Elementi Di Informatica E Programmazione

Prof. Andrea Loreggia

Tipi di dato testuali

- I programmi visti finora erano in grado di elaborare esclusivamente informazioni numeriche
- Numeri interi (int), numeri reali (float) Variabili singole o vettori
- In molti casi è necessario elaborare informazioni di tipo testuale
- Vuoi continuare (s/n)?
- Conta le parole di un testo scritto
- Gestisci una rubrica di nomi e numeri di telefono

• ...

Il sistema dei tipi C

Rappresentazione dei testi

- Il calcolatore è in grado di rappresentare i caratteri alfabetici, numerici ed i simboli speciali di punteggiatura
- Ad ogni diverso carattere viene assegnato, convenzionalmente, un codice numerico corrispondente
- Il programma in C lavora sempre con i codici numerici
- ▶ Le funzioni di input/output sono in grado di accettare e mostrare i caratteri corrispondenti

Codice ASCII

<u>Dec</u>	Нх	Oct	Char	,	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Cl	hr_
0	0	000	NUL	(null)	32	20	040		Space	64	40	100	a#64;	0	96	60	140	& # 96;	
1				(start of heading)				@#33;			41	101	a#65;	A	97	61	141	a	a
2	2	002	STX	(start of text)	34	22	042	 4 ;	rr .	66	42	102	a#66;	В	98	62	142	& # 98;	b
3	3	003	ETX	(end of text)				@#35;		67	43	103	a#67;	C				c	
4	4	004	EOT	(end of transmission)				\$					a#68;					d	
5	5	005	ENQ	(enquiry)				6#37;					a#69;					e	
6	6	006	ACK	(acknowledge)				@#38;					a#70;					f	
7	7	007	BEL	(bell)				6#39;		-			a#71;					g	
8	8	010	BS	(backspace)				a#40;					@#72;					4 ;	
9	9	011	TAB	(horizontal tab)	41	29	051	a#41;)	73	49	111	a#73;	I				i	
10	Α	012	LF	(NL line feed, new line)				@# 4 2;					a#74;					j	
11	В	013	VT	(vertical tab)	43	2B	053	a#43;	+	75	4B	113	a#75;	K	107	6B	153	k	k
12	С	014	FF	(NP form feed, new page)				,	1				a#76;					l	
13	D	015	CR	(carriage return)	45	2D	055	&# 4 5;	E 10	77	4D	115	a#77;	М	109	6D	155	m	m
14	E	016	S0	(shift out)				a#46;			_		a#78;					n	
15	F	017	SI	(shift in)	47	2F	057	e#47;	/	79	4F	117	a#79;	0	111	6F	157	o	0
16	10	020	DLE	(data link escape)	48	30	060	a#48;	0	80	50	120	4#80;	P				p	_
17	11	021	DC1	(device control 1)	49	31	061	a#49;	1	81	51	121	4#81;	Q	113	71	161	q	q
18	12	022	DC2	(device control 2)	50	32	062	2	2	82	52	122	@#82;	R	114	72	162	r	r
19	13	023	DC3	(device control 3)	51	33	063	3	3	83	53	123	6#83 ;	S	115	73	163	s	8
20	14	024	DC4	(device control 4)	52	34	064	4	4	84	54	124	4#8 4 ;	Т	116	74	164	t	t
21	15	025	NAK	(negative acknowledge)	53	35	065	4#53;	5	85	55	125	a#85;	U	117	75	165	u	u
22	16	026	SYN	(synchronous idle)	54	36	066	 4 ;	6	86	56	126	4#86;	V	118	76	166	v	v
23	17	027	ETB	(end of trans. block)	55	37	067	6#55;	7	87	57	127	a#87;	W	119	77	167	w	W
24	18	030	CAN	(cancel)	56	38	070	4#56;	8	88	58	130	6#88 ;	Х	120	78	170	x	X
25	19	031	EM	(end of medium)	57	39	071	6#57;	9	89	59	131	6#89 ;	Y	121	79	171	y	Y
26	1A	032	SUB	(substitute)	58	ЗΑ	072	4#58;	:	90	5A	132	@#90;	Z	122	7A	172	z	Z
27	1B	033	ESC	(escape)	59	ЗВ	073	@#59;	2	91	5B	133	@#91;	[123	7B	173	{	-{
28	10	034	FS	(file separator)	60	30	074	4#60;	<	92	5C	134	@#92;	A.				4 ;	
29	1D	035	GS	(group separator)	61	ЗD	075	=	=	93	5D	135	%#93;]	125	7D	175	}	}
30	1E	036	RS	(record separator)	62	3 E	076	>	>	94	5E	136	@#9 4 ;	^	126	7E	176	~	
31	1F	037	US	(unit separator)	63	3 F	077	?	2	95	5F	137	%#95;	_	127	7F	177		DEL

Source: www.lookuptables.com

Caratteri e stringhe

Il codice ASCII permette di rappresentare un singolo carattere

y 7 W ! %

Nelle applicazioni pratiche spesso serve rappresentare sequenze di caratteri: stringhe

F u 1 v i o 0 6 A Z N

0 1 1 - 5 6 4 6 3 3 2

Dualità caratteri - numeri

Ogni carattere è rappresentato dal suo codice ASCII

Ogni stringa è rappresentata dai codici ASCII dei caratteri di cui è composta

Caratteri in C

- Ogni carattere viene rappresentato dal proprio codice ASCII
- Sono sufficienti 7 bit per rappresentare ciascun carattere
 - Il C usa variabili di 8 bit (1 byte)
- Non sono previste le lettere accentate né altri simboli diacritici
 - Richiedono estensioni speciali e librerie specifiche

Codice ASCII

Dec	H	Oct	Cha	r	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html	Chr	Dec	Нх	Oct	Html Cl	<u>nr</u>
0	0	000	NUL	(null)	32	20	040	@#32;	Space	64	40	100	a#64;	0	96	60	140	& # 96;	8
1	1	001	SOH	(start of heading)	33	21	041	@#33;	!	65	41	101	A	A	97	61	141	a#97;	a
2	2	002	STX	(start of text)	34	22	042	@#3 4 ;	rr	66	42	102	B	В	98	62	142	%#98;	b
3	3	003	ETX	(end of text)	35	23	043	#	#	67	43	103	C	C	99	63	143	%#99;	C
4	4	004	EOT	(end of transmission)	36	24	044	\$	ş	68	44	104	D	D	100	64	144	d	d
5	5	005	ENQ	(enquiry)	I			%		69			E					e	
6	6	006	ACK	(acknowledge)	38	26	046	&	6	70			F					f	
7	7	007	BEL	(bell)	39			'	1	71			G					g	
8	8	010	BS	(backspace)	40			&# 4 0;		72			H					h	
9	9	011	TAB	(horizontal tab))		73			a#73;					i	
10		012		(NL line feed, new line)	ı			*</td><td></td><td></td><td></td><td></td><td>@#74;</td><td></td><td></td><td></td><td></td><td>j</td><td></td></tr><tr><td>11</td><td></td><td>013</td><td></td><td>(vertical tab)</td><td></td><td></td><td></td><td>a#43;</td><td>+</td><td>75</td><td>_</td><td></td><td><u>4,75;</u></td><td></td><td></td><td></td><td></td><td>k</td><td></td></tr><tr><td>12</td><td>С</td><td>014</td><td>FF</td><td>(NP form feed, new page)</td><td></td><td></td><td></td><td>,</td><td>1</td><td>76</td><td></td><td></td><td>L</td><td></td><td></td><td></td><td></td><td>l</td><td></td></tr><tr><td>13</td><td></td><td>015</td><td></td><td>(carriage return)</td><td>I</td><td></td><td></td><td>a#45;</td><td></td><td>77</td><td></td><td></td><td>a#77;</td><td></td><td></td><td></td><td></td><td>m</td><td></td></tr><tr><td>14</td><td>_</td><td>016</td><td></td><td>(shift out)</td><td>ı</td><td></td><td></td><td>a#46;</td><td></td><td></td><td></td><td></td><td>a#78;</td><td></td><td>1</td><td></td><td></td><td>n</td><td></td></tr><tr><td>15</td><td></td><td>017</td><td></td><td>(shift in)</td><td></td><td></td><td></td><td>6#47;</td><td></td><td>79</td><td></td><td></td><td>a#79;</td><td></td><td> </td><td></td><td></td><td>o</td><td></td></tr><tr><td></td><td></td><td>020</td><td></td><td>(data link escape)</td><td></td><td></td><td></td><td>a#48;</td><td></td><td>80</td><td></td><td></td><td>O;</td><td></td><td></td><td></td><td></td><td>p</td><td>_</td></tr><tr><td></td><td></td><td>021</td><td></td><td>(device control 1)</td><td></td><td></td><td></td><td>a#49;</td><td></td><td>ı</td><td></td><td></td><td>Q</td><td></td><td> </td><td>. –</td><td></td><td>q</td><td>_</td></tr><tr><td></td><td></td><td></td><td></td><td>(device control 2)</td><td></td><td></td><td></td><td>a#50;</td><td></td><td>ı</td><td></td><td></td><td>R</td><td></td><td></td><td></td><td></td><td>r</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(device control 3)</td><td></td><td></td><td></td><td>a#51;</td><td></td><td></td><td></td><td></td><td>4#83;</td><td></td><td></td><td></td><td></td><td>s</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(device control 4)</td><td></td><td></td><td></td><td>4</td><td></td><td></td><td></td><td></td><td>a#84;</td><td></td><td></td><td></td><td></td><td>t</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(negative acknowledge)</td><td></td><td></td><td></td><td>%#53;</td><td></td><td></td><td></td><td></td><td>U</td><td></td><td>1</td><td></td><td></td><td>u</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(synchronous idle)</td><td></td><td></td><td></td><td><u>%#54;</u></td><td></td><td></td><td></td><td></td><td>V</td><td></td><td>1</td><td></td><td></td><td>v</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(end of trans. block)</td><td>I</td><td></td><td></td><td>a#55;</td><td></td><td>87</td><td></td><td></td><td><u>4</u>#87;</td><td></td><td>1</td><td></td><td></td><td>w</td><td></td></tr><tr><td></td><td></td><td></td><td></td><td>(cancel)</td><td></td><td></td><td></td><td>a#56;</td><td></td><td></td><td></td><td></td><td>X</td><td></td><td></td><td></td><td></td><td>x</td><td></td></tr><tr><td></td><td></td><td>031</td><td></td><td>(end of medium)</td><td>57</td><td></td><td></td><td><u>6#57;</u></td><td></td><td>89</td><td></td><td></td><td>Y</td><td></td><td></td><td></td><td></td><td>y</td><td></td></tr><tr><td></td><td></td><td>032</td><td></td><td>(substitute)</td><td></td><td></td><td></td><td>6#58;</td><td></td><td>90</td><td></td><td></td><td>Z</td><td></td><td></td><td></td><td></td><td>z</td><td></td></tr><tr><td></td><td></td><td>033</td><td></td><td>(escape)</td><td>I</td><td></td><td></td><td>6#59;</td><td>•</td><td>91</td><td></td><td></td><td>[</td><td>-</td><td></td><td>. –</td><td></td><td>{</td><td></td></tr><tr><td></td><td></td><td>034</td><td></td><td>(file separator)</td><td></td><td></td><td></td><td><u>4#60;</u></td><td></td><td>92</td><td></td><td></td><td>\</td><td></td><td></td><td></td><td></td><td>4;</td><td></td></tr><tr><td></td><td></td><td>035</td><td></td><td>(group separator)</td><td>ı</td><td></td><td></td><td>=</td><td></td><td>93</td><td></td><td></td><td>]</td><td>_</td><td></td><td></td><td></td><td>}</td><td></td></tr><tr><td></td><td></td><td>036</td><td></td><td>(record separator)</td><td></td><td></td><td></td><td><u>@#62;</u></td><td></td><td> </td><td></td><td></td><td>a#94;</td><td></td><td></td><td></td><td></td><td>~</td><td></td></tr><tr><td>31</td><td>1F</td><td>037</td><td>US</td><td>(unit separator)</td><td>63</td><td>ЗF</td><td>077</td><td>?</td><td>?</td><td>95</td><td>5F</td><td>137</td><td>a#95;</td><td>_</td><td>127</td><td>7F</td><td>177</td><td></td><td>DEL</td></tr></tbody></table>											

Source: www.lookuptables.com

Caratteristiche del codice ASCII

- Le lettere maiuscole sono tutte consecutive, ed in ordine alfabetico
- Le lettere minuscole sono tutte consecutive, ed in ordine alfabetico
- Le lettere maiuscole vengono "prima" delle minuscole
- Le cifre numeriche sono tutte consecutive, in ordine dallo 0 al 9
- I simboli di punteggiatura sono sparsi

Caratteri di controllo

- Caratteri speciali, non visualizzabili
- Rappresentano comandi di stampa, e non simboli da stampare
- Esempi:
 - 7 BEL: emetti un "bip"
 - 8– BS: cancella l'ultimo carattere
 - 10 LF: avanza di una riga
 - 13 CR: torna alla prima colonna
 - 27 ESC: tasto "Esc"
- Per alcuni esiste una sequenza di escape in C: \n

Stringhe

- Una stringa è una struttura dati capace di memorizzare sequenze di caratteri
- In C non esiste un tipo di dato specifico
- Si usano vettori di caratteri
- La lunghezza di una stringa è tipicamente variabile durante l'esecuzione del programma
 - Occorrerà gestire l'occupazione variabile dei vettori di caratteri

Caratteristiche delle stringhe

- Memorizzate come singoli caratteri, ma il loro significato è dato dall'intera sequenza di caratteri
- Lunghezza variabile
- Mix di lettere/cifre/punteggiatura/spazi
- Solitamente non contengono caratteri di controllo

Manipolazione delle stringhe

- Occorre trattare l'insieme di caratteri memorizzato nel vettore come un'unica "variabile"
- Ogni operazione elementare sulle stringhe coinvolgerà tipicamente dei cicli che scandiscono il vettore
- Molte funzioni di libreria sono già disponibili per compiere le operazioni più frequenti ed utili

Errore frequente

Non confondere una stringa composta da cifre numeriche con il valore decimale associato a tale sequenza

Variabili char

I caratteri in C si memorizzano in variabili di tipo char

Le costanti di tipo char si indicano ponendo il simbolo corrispondente tra singoli apici

Apici

Non confondere i 3 tipi di apici presenti sulla tastiera:

Apice	1	In C, delimita singoli caratteri
singolo		
(apostrofo)		
Apice	11	In C, delimita stringhe
doppio		di caratteri
(virgolette)		
Apice rovesciato	•	Non utilizzato in C
(accento grave)		

Dualità dei char

- Sintatticamente, i char non sono altro che degli int di piccola dimensione
- Ogni operazione possibile su un int, è anche possibile su un char
- Ovviamente solo alcune di tali operazioni avranno senso sull'interpretazione testuale (ASCII) del valore numerico


```
int i ;
char c;
c = 'A';
```


```
int i ;
char c;
c = 'A';
c = 65; /* equivalente! */
```


```
int i ;
char c;
C = 'A';
c = 65; /* equivalente! */
i = c ; /* i sarà 65 */
```


```
int i ;
char c;
C = 'A';
c = 65; /* equivalente! */
i = c ; /* i sarà 65 */
c = c + 1; /* c sarà 66 = 'B' */
```


```
int i;
char c;
C = 'A';
c = 65; /* equivalente! */
i = c ; /* i sarà 65 */
c = c + 1; /* c sarà 66 = 'B' */
c = c * 2 ; /* non ha senso... */
```


```
int i;
char c;
C = 'A';
c = 65; /* equivalente! */
i = c ; /* i sarà 65 */
c = c + 1; /* c sarà 66 = 'B' */
c = c * 2 ; /* non ha senso... */
if (c == 'Z') ...
```


```
int i;
char c:
C = 'A';
c = 65; /* equivalente! */
i = c ; /* i sarà 65 */
c = c + 1; /* c sarà 66 = 'B' */
c = c * 2 ; /* non ha senso... */
if (c == 'Z') ...
for( c='A'; c<='Z'; c++) ...
```

Caratteri speciali

Per alcuni caratteri di controllo il linguaggio C definisce una particolare sequenza di escape per poterli rappresentare

С	ASCII	Significato
'\n'	LF - 10	A capo
'\t'	TAB - 9	Tabulazione
'\b'	BS - 8	Backspace – cancella ultimo car.
'\a'	BEL – 7	Emette un "bip"
'\r'	CR - 13	Torna alla prima colonna

Punteggiatura speciale in C

Alcuni caratteri hanno un significato particolare dentro gli apici. Per poterli inserire come carattere esistono apposite sequenze di escape

С	ASCII	Significato					
'\\'	\	Immette un backslash					
1/11	ı	Immette un apice singolo					
1/111	11	Immette un apice doppio					
'\000'	000	Immette in carattere ASCII con codice (ottale) 000					
'\xhh'	hh	Immette in carattere ASCII con codice (esadecimale) hh					

Input/output di char

- Esistono due insiemi di funzioni che permettono di leggere e stampare variabili di tipo char:
 - Le funzioni printf/scanf, usando lo specificatore di formato "%c"
 - Le funzioni putchar e getchar
- In entrambi i casi è sufficiente includere la libreria <stdio.h>
- È possibile mescolare liberamente le due famiglie di funzioni

Stampa di caratteri


```
char ch ;
printf("%c", ch);
```

```
char ch ;
putchar(ch);
```

Lettura di caratteri


```
char ch ;
scanf("%c", &ch);
```

```
char ch ;
ch = getchar();
```

Suggerimenti (1/2)

- La funzione printf è più comoda quando occorre stampare altri caratteri insieme a quello desiderato
- printf("La risposta e': %c\n", ch); printf("Codice: %c%d\n", ch, num);
- La funzione putchar è più comoda quando occorre stampare semplicemente il carattere
- for(ch='a'; ch<='z'; ch++) putchar(ch);

Suggerimenti (2/2)

La funzione getchar è generalmente più comoda in tutti i casi


```
printf("Vuoi continuare (s/n)? ");
ch = getchar();
```

Bufferizzazione dell'input-output

- Tutte le funzioni della libreria <stdio.h>
- gestiscono l'input-output in modo bufferizzato
- Per maggior efficienza, i caratteri non vengono trasferiti immediatamente dal programma al terminale (o viceversa), ma solo a gruppi
- È quindi possibile che dopo una putchar, il carattere non compaia immediatamente sullo schermo
- Analogamente, la getchar non restituisce il carattere finché l'utente non preme invio

Conseguenza pratica


```
char ch, ch2;
printf("Dato: ");
ch = getchar();
ch2 = getchar() ;
```

```
Dato: _
```

Il programma stampa l'invito ad inserire un dato

Conseguenza pratica


```
char ch, ch2;
printf("Dato: ");
ch = getchar();
ch2 = getchar();
```

```
Dato: _
```

getchar blocca il programma in attesa del dato

Conseguenza pratica


```
char ch, ch2;
printf("Dato: ");
ch = getchar();
ch2 = getchar() ;
```

```
Dato: a_
```

L'utente immette 'a', il programma non lo riceve


```
char ch, ch2;
printf("Dato: ");
ch = getchar() ;
ch2 = getchar();
```

```
Dato: a
```

L'utente immette Invio, il programma prosegue


```
char ch, ch2;
printf("Dato: ");
ch = getchar() ;
ch2 = getchar();
```

```
Dato: a
```

Ora ch='a', il programma fa un'altra getchar()


```
char ch, ch2;
printf("Dato: ");
ch = getchar() ;
ch2 = getchar() ;
```

```
Dato: a
```

Il programma non si blocca in attesa dell'utente


```
char ch, ch2;
printf("Dato: ");
ch = getchar() ;
ch2 = getchar() ;
```

```
Dato: a
```

C'era già un carattere pronto: Invio! ch2='\n'

Consigli pratici

- Ricordare che l'utente deve sempre premere Invio, anche se il programma richiede un singolo carattere
- Ricordare che, se l'utente inserisce più di un carattere, questi verranno restituiti uno ad uno nelle getchar successive
- Ricordare che l'Invio viene letto come tutti gli altri caratteri

Soluzione proposta


```
char ch, temp;
printf("Dato: ");
ch = getchar() ; /* leggi il dato */
/* elimina eventuali caratteri successivi
ed il \n che sicuramente ci sarà */
do {
 temp = getchar() ;
} while (temp != '\n');
```

Operazioni sui char

- Le operazioni lecite sui char derivano direttamente dalla combinazione tra
 - Le operazioni permesse sugli int
 - La disposizione dei caratteri nella tabella ASCII
 - Le convenzioni lessicali della nostra lingua scritta

Conversione ASCII-Carattere

- Una variabile di tipo char è allo stesso tempo
 - Il valore numerico del codice ASCII del carattere

```
printf("%d", ch);
i = ch;
ch = j;
ch = 48;
```

Il simbolo corrispondente al carattere ASCII

```
printf("%c", ch);
putchar(ch);
ch = 'Z';
ch = '4';
```

Esempio (1/3)


```
int i;
char ch;
 char-int.c
printf("Immetti codice ASCII (32-126): ");
scanf("%d", &i);
ch = i;
printf("Il carattere %c ha codice %d\n",
 ch, i);
```


Esempio (2/3)


```
printf("Immetti un carattere: ") ;
 char-int.c
ch = getchar() ;
while( getchar() != '\n' )
 /**/
i = ch;
printf("Il carattere %c ha codice %d\n",
 ch, i);
```

Esempio (3/3)

Scansione dell'alfabeto

È possibile generare tutte le lettere dell'alfabeto, in ordine, grazie al fatto che nella tabella ASCII esse compaiono consecutive e ordinate

```
char ch ;
for( ch = 'A' ; ch <= 'Z' ; ch++ )
 putchar(ch) ;
putchar('\n') ;</pre>
```

Verifica se è una lettera

Per sapere se un carattere è alfabetico, è sufficiente verificare se cade nell'intervallo delle lettere (maiuscole o minuscole)

```
if( ch>='A' && ch<='Z' )
 printf("%c lettera maiuscola\n", ch) ;

if( ch>='a' && ch<='Z' )
 printf("%c lettera minuscola\n", ch) ;

if( (ch>='A' && ch<='Z') ||
 (ch>='a' && ch<='Z') ||
 (ch>='a' && ch<='z') )
 printf("%c lettera\n", ch) ;</pre>
```

Verifica se è una cifra

Per sapere se un carattere è numerico ('0'-'9'), è sufficiente verificare se cade nell'intervallo delle cifre

```
if( ch>='0' && ch<='9' )
  printf("%c cifra numerica\n", ch);</pre>
```

Valore di una cifra

Conoscere il valore decimale di un carattere numerico ('0'-'9'), è sufficiente calcolare la "distanza" dalla cifra '0'

```
if( ch>='0' && ch<='9' )
{
 printf("%c cifra numerica\n", ch) ;
 val = ch - '0' ;
 printf("Il suo valore e': %d", val ) ;
}</pre>
```

Da minuscolo a maiuscolo (1/2)

- I codici ASCII delle lettere maiuscole e delle minuscole differiscono solamente per una costante:
- 'A' = 65 ... 'Z' = 90
- 'a' = 97 ... 'z' = 122
- Se ch è una lettera minuscola
- ch 'a' è la sua posizione nell'alfabeto
- (ch 'a') + 'A' è la corrispondente lettera maiuscola

Da minuscolo a maiuscolo (2/2)

Possiamo interpretare la conversione come una traslazione della quantità ('A'-'a')

```
if( ch>='a' && ch<='z' )
{
 printf("%c lettera minuscola\n", ch) ;
 ch2 = ch + ('A'-'a') ;
 printf(La maiuscola e': %c\n", ch2) ;
}</pre>
```

Confronto alfabetico

Se due caratteri sono entrambi maiuscoli (o entrambi minuscoli) è sufficiente confrontare i rispettivi codici ASCII

```
if( ch < ch2 )
  printf("%c viene prima di %c", ch, ch2);
else
  printf("%c viene prima di %c", ch2, ch);</pre>
```

Stringhe in C

- Nel linguaggio C non è supportato esplicitamente alcun tipo di dato "stringa"
- Le informazioni di tipo stringa vengono memorizzate ed elaborate ricorrendo a semplici vettori di caratteri

```
char saluto[10] ;
```

B u o n g i o r n o

Esempio

Si realizzi un programma in linguaggio C che acquisisca da tastiera il nome dell'utente (una stringa di max 20 caratteri), e stampi a video un saluto per l'utente stesso

```
Come ti chiami? Fulvio

Buongiorno, Fulvio!
```

Soluzione (1/3)


```
saluti.c
const int MAX = 20;
char nome[MAX] ;
int N;
char ch;
int i;
printf("Come ti chiami? ") ;
N = 0 ;
```

Soluzione (2/3)


```
ch = getchar();
while( ch != '\n' && N<MAX )
{
 nome[N] = ch ;
 N++ ;
 ch = getchar();
}</pre>
```

Soluzione (3/3)


```
printf("Buongiorno, ");
for(i=0; i<N; i++)
 putchar( nome[i] );
printf("!\n");</pre>
```

Commenti (1/2)

- Qualsiasi operazione sulle stringhe si può realizzare agendo opportunamente su vettori di caratteri, gestiti con occupazione variabile
- Così facendo, però vi sono alcuni svantaggi
- Per ogni vettore di caratteri, occorre definire un'opportuna variabile che ne indichi la lunghezza
- Ogni operazione, anche elementare, richiede l'uso di cicli for/while

Commenti (2/2)

- Alcune convenzioni ci possono aiutare
 - Gestire in modo standard i vettori di caratteri usati per memorizzare stringhe
 - Apprendere le tecniche solitamente utilizzate per compiere le operazioni più frequenti
- Molte funzioni di libreria seguono queste convenzioni
 - Conoscere le funzioni di libreria ed utilizzarle per accelerare la scrittura del programma

Lunghezza di una stringa

- Vi sono due tecniche per determinare la lunghezza di una stringa
 - 1. utilizzare una variabile intera che memorizzi il numero di caratteri validi

```
char nome[10];
int lungh_nome;
6
FullvioZ!$.
```

Lunghezza di una stringa

- Vi sono due tecniche per determinare la lunghezza di una stringa
 - 1. utilizzare una variabile intera che memorizzi il numero di caratteri validi

```
char nome[10];
int lungh_nome;
6
Fullvio Z!$.
```

2. utilizzare un carattere "speciale", con funzione di terminatore, dopo l'ultimo carattere valido

```
char nome[10]; Fullvioø!$.
```

Carattere terminatore

- Il carattere "terminatore" deve avere le seguenti caratteristiche
- Fare parte della tabella dei codici ASCII
- Deve essere rappresentabile in un char
- Non comparire mai nelle stringhe utilizzate dal programma
- Non deve confondersi con i caratteri "normali"
- Inoltre il vettore di caratteri deve avere una posizione libera in più, per memorizzare il terminatore stesso

Terminatore standard in C

- Per convenzione, in C si sceglie che tutte le stringhe siano rappresentate mediante un carattere terminatore
- ➤ Il terminatore corrisponde al carattere di codice ASCII pari a zero (Stringhe ASCII-Z)

```
• nome [6] = 0;
• nome [6] = ' \setminus 0';
```

```
F u 1 v i o ø ! $ .
```

Vantaggi

- Non è necessaria un'ulteriore variabile intera per ciascuna stringa
- L'informazione sulla lunghezza della stringa è interna al vettore stesso
- Tutte le funzioni della libreria standard C rispettano questa convenzione
- Si aspettano che la stringa sia terminata Restituiscono sempre stringhe terminate

Svantaggi

- Necessario 1 byte in più
 - Per una stringa di N caratteri, serve un vettore di N+1 elementi
- Necessario ricordare di aggiungere sempre il terminatore
- Impossibile rappresentare stringhe contenenti il carattere ASCII 0

Esempio

Si realizzi un programma in linguaggio C che acquisisca da tastiera il nome dell'utente (una stringa di max 20 caratteri), e stampi a video un saluto per l'utente stesso

```
Come ti chiami? Fulvio

Buongiorno, Fulvio!
```

Soluzione (1/3)


```
saluti0.c
```

```
const int MAX = 20 ;
char nome[MAX+1] ;
char ch ;
int i ;

printf("Come ti chiami? ") ;

i = 0 ;
```

Soluzione (2/3)


```
i = 0;
ch = getchar() ;
while( ch != '\n' && i<MAX )
 nome[i] = ch;
 i++ ;
 ch = getchar() ;
/* aggiunge terminatore nullo */
nome[i] = ' \setminus 0' ;
```


Soluzione (3/3)


```
printf("Buongiorno, ");
for(i=0; nome[i]!='\0'; i++)
 putchar( nome[i] );
printf("!\n");
```

I/O di stringhe

- Diamo per scontato di utilizzare la convenzione del terminatore nullo
- Si possono utilizzare
- Funzioni di lettura e scrittura carattere per carattere
- Come nell'esercizio precedente
- Funzioni di lettura e scrittura di stringhe intere
- scanf e printf gets e puts

Lettura di stringhe con scanf

- Utilizzare la funzione scanf con lo specificatore di formato "%s"
- La variabile da leggere deve essere il nome di un vettore di caratteri
 - Non utilizzare le parentesi quadre
 - Non utilizzare la &
- Legge ciò che viene immesso da tastiera, fino al primo spazio o fine linea (esclusi)
 - Non adatta a leggere nomi composti (es. "Pier Paolo")

Esempio


```
const int MAX = 20;
char nome[MAX+1] ;
printf("Come ti chiami? ") ;
scanf("%s", nome) ;
```

Lettura di stringhe con gets

- La funzione gets è pensata appositamente per acquisire una stringa
- Accetta un parametro, che corrisponde al nome di un vettore di caratteri
- Non utilizzare le parentesi quadre
- Legge ciò che viene immesso da tastiera, fino al fine linea (escluso), e compresi eventuali spazi
- Possibile leggere nomi composti (es. "Pier Paolo")

Esempio


```
const int MAX = 20;
char nome[MAX+1] ;
printf("Come ti chiami? ") ;
gets(nome) ;
```

Scrittura di stringhe con printf

- Utilizzare la funzione printf con lo specificatore di formato "%s"
- La variabile da stampare deve essere il nome di un vettore di caratteri
 - Non utilizzare le parentesi quadre
- È possibile combinare la stringa con altre variabili nella stessa istruzione

Esempio


```
printf("Buongiorno, ");
printf("%s", nome) ;
printf("!\n");
printf("Buongiorno, %s!\n", nome);
```

Scrittura di stringhe con puts

- La funzione puts è pensata appositamente per stampare una stringa
- La variabile da stampare deve essere il nome di un vettore di caratteri
- Non utilizzare le parentesi quadre
- Va a capo automaticamente
- Non è possibile stampare altre informazioni sulla stessa riga

Esempio


```
printf("Buongiorno, ");
puts(nome) ;
/* No!! printf("!\n") ; */
```

Conclusione

- Utilizzare sempre la convenzione del terminatore nullo
- Ricordare di allocare un elemento in più nei vettori di caratteri
- Utilizzare quando possibile le funzioni di libreria predefinite
- In lettura, prediligere gets
- In scrittura
 - printf è indicata per messaggi composti
 - puts è più semplice se si ha un dato per riga

Operazioni elementari sulle stringhe

- Lunghezza
- Copia di stringhe
- Concatenazione di stringhe

Lunghezza di una stringa

La lunghezza di una stringa si può determinare ricercando la posizione del terminatore nullo

```
char s[MAX+1] ;
int lun ;
```

```
s S a 1 v e Ø 3 r W t
0 1 2 3 4 5
```


```
const int MAX = 20;
char s[MAX+1];
int lun;
int i;
/* lettura stringa */
for( i=0 ; s[i] != 0 ; i++ )
 /* Niente ;
*/
lun = i ;
```

La funzione strlen

- Nella libreria standard C è disponibile la funzione strlen, che calcola la lunghezza della stringa passata come parametro
- Necessario includere <string.h>


```
const int MAX = 20 ;
char s[MAX+1] ;
int lun ;
... /* lettura stringa */
lun = strlen(s) ;
```

Copia di stringhe

L'operazione di copia prevede di ricopiare il contenuto di una prima stringa "sorgente", in una seconda stringa "destinazione"

```
char src[MAXS+1] ;
char dst[MAXD+1] ;
```


Risultato della copia

Copia


```
const int MAXS = 20, MAXD = 30;
char src[MAXS+1] ;
char dst[MAXD+1] ;
int i ;
... /* lettura stringa src */
for( i=0 ; src[i] != 0 ; i++ )
 dst[i] = src[i] ; /* copia */
dst[i] = 0 ; /* aggiunge terminatore */
```

La funzione strcpy

- Nella libreria standard C, includendo <string.h>, è disponibile la funzione strcpy, che effettua la copia di stringhe
 - Primo parametro: stringa destinazione
 - Secondo parametro: stringa sorgente

```
const int MAXS = 20, MAXD = 30;
char src[MAXS+1];
char dst[MAXD+1];
... /* lettura stringa src */
strcpy(dst, src);
```

Avvertenze

- Nella stringa destinazione vi deve essere un numero sufficiente di locazioni libere
 - MAXD+1 >= strlen(src)+1
- Il contenuto precedente della stringa destinazione viene perso
- La stringa sorgente non viene modificata
- Il terminatore nullo
 - Deve essere aggiunto in coda a dst
 - La strcpy pensa già autonomamente a farlo

Errore requente

- Per effettuare una copia di stringhe non si può assolutamente utilizzare l'operatore =
- Necessario usare strcpy

```
strcpy(dst, src);
 = src;
dst[]
 = src[]
dst[MAXD] = src[MAXC];
```

Concatenazione di stringhe

L'operazione di concatenazione corrisponde a creare una nuova stringa composta dai caratteri di una prima stringa, seguiti dai caratteri di una seconda stringa

Semplificazione

- Per maggior semplicità, in C l'operazione di concatenazione scrive il risultato nello stesso vettore della prima stringa
- Il valore precedente della prima stringa viene così perso
- Per memorizzare altrove il risultato, o per non perdere la prima stringa, è possibile ricorrere a stringhe temporanee ed alla funzione strcpy

Esempio

Algoritmo di concatenazione

Trova la fine della prima stringa

Algoritmo di concatenazione

- Trova la fine della prima stringa
- Copia la seconda stringa nel vettore della prima, a partire della posizione del terminatore nullo (sovrascrivendolo)

Algoritmo di concatenazione

- Trova la fine della prima stringa
- Copia la seconda stringa nel vettore della prima, a partire della posizione del terminatore nullo (sovrascrivendolo)
- Termina la copia non appena trovato il terminatore della seconda stringa

Concatenazione


```
const int MAX = 20;
char sa[MAX] ;
char sb[MAX] ;
int la ;
int i ;
... /* lettura stringhe */
la = strlen(sa);
for( i=0 ; sb[i] != 0 ; i++ )
 sa[la+i] = sb[i] ; /* copia */
sa[la+i] = 0; /* terminatore */
```

La funzione strcat

- Nella libreria standard C, includendo
- <string.h>, è disponibile la funzione strcat, che effettua la concatenazione di stringhe
- Primo parametro: prima stringa (destinazione)
- Secondo parametro: seconda stringa

- const int MAX = 20; char sa[MAX];
- char sb[MAX];
- ... /* lettura stringhe */ strcat(sa, sb);

Avvertenze (1/2)

- Nella prima stringa vi deve essere un numero sufficiente di locazioni libere
 - MAX+1 >= strlen(sa)+strlen(sb)+1
- Il contenuto precedente della prima stringa viene perso
- La seconda stringa non viene modificata
- Il terminatore nullo
 - Deve essere aggiunto in coda alla prima stringa
 - La strcat pensa già autonomamente a farlo

Avvertenze (2/2)

Per concatenare 3 o più stringhe, occorre farlo due a due:

```
strcat(sa, sb);strcat(sa, sc);
```

È possibile concatenare anche stringhe costanti

```
strcat(sa, "!");
```