Programarea calculatoarelor

10 C++
Siruri de caractere

Adrian Runceanu www.runceanu.ro/adrian

Curs 10

Capitolul 8. Şiruri de caractere

- 8.1. Formă generală. Declarare
- 8.2. Funcții specifice șirurilor de caractere
- 8.3. Probleme cu şiruri de caractere

- Datele care se reprezintă sub formă de şiruri de caractere au o largă aplicabilitate în programarea calculatoarelor, indiferent de limbajul folosit.
- Astfel şi în limbajul C/C++ se pot memora şi prelucra informaţii de tip şir de caractere.
- Cu toate că limbajul C/C++ nu conţine un tip de date special pentru şiruri de caractere aşa cum are limbajul Pascal, se pot utiliza tablouri unidimensionale de caractere.

Declararea unui tablou de caractere se face astfel:

```
char nume_tablou[dimensiune_maximă];
```

```
Exemple:


char sir[20]; // tablou de 20 de caractere

char t[10]; // tablou de 10 caractere
```

- Pentru a specifica sfârşitul şirului de caractere, după ultimul caracter se adaugă un octet cu valoarea 0 (caracterul '\0').
- Dimensiunea declarată pentru un tablou de şiruri de caractere trebuie să fie cu o unitate mai mare pentru ca pe ultima poziţie să se poată pune şi valoarea '\0' = terminatorul de şir.

Reprezentarea internă a unui şir de caractere

char sir[33]="Programarea calculatoarelor";

sir[0]

sir[33]="Programarea calculatoarelor"

Ultimi octeţi sunt nefolosiţi.

- În limbajul C/C++, un şir de caractere este un tablou unidimensional cu elemente de tip caracter şi care se termină cu NULL.
- Totuşi compilatorul C/C++ nu adaugă automat terminatorul NULL, decât în cazul folosirii funcţiilor predefinite fgets() şi gets() (functii de citire din fisiere sau de la tastatura), iar în celelalte cazuri este necesar ca programatorul să adauge terminatorul de şir atunci când doreşte acest lucru, pentru a lucra cu şirurile de caractere.

Exemplu:

Următorul program declară un şir de caractere de 256 de elemente şi atribuie primelor 26 de locaţii libere literele mari ale

alfabetului: E:\Universitate_dell\2011-2012\ #include<iostream.h> Sirul de caractere contine: ABCDEFGHIJKLMNOPQRSTUVWXYZ int main() Terminated with return code 0 Press any key to continue ... char sir[256]; int i; for(i=0;i<26;i++) sir[i] = 'A' + i;**Codurile ASCII:** sir[i] = '\0'; ['a', 'z'] = [97, 122]cout<<"Sirul de caractere contine: "<<sir;</pre> ['A', 'Z'] = [65, 90]

După compilarea și execuția programului, pe ecran vor apărea următoarele valori:

Capitolul 8. Şiruri de caractere

- 8.1. Formă generală. Declarare
- 8.2. Funcții specifice șirurilor de caractere
- 8.3. Probleme cu şiruri de caractere

În biblioteca limbajului C++ există câteva funcţii specifice şirurilor de caractere:

- ✓în fişierul standard de intrare / ieşire *stdio.h*, avem funcţiile *gets()* şi *puts()*.
- ✓în fişierul *string.h*, avem mai multe funcţii specifice prelucrării şirurilor, funcţii pe care le voi prezenta în continuare.

Pentru *citirea sirurilor de caractere care* contin spatii se poate folosi metoda **getline** a funcției cin:

```
cin.getline(variabila_sir, dimensiune_maxima);
```

```
Exemplu:
```

```
char variabila_sir[120];
cin.getline(variabila_sir, 120);
```

Funcţiile pentru operaţii cu şiruri ce se găsesc în header-ul <string.h>.

strlen (nume_şir)

Returnează un număr întreg ce reprezintă lungimea unui şir de caractere, fără a număra terminatorul de şir.

Exemplu:

cout <<strlen("sir corect");</pre>

strcmp (şir_1, şir_2)

Funcţia compară cele două şiruri date ca argument şi returnează o valoare întreagă egală cu diferenţa dintre codurile ASCII ale primelor caractere care nu coincid.

Exemplu:

cout <<strcmp("carte", "carte");</pre>

strcpy (şir_destinaţie, şir_sursă)

Funcția copiază șirul sursă în șirul destinație.

Nota:

Pentru a fi posibilă copierea, lungimea şirului destinație trebuie să fie mai mare sau egală cu cea a şirului sursă, altfel pot aparea erori grave.

```
Exemplu:
char sir[20];
cout << strcpy(sir, "carte_informatica");
```

```
strcat (şir_destinaţie, şir_sursă)
```

Funcția concatenează cele două șiruri: șirul sursă este adăugat la sfârșitul șirului destinație.

Tabloul care conţine şirul destinaţie trebuie să aibă suficiente elemente.

```
Exemplu:
 char sir[]="carte";
 cout <<strcat(sir, "informatica");</pre>
```

strchr(sir, caracter)

Returneaza o valoare pozitiva daca un caracter apare intr-un sir, 0 in caz contrar.

Exemplu:

```
char sir[]="exemplu de sir", c='i';
if (strchr(sir, c)) cout << "L-am gasit!"</pre>
```

strstr(sir1, sir2)

Returneaza o valoare pozitiva daca un sir apare intr-un alt sir, 0 in caz contrar.

Exemplu:

```
char sir1="primul sir", sir2="sir";
if (strstr(sir1,sir2)) cout <<"Am gasit subsirul!"</pre>
```

char *strdup(const char*s);

Alocă memorie la o altă adresă și copiază în acea memorie șirul s. Intoarce adresa noului șir

Exemplu:

```
char *s="sir initial";
char *t=strdup(s);
cout <<"sirul intors "<<t;</pre>
```

Exemplu 1:

```
#include <iostream.h>
#include <string.h>
 -1, daca sir1<sir2
 strcmp(sir1,sir2)=
 0, daca sir1=sir2
 1, daca sir1>sir2
int main()
 char sir1[] = "abcd", sir2[] = "abcde";
 cout<<strcmp(sir1, sir2)<<"\n";</pre>
 // afişare: -1
```

```
cout<<strcmp(sir2, sir1)<<"\n";
// afişare: 1

cout<<strcmp(sir1, "")<<" ";
// compararea variabilei sir1 cu constanta şir vid
// afişare: 1</pre>
```

```
char str1[20]="hello";
char str2[20]="goodbye";
char str3[20]="";
int diferenta, lungime;
cout<<"str1="<<str1<<" str2="<<str2<<"\n";</pre>
```

```
diferenta = strcmp(str1, str2);
if (diferenta == 0)
  cout<<"Siruri echivalente! "<<"\n";</pre>
else
  if (diferenta > 0)
 cout<<str1<<" mai mare (d.p.d.v.
  lexicografic) decât "<<str2<<"\n";</pre>
  else
 cout<<str1<<" mai mic (d.p.d.v. lexicografic)
 decât "<<str2<<"\n";
```

```
cout<<"str1="<<str1<<"\n";
cout<<"str3="<<str3<<"\n";
strcpy (str3, str1);
cout<<"str1="<<str1<<"\n";
cout<<"str3="<<str3<<"\n";
strcat (str3, str1);
cout<<"str1="<<str1<<"\n";
cout<<"str3="<<str3<<"\n";
```

Executia programului:

```
E:\Universitate dell\2011-2012\
str1=hello str2=goodbye
hello mai mare (d.p.d.v. lexicografic) decat goodbye
str1=hello
str3=
str1=hello
str3=hello
str1=hello
str3=hellohello
Terminated with return code 0
Press any key to continue ...
```

8.2. Funcții specifice şirurilor de caractere Exemplu 2:

```
Verificati daca un nume apare intr-un sir.
#include <iostream.h>
#include <string.h>
int main()
 char nume[10],sir[100];
 cout<<"Introduceti numele: ";
 cin.getline(nume,10);
```

```
cout<<"Introduceti sirul: ";
  cin.getline(sir,100);
  if(strstr(sir,nume))
 cout<<nume<<" apare in sirul "<<sir<<"\n";
  else
cout<<nume<<" NU apare in sirul "<<sir<<"\n";
```

Executia programului:

```
E:\Universitate_dell\2012-2013\Semestrul

Introduceti numele: costica
Introduceti sirul: program verificat de costica
costica apare in sirul program verificat de costica

Terminated with return code 0
Press any key to continue ...
```

În fişierul **<stdlib.h>** există câteva funcții care prelucrează șirurile de caractere.

Acestea sunt funcţiile de conversie dintr-un număr într-un şir de caractere şi invers.

În programul următor vor fi exemplicate funcţiile de conversie din şiruri de caractere în numere:

Funcție

la ce folosește

atof	converteşte un şir de caractere într-un număr real simplă precizie
atoi	converteşte un şir de caractere într-un număr întreg
atol	converteşte un şir de caractere într-un număr întreg de tip long
strtod	converteşte un şir de caractere într-un număr real dublă precizie
strtol	converteşte un şir de caractere într-un număr de tip long

```
#include<iostream.h>
 E:\Universitate dell\2011-2012\
#include<stdlib.h>
 6789 12.345 1234567890
 Terminated with return code 0
int main()
 Press any key to continue ...
  int numar_int;
  float numar_real;
  long numar;
  numar_int = atoi("6789");
  numar_real = atof("12.345");
  numar = atol("1234567890L");
  cout<<numar int<<" "<<numar real<<" "<<numar;
```

În programul următor vor fi exemplicate funcţiile de *conversie din numere în şiruri de caractere*:

Funcţie	la ce foloseşte
itoa	converteşte un număr întreg într-un şir de caractere
ftoa	converteşte un număr real simplă precizie într-un șir de caractere
ultoa	converteşte un număr de tip long unsigned într-un şir de caractere

```
#include<iostream.h>
#include<stdlib.h>
int main()
  int numar_int = 6789;
  long numar = 1234567890L;
  char sir[25];
  itoa(numar_int, sir, 10);
  cout<<" numar = "<< numar int<<" sir = "<<sir;</pre>
  Itoa(numar, sir, 10);
  cout<<" numar = "<< numar<<" sir = "<<sir;
```

Executia programului:

```
E:\Universitate_dell\2011-2012\

numar = 6789 sir = 6789 numar = 1234567890 sir = 1234567890

Terminated with return code 0

Press any key to continue ...
```

Capitolul 8. Şiruri de caractere

- 8.1. Formă generală. Declarare
- 8.2. Funcții specifice șirurilor de caractere
- 8.3. Probleme cu şiruri de caractere

8.3. Probleme cu şiruri de caractere

Problema 1:

Enunt:

Să se afișeze numărul de vocale dintr-un text scris cu litere mici, memorat intr-o variabilă de tip șir de caractere.

Exemplu:

Date de intrare: Programarea calculatoarelor

Date de ieșire: Exista 12 vocale in text

```
#include <iostream.h>
#include <string.h>
int main()
  char text[100];
  char vocale[] = "aeiou";
  int contor = 0;
  cout<<"Introduceti text: ";</pre>
  cin.getline(text, 100);
```

```
for (int i=0; i<strlen(text); i++)
  for (int j=0; j<strlen(vocale); j++)
 if (text[i] == vocale[j])
 contor++;
cout<<"Exista "<<contor<<" vocale in text. ";</pre>
```

```
E:\Universitate_dell\2012-2013\Semestrul

Introduceti text: Programarea calculatoarelor
Exista 12 vocale in text.

Terminated with return code 0
Press any key to continue ...
```

Problema 2:

Enunţ:

Să se afişeze cu litere mari un text dat, de maxim 255 caractere.

Exemplu:

Date de intrare text: liMBajUl c++

Date de ieşire LIMBAJUL C++

#include <iostream.h>

```
E:\Universitate_dell\2012-2013\Semestrul
 Introduceti textul: liMBajUl c++
int main()
 LIMBAJUL C++
 Terminated with return code 0
 Press any key to continue
 char sir[255];
 cout<<"Introduceti textul: ";
 cin.getline(sir, 255);
 for (int i=0; sir[i]!=0; i++)
 if (sir[i] >= 'a' && sir[i] <= 'z') sir[i] = sir[i] - 'a' + 'A';
 cout<<sir;</pre>
 Codurile ASCII:
 ['a', 'z'] = [97, 122]
```

['A', 'Z'] = [65, 90]

Problema 3:

Enunt:

Se citește un șir de caractere. Să se afișeze litera cea mai des întâlnită.

Exemplu:

Date de intrare text: carte de informatica si programare

Date de ieşire: a apare de 5 ori

```
#include <iostream.h>
#include <string.h>
int main()
  char sir[1000], carac_max, c;
  int i, frecv[256], max=0; // frecv - vector de frecvente
  cout<<"Dati sirul de caractere: ";
  cin.getline(sir,1000);
  for (i=0; i<256; i++) frecv[i] = 0;
```

```
for (i=0;i<strlen(sir);i++)</pre>
 c=sir[i];
 frecv[c]=frecv[c]+1;
 if (frecv[c]>max){
 max=frecv[c];
 carac_max=c;
cout<<carac_max<<" apare de "<<max<<" ori";
```


Probleme propuse spre rezolvate – șiruri de caractere

1. Să se afișeze toate prefixele și sufixele unui cuvânt citit de la tastatură.

Exemplu:

Date de intrare: informatica

Date de ieşire:

in
inf
info
infor
inform
informat
informati
informatic
informatic

a
ca
ica
tica
atica
matica
rmatica
ormatica
formatica
informatica

Probleme propuse spre rezolvate – șiruri de caractere

2. Se citește de la tastatură un caracter c și un text de maxim 100 de carectere. Afișați de câte ori apare caracterul c în cadrul textului. Literele mari se vor considera diferite de literele mici.

Exemplu:

Date de intrare:

Acesta este un simplu exemplu

Caracterul e

Date de ieşire:

Litera 'e' apare de 5 ori

Probleme propuse spre rezolvate – șiruri de caractere

3. Se citește de la tastatură un șir de maxim 100 de carectere format numai din litere și cifre. Afișați numărul literelor mari, numărul literelor mici și numărul caracterelor de tip cifră din textul dat.

Exemplu:

Date de intrare:

S-a nascut la Targu Jiu in 1968 pe 21 martie

Date de ieşire:

Se gasesc 25 de litere mici, 2 litere mari si 6 cifre

Pentru alte informații teoretice și aplicative legate de acest capitol se recomandă următoarele referințe bibliografice:

- 1. Adrian Runceanu, Mihaela Runceanu, *Noțiuni de programare în limbajul C++*, Editura Academica Brâncuși, Târgu-Jiu, 2012 (www.utgjiu.ro/editura)
- Adrian Runceanu, Programarea şi utilizarea
 calculatoarelor, Editura Academica Brâncuşi, Târgu-Jiu,
 2003 (www.utgjiu.ro/editura)
- 3. Octavian Dogaru, **C++ teorie şi practică**, volumul I, Editura Mirton, Timişoara, 2004 (www.utgjiu.ro/editura)

Întrebări?