Programozás alapjai 6. gyakorlat Keresés, sztringkezelés

1. feladat: Karaktertömb kezelése

Deklaráljon és inicializáljon egy tetszőleges méretű és tartalmú karaktertömböt. Egy beolvasott karaktert lineáris kereső eljárással keressen meg ebben a tömbben.

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>
#define TRUE 1
#define FALSE 0
int main()
  'w', 'x', 'y', 'z'}; //nincs lezáró nulla a végén!
  int i, found = FALSE;
  char key;
  printf("Give the character you're searching for: ");
  scanf(" %c", &key);
 //VAGY key = getchar();
  if (isalpha(key)) {
 for(i=0; i < sizeof(abc) & !found; i++) {
 if (abc[i] == key || abc[i] == tolower(key)) {
 found = TRUE;
 printf("This character is the %d. in the ABC.\n", i);
  else
 printf("This character is not an ABC letter.\n");
  return 0;
}
```

2. feladat: Sztringkezelés

Inicializáljon, illetve Esc+Enter lenyomásáig olvasson be a szabványos bemenetről egy szöveget. Ezen a szövegen az alábbi műveleteket hajtsa végre.

- a) A szöveg megfordítása, illetve fordított kiírása.
- b) A szöveg nagybetűssé konvertálása.
- c) A szövegben az E betűk megszámolása.

Figyelem! Ha a szöveg beolvasását a *scanf("%s", szoveg);* utasítással valósítja meg, az nem tartalmazhat *space* karaktert.

Space-eket is tartalmazó szöveg beolvasása: *scanf("%[^\n]"*, *szoveg)*;

Ahol lehet, próbálják ki a standard sztringkezelő függvények használatát!

a) A szöveg megfordítása.

```
#include <stdio.h>
#include <string.h>
 // sztringkezelő fv-ek
#include <ctype.h>
 // karakterkonverziós fv-ek
#define N 100
#define ESC 27
 // Esc billentyű ASCII kódja
int main() {
  char szoveg[N], forditott[N], nagy[N];
  int i, j;
  //szöveg beolvasása
  char ch;
  printf("Esc+Enter lenyomasaig olvassa a karaktereket:\n");
  i = 0;
  while ((ch=getchar())!= ESC && i<N-1){ // lehet benne szóköz
 szoveg[i] = ch;
 i++;
  szoveg[i] = '\0';
 // a sztring végét jelző karakter
  //szöveg kiírása
  printf("A beolvasott szöveg:\n%s\n", szoveg);
 // nem kell a címképző operátor
  //fordított kiírás
  for(i=strlen(szoveq)-1; i>=0; i--) {
 printf("%c", szoveg[i]);
  //szöveg megfordítása (fordítva másolás, pointeres megoldás)
  char *fp = forditott;
  i = strlen(szoveg)-1;
 //Nem pointeres megoldás
  while (i \ge 0) {
 for(i=strlen(szoveg)-1, j=0; i>=0; i--, j++) {
 forditott[i] = str[i];
 *fp = szoveg[i];
 fp++;
 forditott[j] = '\0';
 i--;
  *fp= '\0';
  printf("\nA szöveg megfordítva:\n%s", forditott);
  //sztring megfordítása helyben (karakterek felcserélése)
  char seged;
  for(i=0, j=strlen(szoveg)-1; i < strlen(szoveg)/2; i++, j--) {
 seged = szoveg[i];
 szoveg[i] = szoveg[j];
 szoveg[j] = seged;
  printf("%s\n", szoveg);
  return 0;
```

b) A szöveg nagybetűssé konvertálása. Az egyik megoldás az előzőhöz hasonló:

```
//nagybetűsen másol új tömbbe
  char *nf = nagy;
  i=0;
  while (i<strlen(szoveg)) {
 *nf = toupper(szoveg[i]);
 nf++;
 i++;
  }
  *nf = '\0';
  printf("\nA szöveg nagybetűsen:\n%s", nagy);</pre>
```

A feladat másik megoldása, ha magát a szöveget konvertálja nagybetűssé:

```
//eredetit nagybetűsít
  printf("Eredeti szöveg:\n%s", szoveg);
  char *sp = szoveg;

while(*sp) {
 *sp=toupper(*sp);
 sp++;
}
*sp = '\0';
printf("\nA szöveg nagybetűsen:\n%s", szoveg);
```

c) A szövegben az E betűk megszámolása.

```
//'E' betűk megszámolása
int db = 0;
sp = szoveg;
i = 0;
while(*sp) {
 if (*sp=='E') db++;
 sp++;
 i++;
}
printf("\nA szövegben az 'E' betűk száma: %d\n", db);
printf("Ez %.2f%%-a a szöveg karaktereinek.\n", ((float)db/i)*100);
```

3. feladat:

Vegyük elő a 3. gyakorlat 6. feladatát.

Készítsen a négy alapművelet elvégzését megvalósító kalkulátort. Adjon meg két számot, és végezze el rajtuk a megadott aritmetikai műveletet. Az eredményt irassa ki a képernyőre. Az input alakja: "%d %c %d". Most az inputot egyetlen sztringként olvassa be és az *sscanf()* függvény segítségével dolgozza fel.

```
char muvelet[10];
int a, b; char op;
printf("Elvégzendő művelet: ");
```

```
// Előzőleg: scanf("%d %c %d", &a, &op, &b);
// Most egyetlen sztring az input, amit később bontunk fel elemeire
scanf("%s", muvelet);
if(sscanf(muvelet,"%d %c %d", &a, &op, &b) == 3) {
 // helyes működés kódja
}
else {
 printf("Hibás input\n");
}
```

Ezzel a módszerrel megoldható, hogy az input buffer teljes tartalmát feldolgozzuk a programból.

4. feladat: Sztringek tömbje. Akasztófa játék

```
#include <stdio.h>
#include <stdlib.h>
#include <ctype.h>
#include <time.h>
#define MERET 5
int main() {
  char betu:
  int talalat=0, i, kerdes=0;
  //mutatótömb, mérete nem számítható ki a sizeof operátorral
  char *szavak[MERET] = {"kertmozi", "balettruha", "zuhanykabin", "hangyaboly",
 "sajttorta"};
  srand(time(0));
  char *gondolt = szavak[rand()%MERET];
 //az egyik szó kiválasztása
  char kitalalt[strlen(gondolt)+1];
  //a kitalalt tömb inicializálása helypótló karakterekkel, pointeres megoldás
  char *init = kitalalt;
  char *gp = gondolt;
  while (*gp) { *init = '_'; init++; gp++; }
  *init = ' \ 0':
  /* //tömbös megoldás
 for (i=0; i<strlen(gondolt); i++) { kitalalt[i] = '_'; }
 kitalalt[i] = '\0';
  printf("Felírtam egy szót. Találd ki! Kérdezz betűket!\n");
  printf("A gondolt szó: %s\n", kitalalt); // annyi '_' ahány karakterből áll a gondolt szó
 // amíg ki nem találjuk a szót, kéri a karaktereket
  do {
 printf("Van benne? ");
 scanf(" %c", &betu);
 kerdes++;
 // számoljuk a felhasználó tippjeit
```

Házi feladat:

- 1. Inicializáljon egy sztringet, egy másikat pedig olvasson be a scanf() megengedett karaktereket felsoroló változatával. Próbálja ki a string.h standard függvényeit (sztring hosszának meghatározása, sztring másolás, sztring hozzáfűzés, karakter keresése sztringben, rész-sztring keresés, két sztring összehasonlítása).
- 2. Olvasson be egy sztringet, majd írja ki virágnyelven; azaz minden magánhangzót 'v' előtaggal megismételve. Például: "alma" → "a**va**lma**va**". A beolvasáshoz használja a scanf() függvényt.
- 3. Olvasson be egy sztringet, és állapítsa meg, hogy palindróma-e; azaz visszafelé olvasva ugyanazt a szót kapjuk-e. Próbálja meg ugyanezt a feladatot space-t is tartalmazó szövegre is megoldani. Palindrómára példa: "Géza kék az ég".
- 4. Az akasztófa játékot (4. feladat) tegye folyamatos működésűvé.
- 5. Szókitaláló játék.

Inicializáljon egy sztringtömböt. Ebből véletlenszerűen kiválasztva egyet, keverje össze a betűit és mutassa meg a felhasználónak. A feladat kitalálni az összekevert betűkből az eredeti szót. A felhasználó mondjon tippeket, a program válaszoljon: hanyadik karakter helyét találta el (a Mesterlogika játék mintájára). A játék végén írja ki a helyes szót és azt, hogy hány tipp után találta ki a felhasználó.

- 6. Olvasson be egy mondatot (az utolsó karakter '.', '?', vagy '!'). Keresse meg, hogy a mondatban:
- a) a mondatkezdő karakteren kívül van-e nagybetű és az hanyadik,
- b) van-e speciális karakter vagy szám, és az hanyadik.
- 7. Töltsön fel egy 10 elemű tömböt 10 és 100 közé eső véletlenszámokkal. Keresse meg ebben a tömbben:
- a) a legkisebb prímszámot,
- b) a legnagyobb négyzetszámot.
- 8. Keresse meg az Interneten a férfi teniszezők világranglistáját (csökkenően rendezett sorozat). Tárolja el a pontszámokat tömbben és végezzen kereséseket. Implementálja a lineáris keresés és a logaritmikus keresés algoritmusait. Próbálja ki a standard C *bsearch()* függvényt.

```
// Összehasonlító függvény növekvő int sorozat esetén
int cmpfunc(const void * a, const void * b) {
 return (*(int*)a - *(int*)b);
}

// bsearch() használata int sorozat esetén
int* item = (int*)bsearch(&searchkey, array, size, sizeof(int), cmpfunc);
if( item != NULL )
 printf("Keresett elem: %d, sorszáma: %d\n", *item, (item-array)+1);
else
 printf("Nem talált\n");
```