מחרוזות

קרן כליף

ביחידה זו נלמד:

- :string.h הספריה
 - strlen •
 - strcpy •
 - strcmp •
 - strcat •
 - מערך של מחרוזות 🛚
 - הפונקציות:
 - sprintf |
 - sscanf

- הפקודות:
- getchar •
- putchar
 - getch •
 - getche •
- מהי מחרוזת
- איתחול מחרוזת
 - הפקודות:
 - gets \square
 - puts \square

putchar -1 getchar הפקודות

הפקודה getchar קולטת תו מהמקלדת putchar הפקודה הפקודה

```
#include <stdio.h>
 C:\WINDOW5\system32\cmd.exe
 Please enter a char: d
void main()
 any key to continue
  char ch;
  printf("Please enter a char: "); i
  ch = getchar();
 scanf("%c", &ch);
  printf("The char is: \");
 printf("The char is: \%c'\n",
  putchar(ch);
 ch);
  printf("'\n");
```

getche -ו getch הפקודות

- שתי פקודות אלו קוראות נתון מהמקלדת ומיד מחזירות את השליטה לתוכנית, כלומר:
 - ENTER לא מחכות ל / buffer לא אוגרות נתון בתוך ה
 - ההבדל בינהן:
 - לא מציגה את התו המוקלד למסך getch ■
 - כן מציגה את התו המוקלד למסך getche
 - :כדי להשתמש בהן יש לבצע

<include <conio.h#

הפקודות getche -1 getch הפקודות

```
#include <stdio.h>
 lease enter a char: k
#include <conio.h>
 he printed char is k
 lease enter a char:
void main()
 he printed char is e
 ress any key to continue
  char ch;
 רואים את התו שהוקלד על המסך.
  printf("Please enter a char: ");
 מיד לאחר ההקלדה השליטה חזרה
  ch = getche(); -
  printf("\nThe printed char is %c\n", ch);
 לא רואים את התו שהוקלד על המסך.
  printf("Please enter a char: ");
 מיד לאחר ההקלדה השליטה חזרה לתוכנית.
  ch = getch();
  printf("\nThe printed char is %c\n", ch);
```

מהי מחרוזת

- מחרוזת הינה טיפוס שנועד לאחסן מילים שלמות
- char מחרוזת היא מקרה פרטי של מערך מטיפוס
- אבל התו האחרון במחרוזת תמיד יהיה '\0' (קוד ה-ASCII שלו הוא 0)
 - Null Termianted String לכן מחרוזת גם נקראית
 - :מערך של תווים
- char name[5] = $\{'h', 'e', 'l', 'l', 'o'\};$
 - מחרוזת:
- char name[**6**] = {\h', \e', \l', \l', \o', **0'**};
 - העובדה שמחרוזת נגמרת ב- '\0' מאפשרת לנו לרוץ עליה מבלי לדעת את גודלה

איתחול מחרוזת

```
ראינו כי אתחול מחרוזת יעשה כך:
char str[] = {'h','e','l','l','o','\0'};
אך ניתן לאתחלה גם באופן הבא:
```

char str[] = "hello"; char str[30] = "hello";

במקרה זה מוקצה מערך בגודל 30, ורק ב- 5 התאים הראשונים יש תווים, ובשאר 0, כמו איתחול חלקי של מערך

```
void main()
{
 char str[] = "hello";
 int x = 4;
}
```

char[]: str	`h'	1000
	`e'	1001
	\\'	1002
	Ί′	1003
	`o′	1004
	`\0'	1005
int: x	4	1006

ריצה על מחרוזת

```
#include <stdio.h>
 C:\WINDOWS\system32\cmd.exe
 he 11o
 Press any key to continue
void main()
  char str[] = "hello";
  int i=0;
  while (str[i] != '\0')
 printf("%c", str[i]); // same as: putchar(str[i]);
 i++;
  printf("\n");
```

הדפסת מחרוזת

מחרוזת היא אמנם מערך, אבל כדי להדפיס את איבריה אין צורך בלולאה!

```
#include <stdio.h>

void main()
{
 char str[] = "hello";
 printf("%s\n", str);
}
```

```
ex C:\WINDOWS\system32\cmd.exe
hello
Press any key to continue . . . _
```

הדפסת מחרוזת – נשים לב להבדל

```
#include <stdio.h>
 כאשר מדפיסים מחרוזת ומשתמשים ב- s%
 יודפסו איברי המערך עד אשר הקומפיילר יתקל
 בתא שיש בו את הערך 0 (כלומר ערך ה- ASCII
void main()
 של `\0'),
 char str1[] = {'h','e','l','l','o'}; // doesn't end with `\0'!!
  char str2[] = "hello";
 char str3[] = {'h','e','l','\0','l','o'}; // note the `\0' in the middle
 char str4[] = {'h','e','l',0,'l','o'}; // note the 0 in the middle
 printf("%s\n", str1);
  printf("%s\n", str2);
 ov C:\WINDOWS\system32\cmd.exe
 printf("%s\n", str3);
 he11o|}|}|}|}|}|F=G1╕ ‡
 printf("%s\n", str4);
 Press any key to continue
```

קליטת מחרוזת

:גם כדי לקלוט מחרוזת לא צריך לולאה

```
void main()
 C:\WINDOWS\system32\cmd.exe
 Please enter a string: hello world
 The string is: hello
 Press any key to continue
 char str[10];
 printf("Please enter a string: ");
 scanf("%s", str); // no need &!!
 printf("The string is: %s\n", str);
}
  מקבלת s\% היא יודעת לקרוא מחרוזת scanf כאשר הפקודה
 -אוסף תווים עד אשר יוקלד רווח מטיפוס כלשהו שיסמל את ה(אוסף תווים עד אשר יוקלד רווח מטיפוס כלשהו
 נשים לב שאורך המחרוזת שנכניס לא יהייה יותר גדול מגודל
 המערך שהגדרנו, כדי לא לדרוס תאים שלא הוקצו עבורו
```

puts -1 gets הפקודות

עד כה ראינו כיצד ניתן לקרוא מילה שלמה (ללא רווחים), לשמור אותה במערך ולהדפיסה כעת נראה כיצד ניתן לבצע פעולות אלו גם עבור משפט (מחרוזת הכוללת רווחים)

```
void main()
 C:\WINDOWS\system32\cmd.exe
 Please enter a sentence: Hello World!
 he sentence is: Hello World!
 char str[50];
 Press any key to continue
 printf("Please enter a sentence: ");
 gets(str); ___
 \overline{\phantom{m}} קולטת משפט עד ירידת שורה ('n\'), ולא רק עד רווח
 printf("The sentence is: );
 puts(str); ___
 מדפיסה מחרוזת למסך + ירידת שורה בסוף
```

דוגמא: כמה מילים יש במשפט (הנחה: רווח אחד בלבד

מפריד בין מילה למילה ויש לפחות מילה אחת במשפט)

```
void main()
 C:\WINDOW5\system32\cmd.exe
 Please enter a sentence: This is nice
 There are 3 words in the sentence: This is nice
 char str[50];
 Press any key to continue
 int numOfWords=0, i=0;
 printf("Please enter a sentence: ");
 gets(str);
 while (str[i] != '\0')
 if (str[i] == ' ')
 numOfWords++;
 i++;
 numOfWords++;
 printf("There are %d words in the sentence: ", numOfWords);
 puts(str);
```

דוגמא: כמה מילים יש במשפט (הנחה: רווח אחד בלבד

מפריד בין מילה למילה ויש לפחות מילה אחת במשפט)

```
void main()
 C:\WINDOW5\system32\cmd.exe
 Please enter a sentence: This is nice
 There are 3 words in the sentence: This is nice
 char str[50];
 Press any key to continue
 int numOfWords=0, i=0;
 printf("Please enter a sentence: ");
 gets(str);
 while (str[i] != '\0')
 תזכורת שאפשר גם כך:
 if (str[i++] = = 1)
 numOfWords++;
 }
 numOfWords++;
 printf("There are %d words in the sentence: ", numOfWords);
 puts(str);
```

דוגמא: כמה מילים יש במשפט (בלי הנחות, כל מקרי

הקצה מטופלים ☺)

```
#include <stdio.h> Please enter a sentence:
 There are 2 words in the sentence: |
 dfgdg
void main()
 Press any key to continue
 Please enter a sentence: bla bla
 char str[50];
 There are 2 words in the sentence: |bla bla|
 int numOfWords=0, i=0;
 Press any key to continue .
 printf("Please enter a sentence: ");
 gets(str);
 while (str[i] != '\0')
 if (str[i] != ' ') // check if this letter might be a beginning of a new word
 if ((i==0))
 // if this is the first letter
 (str[i-1] == ' ') ) // of if is a letter with space before it
 numOfWords++;
 i++;
 printf("There are %d words in the sentence: |%s|\n", numOfWords, str);
```

string.h הספריה

- יש כל מיני פעולות נפוצות שניתן לבצע על מחרוזות, כגון: חישוב אורך, העתקה, שירשור וכד^י
- ם מאחר ואלו פעולות נפוצות, שפת C מאחר ואלו פעולות נפוצות, שפת string.h הנקראת הנקראת העבודה בשבילנו
 - פונקציה היא קופסא שחורה המקבלת נתונים ומחזירה נתון אחר
 - ב למשל, פונקציה המחזירה אורך של מחרוזת: ■

strlen הפונקציה

```
#include <stdio.h>
 הפונקציה strlen מקבלת מחרוזת ומחזירה
#include <string.h>
 את מספר התווים עד ה- '\0' הראשון שבו
void main()
 נתקלה
 char str1[] = "hello", str2[20], str3[]={'h','I','\0','h','I'};
 int len1, len2, len3;
 printf("Please enter a string: ");
 C:\WINDOW5\system32\cmd.exe
 gets(str2);
 Please enter a string: abc abc
 labc abc is 7
 len1 = strlen(str1);
 thIt is 2
 len2 = strlen(str2);
 Press any key to continue
 len3 = strlen(str3);
 printf("The len of |%s| is %d\n", str1, len1);
 printf("The len of |%s| is %d\n", str2, len2);
 printf("The len of |%s| is %d\n", str3, len3);
```

strlen הפונקציה

```
#include <stdio.h>
 וכמובן שאפשר גם כך:
#include <string.h>
void main()
 char str1[] = "hello", str2[20], str3[]={'h','I','\0','h','I'};
 // int len1, len2, len3;
 printf("Please enter a string: ");
 C:\WINDOW5\system32\cmd.exe
 gets(str2);
 Please enter a string: abc abc
 labc abc is 7
  // len1 = strlen(str1);
 thIt is 2
  // len2 = strlen(str2);
 Press any key to continue
 // len3 = strlen(str3);
 printf("The len of |%s| is %d\n", str1, strlen(str1));
 printf("The len of |%s| is %d\n", str2, strlen(str2));
 printf("The len of |%s| is %d\n", str3, strlen(str3));
```

strcpy הפונקציה

- ראינו שכדי להעתיק מערכים צריך לעבור בלולאה איבר-איבר
 - עבור מחרוזות הספריה string.h מספקת לנו פונקציה המעתיקה תוכן מחרוזת אחת לאחרת בפקודה אחת: strcpy(dest, src)
 - היא המחרוזת אליה נרצה להעתיק dest
 - היא המחרוזת ממנה נרצה להעתיק src ■
 - במקרה זה "הקופסא השחורה" מקבלת 2 מחרוזות, מעדכנת את המחרוזת dest ומחזירה אותה dest

dest ← ←

src

הפונקציה - strcpy הפונקציה

```
#include <stdio.h>
#include <string.h>
void main()
{
 char str1[]="hello", str2[10];
 printf("Before copy: str1=|%s|, str2=|%s|\n", str1, str2);
 strcpy(str2, str1);
 printf("After copy: str1=|%s|, str2=|%s|\n", str1, str2);
}
```

```
C:\WINDOW5\system32\cmd.exe
```

הפונקציה strcpy - דגשים

- גם פה יש חשיבות לכך שהמחרוזת מסתיימת ב- '\0' וההעתקה מבוצעת עד ה- '0'בלבד
 - אחריות המתכנת לוודא כי ב- dest מספיק מקום להכיל את src! הקומפיילר לא מתריע על כך, ובזמן ריצה אנו עלולים לדרוס זיכרון שאינו שלנו!

הפונקציה strcpy - דגשים

```
100
#include <stdio.h>
 char[]: str1
 'e
#include <string.h>
 1001
void main()
 0
 1002
 11'
 1003
 char str1[]={'h','e',0,'l','l','o',0}, str2[8];
 1004
 printf("Before copy: str1=|%s|, str2=|%s|\n",
 1005
 str1, str2);
 0
 1006
 strcpy(str2, str1);
 'h'
 char[]: str2
 printf("After copy: str1=|%s|, str2=|%s|\n",
 1007
 'e'
 str1, str2);
 1008
 0
 1009
 ??
 1010
 C:\WINDOWS\system32\cmd.exe
 ??
 Before copy: str1=|he|, str2=||||||||||||||
 1011
After copy: str1=|he|, str2=|he|
 Press any key to continue
 ??
 1012
 ??
 1013
22
 ??
 1014
```

strcat הפונקציה

- :פונקציה זו משרשרת מחרוזת אחת לסופה של אחרת strcat(dest, src)
 - היא המחרוזת אליה נרצה לשרשר לסופה dest
 - היא המחרוזת אותה נרצה להעתיק src ■
- גם במקרה זה "הקופסא השחורה" מקבלת 2 מחרוזות, מעדכנת את המחרוזת dest ומחזירה אותה

dest src

הפונקציה - strcat הפונקציה

```
#include <stdio.h>
 C:\WINDOW5\system32\cmd.exe
 Please enter 2 strings: hello world
#include <string.h>
 thelloworld;
 str2:
void main()
 Press any key to continue
  char str1[20], str2[10];
  printf("Please enter 2 strings: ");
  scanf("%s %s", str1, str2);
  printf("Before: str1:\t |%s|\t str2: |%s|\n", str1, str2);
  strcat(str1, str2);
  printf("After: str1:\t |%s|\t str2: |%s|\n", str1, str2);
```

הפונקציה strcat – הוספת רווח

```
lease enter 2 strings: hello world
 world
#include <string.h>
 thello world:
 str2:
 ress any key to continue
void main()
  char str1[20], str2[10];
 printf("Please enter 2 strings: ");
  scanf("%s %s", str1, str2);
 printf("Before: str1:\t |%s|\t str2: |%s|\n", str1, str2);
  strcat(str1, " ");
 strcat(str1, str2);
 printf("After: str1:\t |%s|\t str2: |%s|\n", str1, str2);
```

הפונקציה - strcat הפונקצים

- בדיוק כמו הדגשים של strcpy:
- גם פה יש חשיבות לכך שהמחרוזת מסתיימת ב- '\0'\ והשירשור מבוצע עד ה- '\0'\של המחרוזת המועתקת
- בשירשור אנו דורסים את ה- '\0' של המחרוזת אליהמשרשרים
- אחריות המתכנת לוודא כי ב- dest מספיק מקום להכיל את src! הקומפיילר לא מתריע על כך, ובזמן ריצה אנו עלולים לדרוס זיכרון שאינו שלנו!

הפונקציה - strcat הפונקציה

1014

```
100
 `h'
#include <stdio.h>
 char[]: str1
 'e'
#include <string.h>
 1001
void main()
 0
 1002
 Ψ'
 1003
 char str1[]={'h','e',0,'l','l','o',0}, str2[10]="hi";
 1004
 printf("Before cat: str1=|%s|, str2=|%s|\n",
 1005
 str1, str2);
 0
 1006
 strcat(str2, str1);
 'h'
 char[]: str2
 printf("After copy: str1=|\%s|, str2=|\%s|\n",
 1007
 str1, str2);
 1008
 1009
 'e'
  cx C:\WINDOWS\system32\cmd.exe
 1010
 0
  Before cat: str1=|he|, str2=|hi|
 1011
 fter copy: str1=|he|, str2=|hihe|
 1012
  Press any key to continue
 0
 1013
```

strcat -דוגמא לשימוש בערך המוחזר מ

```
- עפ"י ההצהרה הרשמית, הפונקציות strcat מחזירות את המחרוזת אותן שינו strcat מחזירות את המחרוזת אותן שינו ברוב המקרים לא משתמשים בערך מוחזר זה (כי הנתון המקורי בכל מקרה התעדכן)
#include <string.h>

**str1 : !hello world!

**char str1[20]="hello" str2[20]="world":
```

הפונקציה strcmp

- השוואה בין מחרוזות היא השוואה לקסיקוגרפית (ולא לפי אורך המילה)
 - כדי להשוות בין מספרים או תווים השתמשנו !=,==,=>,=<,>,< באופרטורים
- כדי להשוות בין מחרוזות לא נשתמש באופרטורים אלו, "אלא בפונקציה strcmp, שהיא "הקופסא השחורה, :הבאה

strcmp (2) הפונקציה

- הפונקציה מקבלת 2 מחרוזות, ומחזירה:
 - אם הם שוות □
- תופיע str1 אם הראשונה גדולה מהשניה (כלומר במילון str1 תופיע אחרי 2tr2)
- 1- אם הראשונה קטנה מהשניה (כלומר במילון str1 תופיע לפני str2)

:דוגמאות

- -1 יוחזר "str1="hello", str2="world
 - 1 יוחזר שיוחזר "str1="world", str2="hello ■
 - 0 יוחזר שיוחזר "str1="hello", str2="hello".
- 1 יוחזר "str1="zz", str2="aaa ■
- -1 יוחזר □ "str1="bb", str2="bbb" •

```
#include <stdio.h>
 הפונקציה strcmp - דוגמא
#include <string.h>
 Please enter 2 strings, or '!' to exit: hello world
void main()
 The result of strcmp(str1, str2): -1
 Please enter 2 strings, or
 '!' to exit: world hello
 The result of strcmp(str1, str2): 1
 Please enter 2 strings, or '!' to exit: hello hello
 char str1[10], str2[10];
 The result of strcmp(str1, str2):
 Please enter 2 strings, or
 '!' to exit: zz aaa
 int res, fContinue=1;
 The result of strcmp(str1, str2): 1
 Please enter 2 strings, or '!' to exit: bb bbb
 while (fContinue)
 The result of strcmp(str1, str2): -1
 Please enter 2 strings, or '!' to exit: ! !
 Press any key to continue . . .
 printf("Please enter 2 strings, or '!' to exit: ");
 scanf("%s %s", str1, str2);
 if (strcmp(str1, "!") == 0 \&\& strcmp(str2, "!") == 0)
 fContinue = 0;
 else
 res = strcmp(str1, str2);
 printf("The result of strcmp(str1, str2): %d\n", res);
```

אפסים שונים

- 0ייוצג בזכרון ב- 0 בתים כמספר 0
- 0000000 0000000 0000000 0000000
- :התו **'0'** (ערכו האסקיי 48) ייוצג בזכרון בבית אחד 🛘

00110000

:ויוצג בזכרון בבית אחד (0 ערכו האסקיי 0) ייוצג בזכרון בבית אחד

0000000

המחרוזת "**0"** תייוצג בזכרון ע"י 2 בתים, מאחר וזו 🛮 מחרוזת שהתו הראשון שלה מייצג את התו '0' והתא '0\' השני את התו

00110000 00000000

Programmers Jokes - בדיחות מתכנתים

e י Gevataym י דקות 19

אם אי פעם שאלתם את עצמכם מה ההבדל בין 0 לnull...

מערך של מחרוזות

- אם נרצה לשמור טקסט בשורות נפרדות, נשתמש במערך של מחרוזות
 - זוהי למעשה מטריצה של תווים
 - □ למשל מטריצה עם LINES שורות, ובכל שורה מקסימום MAX_LETTERS תווים:
- char text[LINES][MAX_LETTERS];
 - text[i][j] כדי לפנות לתא מסוים במטריצה נפנה ע"י
 - כדי לפנות לשורה שלמה (מחרוזת אחת), שהיא text[i] למעשה איבר במערך של מחרוזות נפנה ע"י

```
#define LINES
 מערך של מחרוזות – דוגמא
#define MAX LETTERS
void main()
{
 שורות בהן מופיע תו מסוים
 char text[LINES][MAX_LETTERS], ch;
 int i, j;
 printf("Please enter %d lines:\n", LINES);
 for (i=0; i < LINES; i++)
 gets(text[i]);
 printf("Please enter a charchter to search: ");
 ch = getchar();
 C:\WINDOWS\system32\cmd.exe
 Please enter 3 lines:
 for (i=0; i < LINES; i++)
 good morning
 for (j=0 ; text[i][j] != '\0' ; j++)
 Please enter a charchter to search: d
 The char d appears in the line: 'good morning'
The char d appears in the line: 'hello world'
 if (\text{text[i][j]} == \text{ch})
 Press any key to continue
 printf("The char %c appears in the line: |%s|\n", ch, text[i]);
 break; // stops inner for...
```

מערך של מחרוזות – דוגמא – מצא את השורה

הארוכה ביותר (הנחה: יש לפחות שורה אחת בטקסט)

```
#define LINES
#define MAX LETTERS 81
void main()
{
```

′h'	'e'	个	个	oʻ	\ \ \	'w`	o`	'r'	个	'd'	′0\'	0	0
′gʻ	o`	'o`	'd'	` `	'mʻ	o`	'r'	'n`	ί	'n'	′gʻ	′0\'	0
′h'	Ί	\ \ \	'n`	Ί	\ \ \	'n'	ί	′0\'	0	0	0	0	0

```
char text[LINES][MAX_LETTERS];
int i, maxLineLen=0, maxLineIndex, currentLen;
printf("Please enter %d lines:\n", LINES);
for (i=0; i < LINES; i++)
 qets(text[i]);
// find the longest line
for (i=0; i < LINES; i++)
 currentLen = strlen(text[i]);
 if (currentLen > maxLineLen)
 maxLineLen = currentLen;
 maxLineIndex = i;
 }
printf("Longest line is #%d and is |%s|\n", maxLineIndex+1, text[maxLineIndex]);
```

```
C:\WINDOW5\system32\cmd.exe
Please enter 3 lines:
hello world
good morning
Longest line is #2 and is 'good morning'
Press any key to continue
```

התוכנית משום-מה קלטה שורה אחת פחות, ובהדפסה דילגה על השורה הראשונה..

בעיה נפוצה

```
Enter a number: 27
 Enter 3 lines:
void main()
 aaa
{
 The number is 27 and the text is:
 int num, i;
 char text[3][20];
 aaa
 :bbb:
 Press any key to continue . .
 printf("Enter a number: ");
 scanf("%d", &num);
 printf("Enter 3 lines: \n");
 for (i=0; i < 3; i++)
 cin.getline(text[i], 20);
 printf("The number is %d and the text is:\n", num);
 for (i=0; i < 3; i++)
 printf( " | %s | \n", text[i]);
```

הפתרון

```
Enter a number: 87
 Enter 3 lines:
void main()
 aaa
{
 hhh
 CCC
 int num, i;
 The number is 87 and the text is:
 char text[3][20];
 aaa
 !hhh!
 printf("Enter a number: "); iccc!
 Press any key to continue .
 scanf("%d", &num);
 ניקוי האנטר שבבאפר
 flushall();
 printf("Enter 3 lines: \n");
 for (i=0; i < 3; i++)
 cin.getline(text[i], 20);
 printf("The number is %d and the text is:\n", num);
 for (i=0; i < 3; i++)
 printf( " | %s | \n", text[i]);
```

sprintf הפונקציה

מאפשרת לייצר פלט לתוך משתנה, במקום למסך printf - בדומה ל printf אך מקבלת כפרמטר ראשון את המחרוזת אליה רוצה להעתיק את הנתונים

```
void main()
 Enter a number: 27
 Your number is 27
  char str[30];
 str=!Your number is 27!
  int num;
 any key to continue
  printf("Enter a number: ");
  scanf("%d", &num);
  printf("Your number is %d\n", num);
  sprintf(str, "Your number is %d", num);
  printf("str=|%s|\n", str);
```

sscanf הפונקציה

```
מאפשרת לקרוא קלט מתוך משתנה, במקום מהמקלדת
 בדומה ל- scanf, אך מקבלת כפרמטר ראשון את
 המחרוזת ממנה נקרא את הנתונים
void main()
  char classesAverage[] = "92.3 87.5 100";
  float avg[3];
 My classes average: 92.30
  int i;
 ress any key to continue
  sscanf(classesAverage, "%f%f%f", &avg[0], &avg[1], &avg[2]);
  printf("My classes average: ");
  for (i=0; i < 3; i++)
 printf("%.2f ", avg[i]);
```

printf("\n");

sscanf (2) הפונקציה

השימוש בפונקציה גם מאפשר לדלג על כמות תווים s*% -כלשהי בעת קריאת המחרוזת, ע"י שימוש ב

```
void main()
  char str[30] = "Anna is 2 years old";
  char name[10];
 קריאת המילה בתחילת הטקסט
  int age;
 דילוג על המחרוזת הבאה ללא איכסונה במשתנה
  sscanf(str, "%s %*s %d", name, &age);
  printf("My dog's name is %s and she is %d years old\n",
 name, age);
```

dog's name is Anna and she is 2 years old key to continue

ביחידה זו למדנו:

- :string.h הספריה
 - strlen •
 - strcpy •
 - strcat •
 - strcmp •
 - מערך של מחרוזות 🛚
 - הפונקציות:
 - sprintf [
 - sscanf |

- הפקודות:
- getchar •
- putchar
 - getch •
 - getche •
- מהי מחרוזת
- איתחול מחרוזת
 - הפקודות:
 - gets \square
 - puts \square

:1 תרגיל

- הגדר מטריצה של תווים (מערך של מחרוזות) וקרא לתוכו קלט
 - הגדר מחרוזת וקרא לתוכה קלט 🛚
 - הדפס כמה שורות במטריצה זהות למחרוזת
 - :דוגמא

```
Please enter 4 lines:
hi
good morning
hi
this is nice
Please enter a word: hi
2 lines in the text are equal to !hi!
Press any key to continue . . .
```

:2 תרגיל

- כתוב תוכנית המגדירה 3 מערכים של מחרוזות (מטריצות) (text1, text3) באותו הגודל וקרא נתונים ל-2 המטריצות הראשונות
 - באופן הבא: text3 באופן הבא
- במידה והאורך הכולל של השורה המתאימה ב- text1 וב- text2 קטן מאורך שורה אפשרית, נעתיק את השורה המתאימה מ- text3 ל- text3 ואח"כ נשרשר את השורה המתאימה מ- text2. אחרת נשים ב- text3 שורה ריקה.

```
לבסוף התוכנית תדפיס את text3 lines (maximum 10 chars) text3 לבסוף התוכנית תדפיס את text3 את הגלגל text3 את הגלגל שימו לב: אין "להמציא את הגלגל text3 is:
hihihi
abcdef
```

key to continue

:3 תרגיל

כתוב תוכנית המגדירה מערך של מחרוזות. יש להזיז את איבר המערך כך שבשורה השניה תהיה המחרוזת הראשונה, בשורה השלישית המחרוזת השניה וכו¹. השורה האחרונה תועתק במקום המחרוזת הראשונה
 לבסוף התוכנית תדפיס את המערך המעודכן

```
Please enter 5 lines (maximum 10 chars)
aaa
bb
ccccc
dd
ee
text after rotation:
ee
aaa
bb
ccccc
dd
Press any key to continue . . . _
```