Лабораторная работа №1. Работа со строками в С++.

1 Цель и порядок работы

Цель работы -освоить основные операции работы со строками.

Порядок выполнения работы:

- ознакомиться с описанием лабораторной работы;
- получить задание у преподавателя, согласно своему варианту;
- написать программу и отладить ее на ЭВМ.

2 Краткая теория. Строки в С++.

2.1 Ввод-вывод строк

В C++ есть два вида строк C-строки и класс string стандартной библиотеки C++.

C-строка представляет собой массив символов, завершающийся символом с кодом 0. Класс string более безопасен в использовании, чем C-строки, но и более ресурсоемок. Для грамотного использования этого класса требуется знание объектно-ориентированного программирования.

Память под строки, как и под другие массивы, может выделяться как компилятором, так и непосредственно в программе. Длина динамической строки может задаваться выражением, длина нединамической строки должна быть только константным выражением. Чаще всего длина строки задается частным случаем константного выражения — константой. Удобно задавать длину с помощью именованной константы, поскольку такой вариант, вопервых, лучше читается, а во-вторых, при возможном изменении длины строки потребуется изменить программу только в одном месте:

```
const int len_str = 100;
char msg[len_str];
```

При задании длины необходимо учитывать завершающий нуль-символ. Например, в строке, приведенной выше, можно хранить не 100 символов, а только 99. Строки можно при описании инициализировать строковыми константами, при этом нуль-символ в позиции, следующей за последним заданным символом, формируется автоматически:

```
const int len_str = 100;
char msg[len str] = "Hobas строка";
```

Если строка при определении инициализируется, ее размерность можно опускать (компилятор сам выделит память, достаточную для размещения всех символов строки и завершающего нуля):

```
char msg[] = "Новая строка"; //13 символов
```

Для размещения строки в динамической памяти надо описать указатель на **char**, а затем выделить память с помощью **new** или malloc (первый способ предпочтительнее).

```
char *p = new char[len str];
```

Естественно, что в этом случае длина строки может быть переменной и задаваться на этапе выполнения программы. Динамические строки, как и другие динамические массивы, нельзя инициализировать при создании.

Для ввода-вывода строк используются как уже известные нам объекты cin и cout, так и функции, унаследованные из библиотеки C.

Рассмотрим сначала первый способ:

```
#include "stdafx.h"
#include <iostream>
using namespace std;
int main()
{
 const int n = 80;
 char s[n];
 cin >> s;
 cout << s << endl;
 return 0;
}</pre>
```

Строки вводится точно так же, как и переменные других типов.

При вводе строки из нескольких слов, программа выведет только первое слово. Это связано с тем, что ввод выполняется до первого пробельного символа (то есть пробела, знака табуляции или символа перевода строки '\n')

Если требуется ввести строку, состоящую из нескольких слов, в одну строковую переменную, используются методы getline или get класса istream, объектом которого является cin.

```
#include "stdafx.h"
#include <iostream>
using namespace std;
int main()
{
 const int n = 80;
 char s[n];
 cin.getline(s, n);
 cout << s << endl;
 return 0;
}</pre>
```

Метод getline считывает из входного потока n - 1 символов или менее (если символ перевода строки встретится раньше) и записывает их в строковую переменную s, Символ перевода строки также считывается (удаляется) из входного потока, но не записывается в переменную, вместо него размещается завершающий '\0'. Если в строке исходных данных более n - 1 символов, следующий ввод будет выполняться из той же строки, начиная с первого несчитанного символа. Метод get работает аналогично, но оставляет в потоке символ перевода строки. В строковую переменную добавляется завершающий ноль.

Если в программе требуется ввести несколько строк, метод getl1ne удобно использовать в заголовке цикла, например:

```
#include "stdafx.h"
```

```
using namespace std;
int main()
{
 const int n = 80;
 char s[n];
 while (cin.getline(s, n))
 {
 cout << s << endl;
 };
 return 0;
}</pre>
```

Рассмотрим теперь способы ввода-вывода строк, перекочевавшие в C++ из языка C. Во-первых, можно использовать для ввода строки известную функцию scanf, а для вывода — printf, задав спецификацию формата %s.

Ввод будет выполняться так же, как и для классов ввода-вывода — до первого пробельного символа. Чтобы ввести строку, состоящую из нескольких слов, используется спецификация %с (символы) с указанием максимального количества вводимых символов, например:

```
scanf("%10c", s);
```

Количество символов может быть только целой константой. При выводе можно задать перед спецификацией %s количество позиций, отводимых под строку:

```
printf("%10s", s);
```

Строка при этом выравнивается по правому краю отведенного поля. Если заданное количество позиций недостаточно для размещения строки, оно игнорируется, и строка выводится целиком.

Библиотека содержит также функции, специально предназначенные для ввода-вывода строк: gets и puts.

Функция gets (s) читает символы с клавиатуры до появления символа новой строки и помещает их в строку s (сам символ новой строки в строку не включается, вместо него в строку заносится нуль-символ).

Функция puts (s) выводит строку s на стандартное устройство вывода, заменяя завершающий 0 символом новой строки. Возвращает неотрицательное значение при успехе или ЕОF при ошибке.

Функциями семейства printf удобнее пользоваться в том случае, если в одном операторе требуется ввести или вывести данные различных типов. Если же работа выполняется только со строками, проще применять специальные функции для ввода-вывода строк gets и puts.

2.2 Операции со строками

Для строк не определена операция присваивания, поскольку строка является не основным типом данных, а массивом. Присваивание выполняется с помощью функций стандартной библиотеки или посимвольно «вручную» (что менее предпочтительно, так как чревато ошибками). Например, чтобы присвоить строке р строку а, можно воспользоваться функциями strcpy или strncpy, а для определения длинны строки — strlen.

```
#include "stdafx.h"
#include <iostream>
#include <string.h>

using namespace std;
int main()
{
 char a[100] = "Working with a strings";
 size_t m = strlen(a) + 1; //добавим 1 для учета нуль-символа
 char *p = new char [m];
 strcpy(p, a);
 strncpy(p, a, strlen(a) + 1);

return 0;
}
```

Замечание. Использование функций strcpy и strncpy может быть небезопасным, так как они не проверяют размер буфера-приемника, что может привести к выходу за границы и затиранию чужих областей памяти. Выход за границы строки и отсутствие нуль-символа являются распространенными причинами ошибок в программах обработки строк. Для решения этой проблемы можно использовать безопасные версии функций: strcpy_s и strncpy_s, и избавить себя от собственноручного отслеживания размеров строки. При запуске программы компилятор выдает соответствующее предупреждение, которое можно проигнорировать в данном случае.

Для использования этих функций к программе следует подключить заголовочный файл <string.h>.

Функция strcpy(dst, src) копирует все символы строки, указанной вторым параметром (src), включая завершающий 0, в строку, указанную первым параметром (dst). Функция strncpy(dst, src, n) выполняет то же самое, но не более n символов, то есть числа символов, указанного третьим параметром. Если нуль-символ в исходной строке встретится раньше, копирование прекращается, а оставшиеся до n символы строки dst заполняются нуль-символами. В противном случае (если n меньше или равно длине строки src) завершающий нуль-символ в dst не добавляется.

Обе эти функции возвращают указатель на результирующую строку. Если области памяти, занимаемые строкой-назначением и строкой-источником, перекрываются, поведение программы не определено.

Функция strlen(src) возвращает фактическую длину строки а, не включая нульсимвол.

Программист должен сам заботиться о том, чтобы в строке-приемнике хватило места для строки-источника (в данном случае при выделении памяти значение переменной т должно быть больше или равно 100), и о том, чтобы строка всегда имела завершающий нульсимвол.

Для преобразования строки в целое число используется функция atoi(str). Функция преобразует строку, содержащую символьное представление целого числа, в соответствующее целое число. Признаком конца числа служит первый символ, который не

может быть интерпретирован как принадлежащий числу. Если преобразование не удалось, возвращает 0.

Аналогичные функции преобразования строки в длинное целое число (long) и в вещественное число с двойной точностью (double) называются atol и atof соответственно.

```
//Пример применения функций преобразования
#include "stdafx.h"
#include <iostream>
#include <string.h>
using namespace std;
int main()
{
 char a[] = "15) Кол-во - 249 шт. Цена - 499.99 руб.";
 int num;
 long quantity;
 double price;
 num = atoi(a);
 quantity = atol(\&a[12]);//12 - смещение начала кол-ва
 price = atof(&a[27]); //27 - смещение начала цены
 cout << num << ' ' << quantity << ' ' << price;</pre>
 return 0;
}
```

Замечание. При переводе вещественных чисел разделитель целой и дробной части зависит от настроек локализации. По умолчанию используется символ точка. При изменении локализации (функция $setlocale(LC_ALL$, "Russian")), разделитель меняется на принятый в России, т.е. символ запятая.

Библиотека предоставляет также различные функции для, сравнения строк и подстрок, объединения строк, поиска в строке символа и подстроки и выделения из строки лексем.

2.3 Работа с символами

Для хранения отдельных символов используются переменные типа **char**. Их вводвывод также может выполняться как с помощью классов ввода-вывода, так и с помощью функций библиотеки.

При использовании классов ввод-вывод осуществляется как с помощью операций помещения в поток и извлечения из потока, так и методов get () и get (char).

Вводимые символы могут разделяться или не разделяться пробельными символами, поэтому таким способом ввести символ пробела нельзя. Для ввода любого символа, включая пробельные, можно воспользоваться методами get () и get (char).

Meтод get() возвращает код извлеченного из потока символа или EOF, а метод get(c) записывает извлеченный символ в переменную, переданную ему в качестве аргумента, а возвращает ссылку на поток.

В заголовочном файле <stdio.h> определена функция getchar() для ввода символа со стандартного ввода, а также putchar() для вывода.

Рассмотрим пример использования функций работы с символами.

```
//Пример применения функций работы со строками
#include "stdafx.h"
#include <iostream>
#include <stdio.h>
using namespace std;
int main()
 setlocale(LC ALL, "Russian");
 char a, b, c, d, e;
 cin >> a >> b;
 cout << a << ' ' << b << endl;</pre>
 c = cin.qet();
 cin.get(d);
 cout << c << ' ' << d << endl;
 e = getchar();
 putchar(e);
 return 0;
}
```

В библиотеке также определен целый ряд функций, проверяющих принадлежность символа какому-либо множеству, например множеству букв (isalfa), разделителей (isspace), знаков пунктуации (ispunct), цифр (isdigit) и т. д. Описание этих функций приведено ниже.

2.4 Стандартные функции работы со троками

2.4.1 <string.h> (<cstring>) – функции работы со строками в стиле С

```
void *memchr(const void *p, int ch, size t n);
```

Ищет первое вхождение символа в блок памяти.

Функция возвращает указатель на первое вхождение байта, представленного младшим байтом аргумента ch в блоке памяти р длиной n.

```
int memcmp(const void *p1, const void *p2, size t n);
```

Сравнивает блоки памяти

Функция сравнивает два блока памяти и возвращает значение: меньше нуля, равное нулю или больше нуля – аналогично кодам возврата функции strcmp.

```
void *memcpy(void *dest, const void *src, size t n);
```

Копирует блок памяти

Функция копирует блок памяти длиной n байт из адреса src по адресу dest.

```
void *memmove(void *dest, const void *src, size t n);
```

Переносит блок памяти

Функция аналогична memcpy, но блоки dest и src могут перекрываться.

```
void *memset(const void *p, int ch, size t n);
```

Заполняет блок памяти символом

Функция заполняет блок памяти символом, взятым из младшего байта сh.

```
char *strcat(char *s1, char *s2);
```

Складывает строки

Функция добавляет s2 к s1 и возвращает s1. В конец результирующей строки добавляется нуль-символ.

```
char *strchr(char *s, int ch);
```

Ищет символ в строке

Функция возвращает указатель на первое вхождение символа ch в строку s, если его нет, то возвращается NULL.

```
int strcmp(char *s1, char *s2);
```

Сравнивает строки

Функция сравнивает строки и возвращает отрицательное (если s1 меньше s2), нулевое (если s1 равно s2) или положительное (если s1 больше s2) значение.

```
char *strcoll(char *s1, char *s2);
```

Сравнивает строки с учетом установленной локализации

Функция сравнивает строки аналогично strcmp, но учитывает установки локализации.

```
char *strcpy(char *s1, char *s2);
```

Копирует одну строку в другую

Функция копирует s2 в s1 и возвращает s1.

```
size t strcspn(char *s1, char *s2);
```

Ищет один из символов одной строки в другой

Функция возвращает значение индекса любого из символов из s2 в строке s1.

```
char *strerror(size t n);
```

Возвращает указатель на строку с описанием ошибки

Функция возвращает указатель на строку с описанием ошибки номер п.

```
struct tm strftime(char *s, size t size, fmt, const struct tm *ctm);
```

Преобразует время в формате fmt в формат tm

Функция возвращает отформатированную строку с датой и временем на основе формата fmt. Значение функции имеет тип time_t, соответствующий типу tm.

```
size t strlen(char *s);
```

Возвращает длину строки

Функция возвращает длину строки (без учета символа завершения строки).

```
char *strncat(char *s1, char *s2, size t n);
```

Складывает одну строку с п символами другой

Функция добавляет не более п символов из s2 к s1 и возвращает s1. Первый символ s2 пишется на место завершающего нуль-символа строки s1. Если длина строки s2 меньше n, переписываются все символы s2. К строке s1 добавляется нуль-символ. Если строки перекрываются, поведение не определено.

```
int strncmp(char *s1, char *s2, size t n);
```

Сравнивает одну строку с п символами другой

Функция сравнивает первую строку и первые п символов второй строки и возвращает отрицательное (если s1меньше s2), нулевое (если s1 равно s2) или положительное (если s1 больше s2) значение.

```
char *strncpy(char *s1, char *s2, size t n);
```

Копирует первые п символов одной строки в другую

Функция копирует не более n символов из s2 в s1 и возвращает s1. Если длина исходной строки превышает или равна n, нуль-символ в конец строки s1 не добавляется. В противном случае строка дополняется нуль-символами до n-го символа. Если строки перекрываются, поведение не определено.

```
char *strpbrk(char *s1, char *s2);
```

Ищет один из символов одной строки в другой

Функция возвращает указатель на символ, являющийся первым вхождением любого из символов из s2 в строку s1, если его нет, возвращается NULL.

```
char *strrchr(char *s,int ch);
```

Ищет символ в строке

Функция возвращает указатель на первое вхождение символа ch в строку s справа, если его нет, возвращает NULL.

```
size_t strspn(char *s1, char *s2);
```

Ищет символ одной строки, отсутствующий в другой

Функция возвращает индекс первого символа в s1, отсутствующего в s2.

```
char *strstr(char *s1, char *s2);
```

Ищет подстроку в строке

Функция выполняет поиск первого вхождения подстроки s2 в строку s1. В случае удачного поиска, возвращает указатель на элемент из s1, с которого начинается s2, и NULL в противном случае.

```
double strtod(const char *str, char **end);
```

Преобразует строку в число

Функция преобразует строку символов в числовое значение и возвращает его. При переполнении возвращает +/-HUGE_VAL При невозможности выполнить преобразование или исчезновении порядка возвращает 0. В обоих последних случаях еггпо устанавливается в ERANGE. end указывает на символ, на котором преобразование завершается.

```
char *strtok(char *s1, char *s2);
```

Выделяет из строки лексемы

Функция возвращает следующую лексему из s1, отделенную любым из символов из набора s2.

```
double strtol(const char *str, char **end, int radix);
```

Преобразует строку в число с учетом системы счисления

Функция преобразует строку символов в числовое значение с учетом указанной системы счисления radix и возвращает полученное число. Функция пропускает возможные начальные пробелы и заканчивает преобразование на первом символе, который не может появиться в образе числа. Параметр end является адресом указателя типа char*; этот указатель будет содержать адрес первого непреобразованного символа. При переполнении возвращает LONG_MAX или LONG_MIN. При невозможности выполнить преобразование возвращает 0. В обоих последних случаях errno устанавливается в ERANGE.

```
double strtoul(const char *str, char **end, int radix);
```

Преобразует строку в число с учетом системы счисления

Функция работает аналогично strtol, но работает с беззнаковым длинным целым. При переполнении возвращает ULONG MAX.

```
size t strxfrm(char *s1, char *s2, size t n);
```

Преобразует строки на основе текущей локализации

Функция преобразует строку из s2 и помещение ее в s1 на основе текущей локализации. Преобразуется не более n символов.

2.4.2 <stdio.h> (<cstdio>) – функции ввода-вывода в стиле С

```
int snprintf(wchar_t *buffer, const wchar_t *format[, argument, ...]);
```

Выводит строку параметров в определенном формате

Функция выводит в строку buffer значения переменных, перечисленных в списке, обозначенном многоточием, в формате, определенном строкой format. Является аналогом функции sprintf для многобайтных символов.

```
int swscanf(const wchar_t *buf, const wchar_t *format, ...);
```

Вводит данные из строки

Функция аналогично функции scanf вводит данные, но не с клавиатуры, а из строки символов, переданной ей первым параметром. Аргумент buf — строка символов, из которой вводятся значения, format — строка формата, в соответствии с которой происходит преобразование данных, а многоточие указывает на наличие необязательных аргументов, соответствующих адресам вводимых значений. Является аналогом функции sscanf для многобайтных символов.

```
int sprintf(char *buffer, const char *format[,argument, ...]);
```

Выводит строку параметров в определенном формате

Функция выводит в строку buffer значения переменных, перечисленных в списке, обозначенном многоточием, в формате, определенном строкой format.

```
int sscanf(const char *buf, const char *format [,par1, par2, ... ]);
```

Вводит данные из строки

Функция аналогично функции scanf вводит данные, но не с клавиатуры, а из строки символов, переданной ей первым параметром. Аргумент buf — строка символов, из которой вводятся значения, format — строка формата, в соответствии с которой происходит преобразование данных, а многоточие указывает на наличие необязательных аргументов, соответствующих адресам вводимых значений.

2.4.3<ctype.h> (<cctype>) – функции классификации и преобразования типов

```
int tolower(int ch);
```

Возвращает символ в нижнем регистре

Функция получает параметр ch и возвращает его в нижнем регистре. В параметре ch используется только младший байт.

```
int toupper(int ch);
```

Возвращает символ в верхнем регистре

Функция получает параметр ch и возвращает его в верхнем регистре. В параметре ch используется только младший байт.

```
int towlower(wint t ch);
```

Возвращает символ в нижнем регистре

Функция получает символ ch и возвращает его в нижнем регистре. Является аналогом функции tolower для многобайтных символов.

```
int towupper(wint t ch);
```

Возвращает символ в верхнем регистре

Функция получает символ ch и возвращает его в верхнем регистре. Является аналогом функции toupper для многобайтных символов.

```
int isalnum(int ch);
```

Проверяет, является ли символ буквой или цифрой

Функция выделяет младший байт параметра ch и возвращает значение true, если символ ch является буквой или цифрой, или false в противном случае.

```
int isalpha(int ch);
```

Проверяет, является ли символ буквой

Функция выделяет младший байт параметра ch и возвращает значение true, если символ ch является буквой, или false в противном случае.

```
int iscntrl(int ch);
```

Проверяет, является ли символ управляющим

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является управляющим символом (типа line feed, del, табуляции и тому подобных, большинство из которых находятся в диапазоне 0x01 – 0x1F (для кодировки ASCII)), или **false** в противном случае.

```
int isdigit(int ch);
```

Проверяет, является ли символ цифрой

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является цифрой, или **false** в противном случае.

```
int isgraph(int ch);
```

Проверяет, является ли символ видимым

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является видимым (то есть он не является символом пробела, табуляции и т. д.) или **false** в противном случае.

```
int islower(int ch);
```

Проверяет, является ли символ буквой нижнего регистра

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является буквой нижнего регистра, или **false** в противном случае.

```
int isprint(int ch);
```

Проверяет, является ли символ печатаемым

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является печатаемым (isgraph + пробел), или **false** в противном случае.

```
int ispunct(int ch);
```

Проверяет, является ли символ символом пунктуации

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является символом пунктуации (то есть печатаемым, но не буквой, не цифрой, не пробелом), или **false** в противном случае.

```
int isspace(int ch);
```

Проверяет, является ли символ разграничительным

Функция выделяет младщий байт параметра ch и возвращает значение **true**, если символ ch является символом пробела или табуляцией, или символом новой строки, или символом новый страницы (символом перевода формата), или **false** в противном случае.

```
int isupper(int ch);
```

Проверяет, является ли символ буквой верхнего регистра

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является буквой верхнего регистра, или **false** в противном случае.

```
int iswalnum(wint t ch);
```

Проверяет, является ли символ буквой или цифрой

Функция возвращает значение **true**, если символ ch является буквой или цифрой, или **false** в противном случае. Является аналогом функции isalnum для многобайтных символов.

```
int iswalpha(wint t ch);
```

Проверяет, является ли символ буквой

Функция возвращает значение **true**, если символ ch является буквой, или **false** в противном случае. Является аналогом функции isalpha для многобайтных символов.

```
int iswcntrl(wint t ch);
```

Проверяет, является ли символ управляющим

Функция возвращает значение **true**, если символ ch является управляющим символом (типа line feed, del, табуляции и тому подобных, большинство из которыхнаходятся в диапазоне 0x01 - 0x1F (для кодировки ASCII)), или **false** в противном случае. Является аналогом функции iscntrl для многобайтных символов.

```
int iswctype(wint t c, wctype t desc);
```

Проверяет многобайтный символ

Функция возвращает ненулевое значение, если символ с обладает свойством desc, или нулевое в противном случае.

```
int iswdigit(wint t ch);
```

Проверяет, является ли символ цифрой

Функция возвращает значение **true**, если символ ch является цифрой, или **false** в противном случае. Является аналогом функции isdigit для многобайтных символов.

```
int iswgraph(wint t ch);
```

Проверяет, является ли символ видимым

Функция возвращает значение **true**, если символ ch является видимым (то есть он не является символом пробела, табуляции и т. д.) или **false** в противном случае. Является аналогом функции isgraph для многобайтных символов.

```
int iswlower(wint t ch);
```

Проверяет, является ли символ буквой нижнего регистра

Функция возвращает значение **true**, если символ ch является буквой нижнего регистра, или **false** в противном случае. Является аналогом функции islower для многобайтных символов.

```
int iswprint(wint t ch);
```

Проверяет, является ли символ печатаемым

Функция возвращает значение **true**, если символ ch является печатаемым (iswgraph + пробел), или **false** в противном случае. Является аналогом функции isprint для многобайтных символов.

```
int iswpunct(wint t ch):
```

Проверяет, является ли символ символом пунктуации

Функция возвращает значение **true**, если символ ch является символом пунктуации (то есть печатаемым, но не буквой, не цифрой, не пробелом), или **false** в противном случае. Является аналогом функции ispunct для многобайтных символов.

```
int iswspace(wint t ch);
```

Проверяет, является ли символ разграничительным

Функция возвращает значение **true**, если символ ch является символом пробела или табуляцией, или символом новой строки, или символом новой страницы (символом перевода формата), или **false** в противном случае. Является аналогом функции isspace для многобайтных символов.

```
int iswupper(wint t ch);
```

Проверяет, является ли символ буквой верхнего регистра

Функция возвращает значение **true**, если символ ch является буквой верхнего регистра, или **false** в противном случае. Является аналогом функции isupper для многобайтных символов.

```
int iswxdigit(wint_t ch);
```

Проверяет, является ли символ символом

Функция возвращает значение **true**, если символ ch является символом шестнадцатеричной цифры (цифры, а также буквы от A до F в нижнем или верхнем регистрах), или **false** в противном случае. Является аналогом функции isxdigit для многобайтных символов.

```
int isxdigit(int ch);
```

Проверяет, является ли символ символом шестнадцатеричной цифры

Функция выделяет младший байт параметра ch и возвращает значение **true**, если символ ch является символом шестнадцатеричной цифры (цифры, а также буквы от A до F в нижнем или верхнем регистрах), или **false** в противном случае.

3 Контрольные вопросы

- 1. Какие виды строк существуют в С++?
- 2. Как объявить С-строку?
- 3. Как осуществляется ввод-вывод строк?
- 4. Какие операции над строками вы знаете?
- 5. Перечислите операции над символами?

4 Задание

- 1. Написать программу в соответствии с вариантом задания из пункта 5. Для первых двух заданий использовать для работы со строками массив типа char. Для последних двух заданий для работы со строками использовать тип System. String.
- 2. Отладить и протестировать программы.

5 Варианты заданий

Варианты заданий определяться по последней цифре в списке студентов:

- 1 вариант 1,11,21,31 задание.
- 2 вариант 2,12,22,32 задание.
- 3 вариант 3,13,23,33 задание.
- 4 вариант 4,14,24,34 задание.
- 5 вариант 5,15,25,35 задание.
- 6 вариант 6,16,26,36 задание.
- 7 вариант 7,17,27,37 задание.
- 8 вариант 8,18,28,38 задание.
- 9 вариант 9,19,29,39 задание.
- 0 вариант 10,20,30,40 задание.
- 1) Написать программу которая преобразует строку таким образом, что цифры, которые находятся в слове, переносятся в конец строки без изменения порядка следования остальных символов.
- 2) Написать программу, которая, если строка начинается и оканчивается одним и тем же знаком, во всей строке заменяет этот знак четвертым символом строки.
- 3) Дана строка состоящая из слов, разделенных пробелами (одним ил несколькими). Вывести строку содержащую эти же слова (разделенные одним пробелом), но расположенные в обратном порядке.
- 4) Дана строка символов. Для сохранения ее в сжатом виде найти максимальную последовательность символов произвольной длины, которая повторяется, и заменить ее своим колом.
- 5) В строку S добавить необходимое количество пробелов так, чтобы ее длина стала равна п. Причем: перед первым словом пробелы не добавлять, после последнего слова все пробелы удалить, добавленные пробелы равномерно распределить между словами. Если длина S превосходит п, удалить S из все слова, которые не укладываются в первые п символов, а оставшуюся часть преобразовать по вышеуказанным правилам.
- 6) Палиндромом называют последовательность символов, которая читается как слева направо, так и справа налево. Найти во введённой строке подстроку-палиндром максимальной длины.
- 7) Вывести сообщение "МОЖНО", если из букв введённой строки X можно составить введенную строку Y, при условии, что каждую букву строки X можно использовать один раз; и сообщение "НЕЛЬЗЯ" в противном случае.
- 8) По введённому числовому значению N (0 < N < 4000) вывести его запись в римской системе счисления. Римская система счисления использует 7 цифр (I=1 V=5 X=10 L=50 C=100 D=500 M=1000).
- 9) Ввести п слов с консоли. Найти слово, в котором число различных символов минимально. Если таких слов несколько, найти первое из них.
- 10) Ввести п слов с консоли. Найти количество слов, содержащих только символы латинского алфавита, а среди них количество слов с равным числом гласных и согласных букв.
- 11) Ввести п слов с консоли. Найти слово, символы в котором идут в строгом порядке возрастания их кодов. Если таких слов несколько, найти первое из них.

- 12) Ввести п слов с консоли. Найти слово, состоящее только из различных символов. Если таких слов несколько, найти первое из них.
- 13) Заменить в данной строке все вхождения подстроки s на порядковый номер вхождения. Подстрока s вводится с клавиатуры.
- 14) Ьтасипан уммаргорп адовереп йоннадаз икортс оп умещюуделс упицнирп.
- 15) В строке переставить местами рядом стоящие слова.
- 16) Из строки вырезать слова, стоящие на четном месте.
- 17) В строке удалить все пробелы, а затем после каждой пятой буквы вставить знак вопроса.
- 18) Переставить местами слова в строке (первая с последней и т.д.).
- 19) Из строки удалить все встречающиеся символы.
- 20) Все слова в строке расположить в алфавитном порядке.
- 21) Подсчитать сколько раз в данной строке встречается некоторая последовательность букв, введенная с клавиатуры.
- 22) В строке после каждого слова вставить запятую.
- 23) Каждое слово в строке распечатать с новой строчки экрана.
- 24) В строке удалить последнюю букву у слов.
- 25) В строке все запятые заменить точкой, и перед первым словом вставить слово STRING.
- 26) Подсчитать количество слов и букв в этих словах в строке.
- 27) В строке удалить все знаки препинания.
- 28) С клавиатуры считывается строка состоящая из цифр от 0 до 9. Разбить ее на две части, полученные строки преобразовать к целочисленному типу.
- 29) В строке каждый символ заменить на соответствующий ему код.
- 30) В строке удалить каждый заданный символ, а остальные продублировать.
- 31) В строке посчитать наибольшее количество идущих подряд пробелов.
- 32) В строке удалить лишние пробелы.
- 33) В строке подсчитать количество слов начинающихся с заданной буквы.
- 34) В строке удалить все символы не являющиеся буквами или цифрами.
- 35) В строке найти самое длинное симметричное слово.
- 36) В строке оставить только те символы которые встречаются один раз.
- 37) В строке указать слово, в котором количество гласных букв минимально.
- 38) В строке указать слово, в котором количество согласных букв максимально.
- 39) В строке удалить все заданные группы букв.
- 40) В строке подсчитать количество слов