

NHẬP MÔN LẬP TRÌNH

Đạng Binh Phương dbphuong@fit.hcmuns.edu.vn

Khái niệm

❖ Khái niêm

- Kiểu char chỉ chứa được một ký tự. Để lưu trữ một chuỗi (nhiều ký tự) ta sử dụng mảng (một chiều) các ký tự.
- Chuỗi ký tự kết thúc bằng ký tự '\0' (null)
 - → Độ dài chuỗi = kích thước mảng 1

❖ Ví dụ

```
char hoten[30];  // Dài 29 ký tự
char ngaysinh[9]; // Dài 8 ký tự
```


Khởi tạo

Khởi tạo như mảng thông thường

• Độ dài cụ thể

```
char s[10] = {\T', \H', \C', \S', \A', \', \\0'};
char s[10] = \"THCS A"; // Tự động thêm \\0'
0 1 2 3 4 5 6 7 8 9
\T'\H'\C'\S'\'\A'\\0'
```

Tự xác định độ dài

```
char s[] = {\T', \H', \C', \S', \', \A', \\0'};
char s[] = \THCS A"; // Tự động thêm \\0'
0 1 2 3 4 5 6
```

`T'\H'\C'\S'\`'\A'\\0

❖ Sử dụng hàm printf với đặc tả "%s"

```
char monhoc[50] = "Tin hoc co so A"; printf("%s", monhoc); // Không xuống dòng
```

```
Tin hoc co so A_
```

❖ Sử dụng hàm puts

```
char monhoc[50] = "Tin hoc co so A";
puts(monhoc); // Tự động xuống dòng
⇔ printf("%s\n", monhoc);
```

```
Tin hoc co so A
```

NMLT - Chuỗi ký tu

5

Nhập chuỗi

❖ Sử dụng hàm scanf với đặc tả "%s"

- Chỉ nhận các ký tự từ bàn phím đến khi gặp ký tự khoảng trắng hoặc ký tự xuống dòng.
- Chuỗi nhận được không bao gồm ký tự khoảng trắng và xuống dòng.

```
char monhoc[50];
printf("Nhap mot chuoi: ");
scanf("%s", monhoc);
printf("Chuoi nhan duoc la: %s", monhoc);

Nhap mot chuoi: Tin hoc co so A
Chuoi nhan duoc la: Tin
```

NMLT - Chuỗi ký tư

6

Nhập chuỗi

❖ Sử dụng hàm gets

- Nhận các ký tự từ bàn phím đến khi gặp ký tự xuống dòng.
- Chuỗi nhận được là những gì người dùng nhập (trừ ký tự xuống dòng).

```
char monhoc[50];
printf("Nhap mot chuoi: ");
gets(monhoc);
printf("Chuoi nhan duoc la: %s", monhoc);
```

```
Nhap mot chuoi: Tin hoc co so A
Chuoi nhan duoc la: Tin hoc co so A
```


VC & BB

Một số hàm thao tác trên chuỗi

❖ Thuộc thư viện <string.h>

- strcpy
- strdup
- strlwr/strupr
- strrev
- strcmp/stricmp
- strcat
- strlen
- strstr

Hàm sao chép chuỗi

char *strcpy(char dest[], const char src[])

Sao chép chuỗi src sang chuỗi dest, dừng khi ký tự kết thúc chuỗi '\0' vừa được chép. ! dest phải đủ lớn để chứa src

◆Đia chỉ chuỗi dest

char s[100]; s = "Tin hoc co so A"; // sai strcpy(s, "Tin hoc co so A"); // đúng

NMLT - Chuỗi ký tụ

char *strdup(const char s[])

Tạo bản sao của một chuỗi s cho trước. Hàm sẽ tự tạo vùng nhớ đủ chứa chuỗi s.

- ◆Thành công: Địa chỉ chuỗi kết quả
- ◆Thất bài: null

char *s;

s = strdup("Tin hoc co so A");

NMLT - Chuỗi ký tự

10

VC & BB

Hàm chuyển chuỗi thành chữ thường

char *strlwr(char *s)

Chuyển chuỗi s thành chuỗi thường ('A' thành 'a', 'B' thành 'b', ..., 'Z' thành 'z')

◆Địa chỉ chuỗi s

char s[] = "Tin hoc co so A!!!";
strlwr(s);
puts(s); // tin hoc co so a!!!

VC BB

Hàm chuyển chuỗi thành chữ IN

char *strupr(char *s)

Chuyển chuỗi s thành chuỗi in ('a' thành 'A', 'b' thành 'B', ..., 'z' thành 'Z')

◆Địa chỉ chuỗi s

char s[] = "Tin hoc co so A!!!";
strupr(s);

puts(s); // TIN HOC CO SO A!!!

Hàm đảo ngược chuỗi

char *strrev(char *s)

Đảo ngược thứ tự các ký tự trong chuỗi (trừ ký tư kết thúc chuỗi)

◆Đia chỉ chuỗi kết quả

char s[] = "Tin hoc co so A!!!";
strrev(s);
puts(s); // !!!A os oc coh niT

NMLT - Chuỗi ký tư

Hàm so sánh hai chuỗi

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

So sánh hai chuỗi s1 và s2 (phân biệt hoa thường)

- ◆< 0 nếu s1 < s2 ◆== 0 nếu s1 == s2
- ♦>0 nếu s1 > s2

char s1[] = "tin hoc co so A!!!"; char s2[] = "hoc tin co so A!!!"; int kq = strcmp(s1, s2); // => kq > 0

NMLT - Chuỗi ký tự

14

Hàm so sánh hai chuỗi

int stricmp(const char *s1, const char *s2)

So sánh hai chuỗi s1 và s2 (không phân biệt hoa thường)

- ◆< 0 nếu s1 < s2
- •== 0 nếu s1 == s2
- ◆>0 nếu s1 > s2

char s1[] = "tin hoc co so A!!!"; char s2[] = "TIN HOC CO SO A!!!"; int kq = stricmp(s1, s2);// => kq == 0

Hàm nối hai chuỗi

char* strcat(char *dest, const char *src)

Nối chuỗi src vào sau chuỗi dest. ! Chuỗi dest phải đủ chứa kết quả

◆Địa chỉ của chuỗi được nối

char s1[100] = "Tin hoc"; char s2[] = "co so A!!!"; strcat(s1, ""); // => "Tin hoc " strcat(s1, s2); // => "Tin hoc co so A!!!"

Hàm tính độ dài chuỗi

size_t* strlen(const char *5)

Tính đô dài chuỗi s size_t thay cho unsigned (trong <stddef.h>) dùng để đo các đại lương không dấu.

◆Đô dài chuỗi s

char s[] = "Tin hoc co so A!!!"; int len = strlen(s); // => 18

Hàm tìm chuỗi trong chuỗi

char* strstr(const char *s1, const char *s2)

Tìm vi trí xuất hiện đầu tiên của s2 trong s1

- Thành công: trả về con trỏ đến vi trí xuất hiên đầu tiên của s2 trong s1.
- ◆Thất bai: trả về null

char s1[] = "Tin hoc co so A!!!"; char s2[] = ``hoc'';if (strstr(s1, s2) != null) printf("Tim thav!");

NMLT - Chuỗi ký

NMLT - Chuỗi ký ti

Bài tập

- ❖ Bài 1: Xem thêm môt số hàm khác như
 - atoi, atol, atof : đổi chuỗi thành số
 - itoa, Itoa, ultoa: đổi số thành chuỗi
 - strtok
- ❖ Bài 2: Viết hàm upper(char s□) đổi toàn bô các ký tự sang ký tự hoa (giống hàm strupr)
- ❖ Bài 3: Viết hàm lower(char s□) đổi toàn bô các ký tự sang ký tự thường (giống hàm strlwr)
- ❖ Bài 4: Viết hàm proper(char s[]) đổi các ký tự đầu tiên của mỗi từ sang ký tự hoa.

Bài tập

- ❖ Bài 5: Viết hàm standard(char s[]) bỏ toàn bộ khoảng trắng đầu chuỗi, cuối chuỗi và giữa 2 từ trong s chỉ còn 1 khoảng trắng.
- ❖ Bài 6: Xóa tất cả các khoảng trắng của s
- ❖ Bài 7: Đếm xem có bao nhiều từ trong s. Xuất các từ trên các dòng liên tiếp.
- ❖ Bài 8: Tìm từ có chiều dài dài nhất và in ra.
- ❖ Bài 9: Trích ra n ký tự đầu tiên/cuối cùng/bắt đầu tai vi trí pos.