Практическая работа № 7

Работа со строками

Цель работы: Изучить строковый тип string. Изучить стандартные функции работы со строками, научиться выполнять стандартные операции со строками.

Содержание работы.

Основные понятия.

- 1 Строка представляет собой особую форму одномерного массива символов, которая имеет существенное отличие. Массив символов имеет фиксированную длину (количество элементов), которая определяется при описании. Строка имеет две разновидности длины:
- Общая длина строки, которая характеризует размер памяти, выделяемый строке при описании;
- Текущая длина строки (всегда меньше или равна общей длине), которая показывает количество смысловых символов строки в каждый конкретный момент времени.
- 2 Строка упорядоченная последовательность символов. Ко-личество символов в строке называется ее длиной. Длина строки может лежать в диапазоне от 0 до 255. Каждый символ строковой величины зани-мает 1 байт памяти и имеет числовой код в соответствии с таблицей кодов ASCII.
- 3 Для описания строковых переменных существует предопре-деленный тип string. В общем виде описание строковой переменной будет вы-глядеть следующим образом:

Var <имя переменной>: string[<максимальная длина строки>]

- 4 Операция слияния (сцепления, конкатенации) применяется для соединения нескольких строк в одну, обозначается знаком «+». Операция слияния применима для любых строковых выражений, как констант, так и переменных.
- 5 Операции отношения позволяют сравнивать строки на отношение равенства (=), неравенства (<>), больше (>), меньше (<), больше или равно (>=), меньше или равно (<=). В результате сравнения двух строк получается логическое значение (true или false). Сравнение строк производится слева направо посимвольно до первого несовпадающего символа, большей считается та строка, в которой первый несовпадающий символ имеет больший код в таблице кодировки. Если строки имеют различную длину, но в общей части символы совпадают, считается, что короткая строка меньше. Строки равны, если они имеют равную длину и соответствующие символы совпадают.
 - 6 Стандартные функции для работы со строками
- Copy (S, poz, n) выделяет из строки S, начиная с позиции роz, подстроку из n символов. Здесь S любое строковое выражение, poz, n целочисленные выражения.

- Concat (s1, s2,...,sn) выполняет слияние строк s1, s2,...,sn в одну строку.
- Length(S) определяет текущую длину строкового выражения S. Результат значение целого типа.
- Pos(subS, S) определяет позицию первого вхождения подстроки subS в строку S. Результат целое число, равное номеру позиции, где находится первый символ искомой подстроки. Если вхождение подстроки не обнаружено, то результат функции будет равен 0.
 - 7 Стандартные процедуры для работы со строками:
- Delete (S, poz, n) удаляет из строки S, начиная с позиции роz, подстроку из n символов. Здесь S строковая переменная (в данном случае нельзя записать никакое другое строковое выражение, кроме имени строковой переменной, т.к. только с именем переменной связана область памяти, куда будет помещен результат выполнения процедуры); роz, n любые целочисленные выражения.
- Insert(subS, S, poz) вставляет в строку S, начиная с позиции poz, подстроку subS. Здесь subS любое строковое выражение, S строковая переменная (именно ей будет присвоен результат выполнения процедуры), poz целочисленное выражение.
 - 8 Процедуры преобразования типов:
- Str(x, S) преобразует число x в строковый формат. Здесь x любое числовое выражение, S строковая переменная. В процедуре есть возможность задавать формат числа x. Например, str(x: 8: 3, S), где 8 общее число знаков в числе x, а 3 число знаков после запятой.
- Val(S, x, kod) преобразует строку символов S в число x. Здесь S строковое выражение, x числовая переменная (именно туда будет помещен результат), kod целочисленная переменная (типа integer), которая равна номеру позиции в строке S, начиная с которой произошла ошибка преобразования, если преобразование прошло без ошибок, то переменная kod равна 0.

Задание

- 1 Составить и записать алгоритм решения задачи
- 2 Написать программу
- 3 Ввести программу и запустить её на исполнение.
- 4 Протестировать алгоритм с различными данными.
- 5 Отладить программу (найти и исправить возможные ошибки).
- 6 Проанализировать программу и сделать вывод.

Исходные данные:


Дана строка. Определить, сколько раз в нее входит группа букв ешь.

Решение:

1 Алгоритм задачи:

- а) для поиска первого вхождения сочетания «ешь» используем функцию Pos, она покажет первый символ к;
- б) дальше надо отрезать от строки символы с первого по к+1 и снова воспользоваться указанной функцией;
- в) выполнять эти действия, пока значение Pos не станет нулевым, но когда это произошло, N все равно увеличивается на 1, поэтому печатаем N-1.

Получим алгоритм:


- 1. Начало;
- 2. Ввод (*S*);
- 3. N=0;
- 4. K=Pos('ешь', S);
- 5. Пока K <> 0 выполнять нц K=Pos('ешь', S); Delete (S, 1, K+1); N=N+1; кц
- 6. Если N>0 то N=N+1;
- 7. Вывод (N-1);
- 8. Конец.

2 Программа:

```
program stroka1;
var K, N:integer;
 S:string;
begin
 S:= edit1.text;
 N:=0;
```

```
K:=Pos('ешь', S);
while K<>0 do
begin
 K:=Pos('ешь', S);
 N:=N+1;
 Delete (S, 1, K+1);
end;
if N>0 then N:=N-1;
Edit3.Text:='В тексте ешь встречается ', N, ' раз'); end.
```

3 Программный код для запуска 4 Тестирование программы с различными данными:

```
Program strokal;

var K, N:integer;
S:string;
begin
writeln('Bsenute Texct');
readin(S);
N:=0;
K:=Pos('emb', S);
while K<>0 do
begin
K:=Pos('emb', S);
N:=N+1;
Delete (S, 1, K+1);
end;
if N>0 then N:=N-1;
writeln('B Texcre emb BcTpevaerca ', N, ' pas');
end.

S Texcre emb BcTpevaerca 0 pas

Texcre emb BcTpevaerca 0 pas
```

6 Программа выдает верное значение, если заданная комбинация букв присутствует в тексте и если не присутствует.

Задания к практической работе.

- 1 Даны целые положительные числа n_1 и n_2 и строки S_1 и S_2 . Получить из этих строк новую строку, содержащую первые n_1 символов S_1 и последние n_2 символов строки S_2 .
- 2 Даны целое положительное число n и строка S. Преобразовать строку S в строку длины n следующим образом: если длина S больше n, то отбросить первые символы, если меньше, то в начало добавить «.».
 - 3 Даны строки S_1 и S_2 . Проверить, содержится ли S_1 в строке S_2 .
- 4 Даны строки S_1 и S_2 . Удалить из строки S_1 подстроку S_2 , если S_2 не содержится в S_1 , вывести S_1 без изменений
- 5 Даны строки S_1 и S_2 . Удалить из строки S_1 первую подстроку S_2 , если S_2 не содержится в S_1 , вывести S_1 без изменений
- 6 Даны строки S_1 и S_2 . Удалить из строки S_1 последнюю подстроку S_2 , если S_2 не содержится в S_1 , вывести S_1 без изменений
- 7 Даны строки S_1 и S_2 . Удалить из строки S_1 все подстроки S_2 , если S_2 не содержится в S_1 , вывести S_1 без изменений
- 8 Даны строки S, S_1 и S_2 . Заменить в строке S последнюю подстроку S_1 на S_2 , если S_1 не содержится в S, вывести S без изменений
- 9 Даны строки S, S_1 и S_2 . Заменить в строке S первую подстроку S_1 на S_2 , если S_1 не содержится в S, вывести S без изменений
- 10 Даны строки S, S_1 и S_2 . Заменить в строке S все подстроки S_1 на S_2 , если S_1 не содержится в S, вывести S без изменений
- 11 Дано полное имя файла, т.е. путь к файлу, имя и расширение. Выделить из строки только имя файла без расширения.
- 12 Дано полное имя файла, т.е. путь к файлу, имя и расширение. Выделить из строки только расширение файла без точки.
- 13 Дано полное имя файла, т.е. путь к файлу, имя и расширение. Выделить из строки только имя первого каталога без символа \.
- 14 Дано полное имя файла, т.е. путь к файлу, имя и расширение. Выделить из строки только имя последнего каталога без символа \.
- 15 Дана строка, содержащая круглые скобки. Выдать сообщение, правильно ли расставлены скобки (количество открывающихся соответствует количеству закрывающихся)
- 16 Строка содержит одно слово. Проверить, будет ли оно читаться одинаково слева направо и наоборот.
- 17 В строке заменить все пробелы на «_», посчитать количество замененных символов
- 18 В строке заменить все пробелы на «*»,посчитать количество замененных символов

- 19 Дана строка. Определить, сколько в ней «,»
- 20 Дана строка. Определить, сколько в ней «;»
- 21 Удалить часть символьной строки в скобках (вместе со скобками)
- 22 Удалить часть символьной строки в кавычках (вместе с кавычками)
- 23 Дана строка, содержащая кавычки. Выдать сообщение, правильно ли расставлены кавычки (количество открывающихся соответствует количеству закрывающихся)
 - 24 Дана строка. Найти количество слов, начинающихся с буквы А
 - 25 Дана строка. Найти количество слов, начинающихся с буквы А
- 26 Дана строка. Заменить первую букву слов, начинающихся с буквы A, на малую букву
- 27 Дана строка. Заменить последнюю букву слов, заканчивающихся на е, на большую букву
 - 28 Дана строка. Найти количество букв к.
 - 29 Дана строка. Определить, сколько раз в нее входит группа букв ель
 - 30 Дана строка. Определить, сколько раз в нее входит группа букв ого