Algoritmi i programiranje

Programski jezik C Stringovi

Znakovni nizovi - Stringovi

Znakovni nizovi ili stringovi

predstavljaju niz znakovnih podataka (jedan ili više), završeni oznakom null (prog. jezik C).

Primer:

"Ovo je jedan string"
"Tekst izmedju navodnika"

Konstantni znakovni niz podataka -

niz znakova uokviren znacima navoda.

Podsetnik:

Niz (polje) predstavlja kontinualno uređenje podataka istog tipa.

Svaki objekat u nizu naziva se element niza.

Početni indeks niza je 0.

Veličina niza je broj elemenata niza (maksimalni indeks + 1)

Opšti oblik deklaracije niza:

tip ime_niza [velicina]

Pristup elementima niza je preko indeksa (u opsegu od 0 do veličine niza -1)

<u>Operacije za rad sa stringovima:</u>

- Konkatenacija – nadovezivanje vrednosti stringova

Primer: Ako označimo operaciju konkatenacije sa ||, rezultat primene konkatenacije na stringove:

"Moja najbolji drug je " || " moj prvi komsija Pera"

je: "Moja najbolji drug je moj prvi komsija Pera"

- Poređenje vrednosti stringova

Vrednosti stringova se upoređuju leksikografski, po engleskoj abecedi. Neki string je manji/veći od drugog ako je on po leksikografskom uređenju pre/posle njega

Primer:

String "A" je pre stringa "B"
String "Pera" je posle stringa "Mika"
(poređenje se vrši redom, slovo po slovo)
String "Perci" je posle stringa "Peric"
(slovo c je pre slova i, nadalje nije bitno)

- Traženje u stringu

Operacija traženja omogućava da u zadatom stringu pronađete i/ili izdvojite delove tj. druge stringove ili karaktere

U C-u **ne postoji** poseban tip za predstavljanje znakovih podataka, već se koristi tip char.

Podsetnik:

char – mali celobrojni podatak (dužine 1 bajt) koji može da primi i kod jednog znaka pa se koristi i za predstavljanje znakovnih podataka.

Primer: Predstavljanje znakovnih nizova:

char ime[20]; char prezime[20];

Ime je pointer na prvi znak u stringu!!!

<u>VAŽNO</u>: na kraju svakog znakovnog niza stoji simbol nultog znaka, koji se prikazuje kao **znakovna konstanta sa vrednošću '\0'** (poznat kao *null terminated symbol* ili *null character*)

VAŽNO:

Sami ste odgovorni da niz završite nultim znakom!! Ako zaboravite na završni znak, imaćete običan niz znakova !!

Inicijalizacija stringa

Dva načina za inicijalizaciju:

1. Listom individualnih znakova (karaktera), uključujući null karakter

```
char ime [] = {'M', 'i', 'l', 'a', 'n', '\0'};
```

2. Navođenjem konstantne vrednosti za niz znakova

```
char ime [] = {"Milan"};
```

Sadržaj rezervisane memorijske lokacije u oba slučaja:

ime

M	i		a	n	'\0'
0	1	2	3	4	5

Napomena:

- U oba slučaja nisu dati podaci o veličini niza (određuje je prevodilac)
- Kod prvog načina morate da navedete oznaku kraja stringa kod navodjenja inicijalnih vrednosti !!!

Stringovi i naredbe za ulaz/izlaz

scanf()

```
Poziv:
 scanf(<format>,<adr_ul_podatka1>[,<adr_ul_podatka2>]...)
  printf()
 Poziv:
 printf(<format>[,<izraz1>][,<izraz>]...)
gde je:
<format> - Znakovni niz koji predstavlja definiciju konverzija koje treba
 izvršiti pri unosu/prikazu podataka.
 %[w][h|I|L]<tip_konverzije>
 %[-][+|][#][w[.d]][h|I|L]<tip_konverzije>
```


<tip_konverzije>

- c znakovna konverzija (rezultat je tipa char),
- s konverzija u znakovni niz (niz znakova između dva blanko znaka što znači da učitani niz ne sadrži bl. znake. Iza pročitanih znakova dodaje se '\0')

Konverzija s označava da se prilikom učitavanja, podatak prenosi u operativnu memoriju računara u onom obliku kako je sa tastature prihvaćen (kao niz ASCII simbola), jedino se na kraj tog niza dodaje simbol '\0'.

scanf

U pozivu funkcije scanf navode se adrese memorijskih lokacija gde će pročitani podaci biti upisani, a imena nizova su ujedno i memorijske adrese prvih članova niza, **pri učitavanju znakovnih nizova dovoljno je navesti samo ime niza**. Primer:

char ime[20]; scanf("%s %s", ime, prezime);

М	i	I	а	n	'\0'
0	1	2	3	4	5

printf

Na isti način se %s konverzija koristi i u printf funkciji. Na standardni izlaz se prenosi niz karaktera iz operativne memorije od prvog elementa u navedenom nizu do simbola '\0'.

Primer:

```
char ime[20], prezime[20]; printf("%s %s\n", ime, prezime);
```

Primer:

```
char slovo = 'A';
char boja [] = {"PLAVA"};

printf("%c je vrednost promenljive slovo", slovo);
 A je vrednost promenljive slovo

printf("Moja omiljena boja je %s", boja);
 Moja omiljena boja je PLAVA
```


Šta nije dobro kod stringova u C-u?

- C nema dobru podršku za rad sa stringovima;
- Praktično stringovi ne postoje, već se predstavljaju kao polje karaktera

Primer:

U C kodu NE MOŽETE navesti:

```
char ime[50];
  char prezime[50];
  char punoime[100];
  ime = "Arnold"; /* nije dozvoljeno */
  prezime = " Schwarzenegger"; /* nije dozvoljeno */
  punoime = "Mr" + ime + prezime; /* nije dozvoljeno */
Ako su s1 i s2 C "stringovi" program ne može:
 1. da dodeli vrednost jednog stringa drugom : s1 = s2;
 2. da ih upoređuje: . . . s1 < s2 . .
 3. da uradi konkatenaciju u jedan string: . . . s1 + s2 . . .
 4. da funkcija kao rezultat vrati string.
```


Rad sa stringovima: biblioteka funkcija <string.h>

U kodu je neophodno navesti: #include <string.h>

Napomena: Voditi računa o oznaci kraja stringa!!

Spisak osnovnih funkcija:

```
Kopiranje (dodela vrednosti stringu)
```

char *strcpy(const char *string1, const char *string2)
Kopira string2 u string1, uključujući oznaku kraja stringa.
char *strncpy(const char *string1,const char *string2, size_t n)
Kopira prvih n karaktera iz string2 u string1.

Konkatenacija

```
char *strcat(const char *string1, char *string2)
Dodaje string2 na string1 (konkatenacija).
char *strncat(const char *string1, char *string2, size_t n)
Dodaje n karaktera iz string2 u string1 (konkatenacija).
```


/* Primer za strcat */

```
#include <stdio.h>
#include <string.h>
int main()
  char example[100];
 strcpy(example, "ELFAK ");
  strcat(example, "is ");
  strcat(example, "over ");
  strcat(example, "50 ");
  strcat(example, "years ");
  strcat(example, "old.");
  printf("%s\n", example);
  return 0;
```

ELFAK is over 50 years old.

Spisak funkcija (nastavak):

Funkcije poređenja:

```
int strcmp(const char *string1,const char *string2)
```

Upoređuje string1 i string2 za određivanje *alphabetic* redosleda.

int strncmp(const char *string1, char *string2, size_t n)

Upoređuje (leksički) prvih n karaktera dva stringa. Vrati 0 ako su string1=string2, <0 ako string1< string2 i >0 ako string1>string2

int strcasecmp(const char *s1, const char *s2)

Case insensitive verzija za strcmp().

int strncasecmp(const char *s1, const char *s2, int n)

Case insensitive verzija za strncmp().

Ostale funkcije

char *strerror(int errnum)

Poruka o grešci za zadati broj greške.

size_t strlen(const char *string)

Određuje dužinu stringa.

strlen()

```
Sintaksa: len = strlen(ptr);
 gde je len ceo broj (integer) i ptr je pointer na char
Namena:
 strlen() vraća dužinu niza bez oznake kraja.
Primer: Dužina stringa je 13 tj. len dobija vrednost13.
 int len;
 char str[15];
 strcpy(str, "Hello, world!");
 len = strlen(str);
```


strcpy()

```
Sintaksa: strcpy(ptr1, ptr2);
 gde su ptr1 i ptr2 pointeri na char
Namena:
 strcpy() se koristi za kopiranje null-terminated stringa u promenjivu.
char S[25];
char D[25];
Varijante:
Upis teksa u string:
 strcpy(S, "This is String 1.");
Kopiranje celog stringa iz S u D:
 strcpy(D, S);
Kopiranje ostatka stringa S u D:
 strcpy(D, &S[8]);
```

Napomena: Voditi računa o oznaci kraja stringa!!

strncpy()

```
Sintaksa: strncpy(ptr1, ptr2, n);
 gde je n ceo broj a ptr1 i ptr2 pointeri na char
Namena:
 strncpy() se koristi za kopiranje dela stringa.
Treba voditi računa, pošto se '\0' kopira samo ako je deo stringa koji se kopira.
Varijante korišćenja:
char S[25];
char D[25];
Uz pretpostavku da se sledeći deo koda izvršava pre svake navedene stavke:
 strcpy(S, "This is String 1.");
Kopiranje 4 karaktera od početka S u D i stavljanje null na kraju:
 strncpy(D, S, 4);
 D[4] = '\0';
Kopiranje dva karaktera iz sredine stringa S u D:
 strncpy(D, &S[5], 2);
 D[2] = '\0';
Kopiranje kraja stringa S u D:
```

strncpy(D, &S[8], 15); //daje isti rezultat kao strcpy(D, &S[8]);

Primer: Korišćenje ovih funkcija:

```
char *str1 = "ZDRAVO"; // deklaracija stringa - moze i ovako!!
char *str2;
 // posto je ime stringa ukazatelj na prvi znak
int duzina;
duzina = strlen("ZDRAVO");
 /* duzina = 6 */
(void) strcpy(str2,str1);
char *str1 = "ZDRAVO";
char *str2;
int duzina = 2;
strncpy(str2,str1, duzina);
 /* str2 = "7D" */
```

VAŽNO: str2 nije završeno null oznakom!!!

Funkcije strncat(), strncmp,() i strncpy() su restriktivnija verzija originalnih funkcija (bez "n" u imenu) – obavljaju istu funkciju, ali za n karaktera

Kao u prethodnom primeru, njihovo korišćenje može narušiti zahtev zadavanja oznake kraja null karakterom!

strcmp()

```
Sintaksa: diff = strcmp(ptr1, ptr2);
gde je diff ceo broj a ptr1 i ptr2 pointeri na char
```

Namena: strcmp() se koristi za poređenje dva stringa. Poređenje se vrši karakter po karakter. Ako su stringovi identični, rezultat je nula (0). Kada se pronađe razlika, prestaje se sa poređenjem, i ako je taj karakter u prvom stringu "manji" tj. pre (po ASCII) karaktera iz drugog stringa, vrati negativnu vrednost, inače pozitivnu

```
Primeri korišćenja:

char s1[25] = "pat";

char s2[25] = "pet";

//diff će imati negativnu vrednost nakon izvršenja sledećeg koda:

diff = strcmp(s1, s2);

//diff će imati pozitivnu vrednost nakon izvršenja sledećeg koda:

diff = strcmp(s2, s1);

//diff će imati vrednost nula (0) nakon izvršenja sledećeg koda:

diff = strcmp(s1, s1);
```


strncmp()

```
Sintaksa: diff = strncmp(ptr1, ptr2, n);
gde su diff, n celi brojevi a ptr1 i ptr2 pointeri na char
```

Namena: strncmp() se koristi za poređenje prvih n karaktera dva stringa. Poređenje se vrši karakter po karakter. Ako su stringovi identični, rezultat je nula (0). Kada se pronađe razlika, prestaje se sa poređenjem, i ako je taj karakter u prvom stringu "manji" tj. pre (po ASCII) karaktera iz drugog stringa, vrati negativnu vrednost, inače pozitivnu.

```
Primeri korišćenja:

char s1[25] = "pat";

char s2[25] = "pet";

//diff će imati negativnu vrednost nakon izvršenja sledećeg koda:

diff = strncmp(s1, s2, 2);

//diff će imati pozitivnu vrednost nakon izvršenja sledećeg koda:

diff = strncmp(s2, s1, 3);

//diff će imati vrednost nula (0) nakon izvršenja sledećeg koda:

diff = strncmp(s1, s1, 1);
```


Funkcije za traženje <string.h>

```
char *strchr(const char *string, int c)
```

Nalazi prvo pojavljivanje karaktera u stringu.

char *strrchr(const char *string, int c)

Pronalazi poslednje pojavljivanje karaktera c u stringu.

char *strstr(const char *s1, const char *s2)

Locira prvo pojavljivanje stringa s2 u stringu s1.

char *strpbrk(const char *s1, const char *s2)

Vraća pointer na prvo pojavljivanje u stringu s1 nekog karaktera iz stringa s2, ili null pointer ako nema karaktera iz s2 u s1

size_t strspn(const char *s1, const char *s2)

Vraća broj karaktera na početku s1 koji se poklapaju sa s2.

size_t strcspn(const char *s1, const char *s2)

Vraća broj karaktera na početku s1 koji se **ne** poklapaju sa s2.

char *strtok(char *s1, const char *s2)

Deli string s1 u sekvencu tokena, svaki od njih je ograničen jednim ili više karaktera iz stringa s2.

char *strtok_r(char *s1, const char *s2, char **lasts)

Kao strtok(), osim što pointer na string mora biti zadat od strane pozivne funkcije.

Primer korišćenja strtok

```
#include <string.h>
#include <stdio.h>
int main()
  const char str[80] = "Ovo je - www.anypoint.com - website";
  const char s[2] = "-";
  char *token;
 /* izdvajanje prvog tokena */
  token = strtok(str, s);
 /* izdvajanje ostalih tokena */
 while(token!=NULL)
 printf( " %s\n", token );
 token = strtok(NULL, s);
  return(0);
```

Ovo je www.anypoint.com website

strchr() i strrchr()

Primer korišenja ovih funkcija:

```
char *str1 = "Hello";
char *ans;
ans = strchr(str1,'l');
```

Nakon izvršenja, ans ukazuje na lokaciju str1 + 2

strpbrk()

generalnija funkcija, koja traži prvo pojavljivanje bilo koje grupe karaktera:

```
char *str1 = "Hello";
char *ans;
ans = strpbrk(str1, "aeiou");
```

Sada ans pokazuje na lokaciju str1 + 1, lokaciju prvog e.

strstr()

vraća pointer na specificirani string za traženje ili null pointer ako taj string nije nađen. Ako s2 ukazuje na string dužine 0 (tj, string ""), funkcija vraća s1:

```
char *str1 = "Hello";
  char *ans;
  ans = strstr(str1, "Io");
U ovom slučaju, ans = str1 + 3.
```


Primer: Korišćenje nekih navedenih funkcija za traženje

```
#include < string.h>
void main(){
 char linija[100], *deo_teksta;
 /* !!!! inicijalizacija stringa u kodu !!!!*/
 strcpy(linija, "zdravo, ja sam string;");
 printf("Linija: %s\n", linija);
 /* dodavanje na kraj stringa */
 strcat(linija," Ko si ti?");
 printf("Linija: %s\n", linija);
 /* pronadji duzinu linije - strlen vraca duzinu kao tip size_t */
 printf("Duzina linije: %d\n", (int)strlen(linija));
 /* pronadji pojavljivanje podnizova */
 if ( (deo_teksta = strchr ( linija, 'K' ) )!= NULL )
 printf("String koji pocinje sa \"K\" ->%s\n", deo_teksta);
```


Zadatak: Nalaženje najkraće reči

Napisati program na C-u za nalaženje najkraće od *n* reči unetih sa tastature.

Rešenje:Učitavaće se reč po reč sa tastature, izračunavati njihova dužina i porediti sa dužinom do tada najkreće unete reči. Ukoliko dužina tekuće reči bude manja od dužine najkraće, tekuća reč će se kopirati u najkraću reč. Na početku će se za dužinu najkraće reči uzeti vrednost veća od maksimalne moguće dužine reči.

Napomena: U navedenom rešenju nisu korišćene funkcije iz <string.h>. Sa strane je navedeno gde se delovi koda mogu zameniti odgovarajućim funkcijama iz ove biblioteke.

```
#include <stdio.h>
main()
{
 char rec[20],minrec[20];
 int i,j,n,minduzina,duzina;
 printf("unesite broj reci\n");
 scanf("%d", &n);
 /* s obzirom da je za rec predvidjeno maksimalno 20
 karaktera, duzina reci moze biti do 19 slova*/
 minduzina=20;
```


Nalaženje najduže reči (2)

```
for (i=0; i<n; i++)
 printf("unesite sledecu rec\n");
 scanf("%s", rec);
 // odredjivanje duzine reci
 strlen
 for( duzina=0; rec[duzina]!='\0'; duzina++);
 // da li je uneta rec kraca od pre toga odredjenje najkrace
 if( duzina<minduzina)</pre>
 // kopiranje reci
 j=0;
 do
 minrec[j]=rec[j];
 strcpy
 while( rec[j++] != '\0' );
 printf("najkraca rec je: %s", minrec);
```


Nizovi pokazivača

```
static char *imedana[] = {
 "Nedelja", "Ponedeljak",
 "Utorak", "Sreda", "Cetvrtak",
 "Petak", "Subota"
};
 Ν
 d
 /0
 е
 е
 a
 P
 d
 k
 /0
 a
 0
 n
 е
 е
 U
 t
 k
 /0
 a
 0
 r
 S
 d
 /0
 a
 r
 е
 k
 /0
 t
 е
 V
 a
 Р
 \0
 k
 t
 е
 a
 S
 b
 \0
 u
 a
 0
```

Primer: String kao polje karaktera

```
#include<stdio.h>
#include<string.h>
#define MAX_DUZ_STRING 80
int main() {
  /* stringovi su polja/ nizovi karaktera
  * čiji je poslednji element NULL
 * karakter koji je različit od '0' */
 char S[MAX DUZ STRING]:
 int I, i;
 S[0] = 'a';
 S[1] = 'b';
 S[2] = 'c';
 S[3] = 'd';
 S[4] = 'e';
 S[5] = 'q';
 S[6] = '0';
 S[7] = 0;
 I = strlen(S);
 printf("S:\t%s\n",S);
 printf("duzina:\t%d\n",I);
 /* prikaz karaktera iz S */
  printf("Unapred\n");
 for (i = 0; i < l; ++i)
  printf("A[\%d] = \%c\n",i,S[i]);
 /* prikaz karaktera iz stringa S unazad */
 printf("\nUnazad\n");
 for (i = I-1; i >= 0; --i)
  printf("A[\%d] = \%c\n",i,S[i]);
```

Primer: String UI

```
#include<stdio.h>
#include<string.h>
#define MAX_DUZ_STRING 80
int main() {
 char S1[MAX DUZ STRING];
 char S2[MAX_DUZ_STRING];
 int i. I:
 printf("String:\t");
 scanf("%s",S1);
 /* kopiranje svih karaktera ulkjucujucu
  * zavrsni NULL karakter!
 I = strlen(S1);
 /* umesto ove petlje dole bolje je koristiti
 funkciju iz biblioteke strcpy(S2,S1) */
 for (i = 0; i < l+1; ++i)
  S2[i] = S1[i];
 /* promena originalnog S1 */
 S1[0] = S1[1] = S1[2] = '*';
 S1[3] = 0;
 /* prikaz oba stringa */
 printf("S1:\t%s\n",S1);
 printf("S2:\t%s\n",S2);
```


Primer: Poređenje stringova

```
#include<stdio.h>
#include<string.h>
#define MAX_DUZ_STRING 80
int main() {
 /* Proverite koji je rezultat sledecih naredbi
 * za razlicite vrednosti stringova S1, S2?
 char S1[MAX_DUZ_STRING];
 char S2[MAX_DUZ_STRING];
 int i, I, res;
 printf("String1:\t");
 scanf("%s",S1);
 printf("String2:\t");
 scanf("%s",S2);
 res = strcmp(S1,S2);
 printf("strcmp(%sS1,%sS2) = %d\n",S1,S2,res);
```

Primer: Kopiranje stringova

```
#include<stdio.h>
#include<string.h>
#define MAX DUZ STRING 80
int main() {
 /* Napomena: Stringovi nisu kao druge regularne promenljive
 * Morate biti pazljivi kod poredjenja stringova i dodele
 * Proverite rezultat koji se prikazuje na kraju main funkcije !!!
  * Da li je to ono sto ocekujete?
 char* S1 = "AAAAAAAAAA":
 char* S2 = "BBBBBBBBBB";
 int i. I:
 /* dodela S1 u S2 */
 S2 = S1:
 /* promena S1 */
 S1[0] = S1[1] = S1[2] = '*';
 S1[3] = 0;
 /* prikaz oba stringa */
 printf("S1:\t%s\n",S1);
 printf("S2:\t%s\n",S2);
```


Primer: Jednakost stringova

```
#include<stdio.h>
#include<string.h>
#define MAX DUZ STRING 80
int main() {
 /* Napomena: Stringovi nisu kao druge
  * regularne promenljive
 * Morate biti pazljivi kod poredjenja stringova
 * i dodele */
 char* S1 = "AAAAAAAAAA";
 char* S2 = "AAAAAAAAAA";
 int cmp1, cmp2, cmp3, cmp4;
 cmp1 = (S1 == S2);
 cmp2 = strcmp(S1,S2);
 printf("S1:\t%s\n",S1);
 printf("S2:\t%s\n",S2);
 printf("S1 == S2:\t\%d\n",cmp1);
 printf("strcmp(S1,S2):\t%d\n",cmp2):
 S2 = S1:
 cmp3 = (S1 == S2);
 cmp4 = strcmp(S1,S2);
 printf("\nposle dodele\n");
 printf("S1:\t%s\n",S1);
 printf("S2:\t%s\n",S2);
 printf("S1 == S2:\t\%d\n",cmp3);
 printf("strcmp(S1,S2):\t%d\n",cmp4); }
```

Primer: Funkcija strcat

```
#include<string.h>
#include<stdio.h>
#define MAX DUZ STRING 80
int main() {
 /* strcat je funkcija koja omogucava konkatenaciju:
  * ona dodaje string iza poslednjeg karaktera navedenog stringa
 char S1[MAX DUZ STRING];
 char S2[MAX DUZ STRING];
 strcat(S1,S2);
 printf("S1:\t");
 scanf("%s",S1);
 printf("S2:\t");
 scanf("%s",S2);
 strcat(S1,S2);
 printf("\nPosle primene strcat(S1,S2)\n");
 printf("S1:\t%s\n",S1);
 printf("S2:\t%s\n",S2);
```


Primer: Unos stringova sa tastature

```
#include<string.h>
#include<stdio.h>
#define MAX_DUZ_STRING 100
int main() {
 /* ovaj program prikazuje unos
  * sa tastature rec po rec (string po string)
  * i povecava brojac kod svake unete reci,
  * sve dok se ne unese rec "kraj"
 char S[MAX_DUZ_STRING];
 int brojac;
 brojac = 0;
 do {
  printf("string:\t");
  scanf("%s",S);
  if (strcmp(S,"kraj") != 0) ++brojac;
 } while (strcmp(S,"kraj") != 0);
 printf("broj unetih reci:\t%d\n", brojac);
```