символы не изменяются. Возвращает указатель на строку s.

Примеры решений задач со строками

Рассмотрим пример, формирующий строку words по следующему правилу – дана произвольная строка символов dest, в строку words записать все первые символы слов строки. Словом считается последовательность символов, ограниченная пробелами или знаками препинания и не имеющая пробелов внутри себя.

int main(int argc, char *argv[])

{

 system("chcp 1251");

 char dest[200];

 printf("Введите строку символов: ");

 // Ввод строки
 gets(dest);

 // Используем для работы вспомогательную строку buf.

 // Выделение памяти под строку
 char *buf = new char [strlen(dest)+1];

 // Копирование строки dest в строку buf

 strcpy(buf,dest);

 char *words;

 // Подсчет количества слов
 int k = 0;

 // Выделение первого слова
 char *temp = strtok(buf," ,;.!?-");

 // Выделение последующих слов
 while (temp!=NULL)

 {

 temp = strtok(NULL," ,;.!?-");

 k++;

 }

 // Если строка содержит хотя бы одно слово
 if (k){

 // Выделить память под строку, в которой будут храниться
 // первые символы слов
 words = new char[k+1];

 k = 0;

 // провести выделение слов вновь
 temp = strtok(dest," ,;.!?-");

 // сохраняя первый символ каждого выделенного слова

 // в строке words.

 words[k++] = temp[0];

 while (temp!=NULL)

 {

 temp = strtok(NULL," ,;.!?-");

 if (temp)

 words[k++] = temp[0];

 }

// последним символом строки записать

// нуль-терминатор
 words[k] = '\0';

// вывести строку на экран
 puts(words);

 }

 system("PAUSE");

 return EXIT_SUCCESS;

}
Дана произвольная строка символов, найти слово с максимальной длиной и вывести его на экран.

int main(int argc, char *argv[])

{

 system("chcp 1251");

 char dest[200];

 printf("Вводите строку: ");

 gets(dest);

 char *buf = new char [strlen(dest)+1];

 strcpy(buf,dest);

 // Выделить первое слово строки
 char *temp = strtok(buf," ,;.!?-");

 // Принять это слово за слово с максимальной длиной
. // Выделять последующие слова и сравнивать их со

 // словом с максимальной длиной
 int max = strlen(temp);

 char *strmax = new char[max+1];

 strcpy(strmax,temp);

. while (1)

 {

 temp = strtok(NULL," ,;.!?-");

 if (!temp)break;

 if (max<strlen(temp))

 {

 delete [] strmax;

 max = strlen(temp);

 strmax = new char[max+1];

 strcpy(strmax,temp);

 } }

 printf("В строке // %s // \n слово с максимальной длиной // %s //",dest,strmax);

 printf("\n Его длина - %d",max);

 delete [] strmax;

 delete [] buf;

 system("PAUSE");

 return EXIT_SUCCESS;

}

В произвольной строке символов найти количество символов, не являющихся буквами.

Для решения этой задачи воспользуемся функцией isalpha(), которая передает ненулевое значение, если проверяемый символ является буквой и нуль в противном случае. Прототип функции описан в заголовочном файле ctype.h
int main(int argc, char *argv[])

{

 system("chcp 1251");

 char dest[200];

 printf("Вводите строку символов: ");

 gets(dest);

 int k = 0;

 for(int i=0;i<strlen(dest);i++)

 {

 if(isalpha(dest[i])==0) k++;

 }

 printf("Количество символов не являющихся буквами - %d\n",k);

 system("PAUSE");

 return EXIT_SUCCESS;

}
