

Универзитет “Св. Кирил и Методиј” во Скопје
Факултет за електротехника и информациски технологии

ПРОГРАМИРАЊЕ И АЛГОРИТМИ

ТЕКСТУАЛНИ НИЗИ

- Програмски јазик С -

ТЕКСТУАЛНИ НИЗИ-ВОВЕД

- Многу јазици имаат стандардно дефиниран податочен тип **текстуална низа (стринг)**
 - Basic, Turbo Pascal, Scheme/Lisp, Java
- Текстуални низи во програмскиот јазик С
 - Не е дефиниран стандарден податочен тип текстуална низа.
 - Според конвенцијата текстуалните низи се сместуваат во низи од знаци.
 - Според конвенцијата, крајот на текстуалната низа се означува со NULL знакот (знак со код 0).

ДЕКЛАРАЦИЈА НА ТЕКСТУАЛНА НИЗА

- За да се декларира текстуална низа:

- се декларира вектор од знаци, или
 - за низата да се декларира покажувач

- Формат:

```
#define Broj 100  
char Niza[Broj];  
char *niza;
```


ДЕКЛАРАЦИЈА И ИНИЦИЈАЛИЗАЦИЈА

■ Примери:

```
char s1[10];
char *s2;
char s3[10] = "foo";
char *s4 = "bar";
char s5[10] = "foo";
```

```
char a[]="hello\n";
char* b="hello\n";
```

a[0]	a[1]	a[2]	a[3]	a[4]	a[5]	a[6]
*b	*(b+1)	*(b+2)	*(b+3)	*(b+4)	*(b+5)	*(b+6)
h	e	l	l	o	\n	null
104	101	108	108	111	10	0

ПРИМЕР:

`char a[12] = "Hello ";`

`char *b = "world";`

`strcat(a, b);`

`printf("%s\n", a);`

Hello world

ПРАШАЊЕ:

Што се случува ако низата не завршува со NULL?

```
char s1[10] = "foo";
printf("%s\n", s1);
```

Ако се изврши претходниот код, тогаш на компјутерскиот еcran ќе биде прикажано

foo

КОМЕНТАР:

- Ако **s1** не завршува со знакот **null** тогаш наредбата **printf** ќе ги прикаже сите знаци додека не наиде на знак **null** или програмата ќе заврши со порака за грешка (*segment fault etc.*).
- Пример:

```
char s1[10];
s1[0] = 'f';
s1[1] = 'o';
s1[2] = 'o';
printf("%s\n", s1);
```

ПРАШАЊЕ:

Како се однесува **char s[3]=“foo”** ?
Нема да има место за **null** !

footk? □

ПРИМЕРИ

```
char s1[10] = "foo";  
char *s2 = "bar";
```

Дали следната наредба е исправна?

```
s2 = s1;
```

ДА!

```
char s1[10] = "foo";  
char *s2 = "bar";
```

Дали следната наредба е исправна?

```
s1 = s2;
```

НЕ!

ПРИМЕРИ

```
char s1[10] = "foo";
```

```
char *s2 = "bar";
```

- Дали наредбата **s2 = s1** овозможува копирање на содржината на текстуалните низи?

НЕ!!!!!!

- Сепак изгледа како да била извршена операцијата копирање

```
char s1[10] = "foo";
```

```
char *s2 = "bar";
```


```
s2 = s1;
```

```
printf("%s\n", s1);
```

```
printf("%s\n", s2);
```

Што печати програмата?

foo
foo

ВНЕСУВАЊЕ НА ТЕКСТУАЛНИ НИЗИ

■ Со користење на наредбата `scanf()`

- Формат: `scanf("%s", str);`
- не е потребно да се користи адресниот оператор `&`.
- `scanf()` запира на првото празно место, потоа ги презема сите знаци пред истото и ги сместува во `str` (доколку нема празно место запира на знак за нов ред).
- `scanf()` секогаш додава '`\0`' на крајот од низата.
- текстуална низа внесена со `scanf()` никогаш нема да содржи знак за празно место.

ВНЕСУВАЊЕ НА ТЕКСТУАЛНИ НИЗИ

Пример:

```
#include <stdio.h>
int main(){
 char s[10];
 scanf("%s",s); /* bad */
 scanf("%9s",s); /* good */
 printf("%s",s);
 return 0;
}
```


ВНЕСУВАЊЕ НА ТЕКСТУАЛНИ НИЗИ СО getchar()

```
#include <stdio.h>
#define N 10
int main(){
 char ch,str[N];
 int i=0;

 while((i<N-1) &&(ch=getchar())!='\n')
 {
 str[i]=ch;
 i++;
 }
 str[i]='\0';
 printf("%s\n",str);
 return 0;
}
```

Зошто?

За да има
место за '\0'

ВНЕСУВАЊЕ НА ТЕКСТУАЛНИ НИЗИ СО gets()

- Формат:

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

- чита линија внесена од стандардниот влезен уред во бафер (мемориски простор) кон кој покажува **s** се додека не наиде на ознака за нов ред или **EOF**, што ги заменува со '**\0**'.
- **не** ги прескокнува празните места
- Функцијата **не проверува** дали меморискиот простор е доволен за сместување на сите знаци внесени од тастатура!

ВНЕСУВАЊЕ НА ТЕКСТУАЛНИ НИЗИ СО gets()

Пример:

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

```
char buffer[10];
```

```
int main(){
 gets(buffer);
 printf("buffer = %s\n", buffer);
 return 0;
}
```

```
C: \>demo
hello
buffer = hello
```

It stops when either the newline character (\n) is read or when the end-of-file is reached, whichever comes first.

warning: this program uses gets(), which is unsafe.
abcdsaldjalskjdaklsdjklksajdklsa
buffer = abcdsaldjalskjdaklsdjklksajdklsa

ПРИКАЗ НА ТЕКСТУАЛНИ НИЗИ

■ Со функцијата puts()

□ Пример:

```
char str[]="Hello World!";
puts(str); /*dodava oznaka \n po str*/
```

■ Со функцијата printf()

□ Пример:

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

ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

- Датотеката **string.h** ги содржи заглавјата на функциите што овозможуваат работа со текстуални низи:
- **int strcmp(const char *string1, const char *string2)**
 - споредба на string1 и string2
 - if Return value < 0 then it indicates str1 is less than str2.
 - if Return value > 0 then it indicates str2 is less than str1.
 - if Return value = 0 then it indicates str1 is equal to str2.
- **int strncmp(const char *string1, const char *string2, size_t n)**
 - споредба на string1 и string2 до првите n знаци.
 - if Return value < 0 then it indicates str1 is less than str2.
 - if Return value > 0 then it indicates str2 is less than str1.
 - if Return value = 0 then it indicates str1 is equal to str2.

ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

- **strcmp(a,b)**: функцијата ги споредува низите a и b, и враќа вредност:

- 0 ако низите се **еднакви**,
- >0 ако првата низа е „**поголема**“ од втората, и
- <0 ако првата низа е „**помала**“ од втората.

```
strcmp( "abc" , "abd" ) == -1;  
strcmp( "abf" , "aba" ) == 1;  
strcmp( "abc" , "abc" ) == 0
```

ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

- Датотеката **string.h** ги содржи заглавјата на функциите што овозможуваат работа со текстуални низи:
- **char *strcpy(char *string1, const char *string2)**
 - копирање на содржината на string2 во string1.
 - returns a pointer to the destination string1t.
- **char *strncpy(char *string1, const char *string2, size_t n)**
 - копирање на содржината на првите n знаци од string2 во string1.
Останатите знаци од string1 си остануваат.
 - returns the final copy of the copied string

```
char s1[10] = "foo";
char *s2 = "foobar";
char *s3 = "abc";
strcpy(s1, s2); // s1 = "foobar"
strncpy(s2, s3, 3); // s2 = "abcbar"
```

ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

- **strcpy(a,b)**: ја копира содржината на низата **b** во **a**, притоа не проверувајќи дали **a** има место за сместување на **b**
- Пример:

```
char s1[10] = "foo";
char *s2 = "foobar";
strcpy(s2, s1);
strcpy(s1, s2);
```

ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

- Датотеката **string.h** ги содржи заглавјата на функциите што овозможуваат работа со текстуални низи:
- **size_t strlen(const char *string)**
 - наоѓање на должината на текстуалната низа string.
 - returns the length of string
- **char *strcat(char *string1, const char *string2)**
 - конкатенација (додавање, прилепување) на string2 кон string1.
 - returns a pointer to the resulting string1
- **char *strncat(char *string1, const char *string2, size_t n)**
 - конкатенација на n знаци од string2 на string1.
 - returns a pointer to the resulting string1

ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

- **strlen(a)**: функцијата враќа број на знаци во низата **a**

Пример за користење:

```
length = strlen("HELLO"); /* length = 5 */
```

Реализација:

```
size_t strlen(const char *s){  
 size_t n;  
 for(n=0; *s != '\0'; s++)n++;  
 return n;  
}
```

```
size_t strlen(const char *s){  
 const char *p=s;  
 while (*s) s++;  
 return s-p;  
}
```


ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

■ Реализација:

```
void strcpy(char *c, char *t){  
int i=0; while((c[i]=t[i])!='\0') i++;}
```

```
void strcpy(char *c, char *t){  
while((*c=*t)!='\0') { c++; t++;}}
```

```
void strcpy(char *c, char *t){  
while(*c++=*t++)!= '\0';}
```

```
void strcpy(char *c, char *t){  
while(*c++=*t++);}
```

ОПЕРАЦИИ СО ТЕКСТУАЛНИ НИЗИ

- **strcat(a,b)**: ја додава содржината на низата **b** на крајот од низата **a**

Реализација:

```
char * strcat(char *s1, const char *s2){  
 char *p=s1;  
 while(*p) p++; // while (*p!=‘/0’)  
  
 while (*p++=*s2++);  
  
 return s1;  
}
```

ВЕКТОРИ ОД ТЕКСТУАЛНИ НИЗИ


```
char *words[]={"tie", "test", "start", "And"}  
char words[][]={"tie", "test", "start", "And"}  
char **words={"tie", "test", "start", "And"}
```


АРГУМЕНТИ ВО main ФУНКЦИЈАТА

- Често во литературата може да се сртнете со следната конструкција:

```
#include <stdio.h>
int main(int argc, char **argv){
printf("Hello, world!\n");
return 0;
}
```


- Аргументите во `main` функцијата претставуваат едноставен начин за пренесување на информација во програмата (имиња на датотеки, опции, итн.)
- argc** се однесува на бројот на аргументи
 - цел број што го содржи бројот на аргументи што се пренесуваат во програмата
- argv** претставува вектор од текстуални низи
 - првиот елемент на овој вектор е името на програмата

КОРИСТЕЊЕ НА АРГУМЕНТИТЕ ОД КОМАНДНА ЛИНИЈА

```
#include <stdio.h>
int main(int argc, char **argv) {
 int i;
 for(i = 0; i < argc; i++)
 printf("argv[%d]=%s\n", i, argv[i]);
 return 0;
}
```

- Телото на циклусот се повторува за секој аргумент од командната линија

Излез од програмата:

```
> gcc hello.c -o hello
> hello how are you today?
argv[0]=hello
argv[1]=how
argv[2]=are
argv[3]=you
argv[4]=today?
```

Во зависност од компајлерот:

./hello how are you today?

или

./a.out hello how are you today?

KPAJ