Języki i paradygmaty programowania 1 – studia stacjonarne 2019/20

Lab 5. Stałe i zmienne znakowe. Tablice. Wskaźniki do tablic. Operacje na wskaźnikach. Instrukcja switch, case. Wyrażenie przecinkowe. Funkcje tekstowe.

- 1. char jest to typ znakowy, umożliwiający zapis znaków ASCII. Może też być traktowany jako liczba z zakresu 0..255 (Oznacza to, że każdy znak jest reprezentowany w pamięci przez swój kod. Kody znaków alfanumerycznych to liczby z przedziału *32...127+ pozostałe liczby są również kodami znaków, ale mogą być one różnie definiowane nie odpowiadają standardowi ASCII). Znaki zapisujemy w pojedynczych cudzysłowach (czasami nazywanymi apostrofami), by odróżnić je od łańcuchów tekstowych (pisanych w podwójnych cudzysłowach). Np. 'a' ; '7' ; '!' ; '\$'.
 - i. Stała znakowa ma postać: 'znak'
 - ii. Deklaracja zmiennej znakowej poprzez podanie kodu znaku spacji char i = 32; // i - znak spacji
 - iii. b. Deklaracja zmiennej znakowej poprzez podanie znaku
 char i = ' '; // i znak spacji

```
//Zmienne znakowe wyprowadzanie znaków, ++i
 //Zmienne znakowe wyprowadzanie znaków, i++
#include <stdio.h>
 #include <stdio.h>
#include <stdlib.h>
 #include <stdlib.h>
int main()
 int main()
 /* Kody ASCII */
 /* Kody ASCII */
 int i = 32;
/* int i=' '; jest poprawne */
 char i = ' ';
 /* char i=32; jest poprawne */
 while (++i < 128)
 while (i++ < 127)
 printf("%3d %c ", i, i);
 printf("%3d %c ", i, i);
 if (!((i - 32) % 4)) printf("\n");
 if (!((i - 32) % 4)) printf("\n");
 printf("\n");
 printf("\n");
 system("pause");
 system("pause");
 }
```

- 2. Typ **char** to zwykły typ liczbowy i można go używać tak samo jak typu **int** (zazwyczaj ma jednak mniejszy zakres). Co więcej literały znakowe (np. 'a') są traktowane jak liczby i w języku C są typu int (w języku C++ są typu char).
- 3. Stała tekstowa dowolny ciąg znaków, zapisany w postaci: "to jest stała tekstowa". Jeśli w stałej chcemy umieścić cudzysłów należy wtedy poprzedzić znak " znakiem \ tzn. umieścić w tekście sekwencję \". Kompilator umieszcza tekst w odpowiedniej grupie bajtów (1B na symbol). Na końcu stałej tekstowej dopisywany jest znak o kodzie zero, czyli symbol '\0'.
 - "to jest stała tekstowa" = 22 znaki łącznie ze spacjami. W pamięci komputera stała ta zajmie 23B razem ze znakiem \0.
- 4. **Tablice znakowe** używane są do zapisu ciągu znaków w pamięci komputera. Ciąg znaków (wiersz tekstowy) jest umieszczany w kolejnych bajtach pamięci. Każdy znak tego ciągu to odpowiedni element tablicy znakowej.

Definicja tablicy znakowej: char tekst[num];

gdzie: tekst – to nazwa (identyfikator) tablicy, num – maksymalna liczba znaków minus jeden – tzw. rozmiar tablicy; musi być zdefiniowany jako stała.

Elementy tablicy numerowane są od 0 do n-1 (numery elementów to tzw. indeksy tablicy)

```
tekst[0], tekst[1], ..., tekst[n-2], tekst[n-1]
```

przy czym tekst[n-1] -> '\0', pamięć zarezerwowana na num elementów: num >= n. Odwołanie do elementu tablicy o indeksie i następuje poprzez użycie operatora [] np.: tekst[i], a w każdym elemencie można zapisać tylko jeden znak np.: tekst[1]= 'a'.

```
//Liczba powtórzeń litery a (1)-tablice
 //Liczba powtórzeń litery a (2) - tablice
tekstowe
 tekstowe
#include <stdio.h>
 #include <stdio.h>
#include <stdlib.h>
 #include <stdlib.h>
#define MAX LINE 256
 #define MAX LINE 256
int main()
 int main()
/*Ile razy litera a powtarza sie w tekscie*/
 /*Ile razy litera a powtarza sie w tekscie*/
 char d[MAX LINE], b;
 char d[MAX_LINE], b;
 int k, 1;
 int k = 0, 1 = 0;
 k = 0; 1 = 0;
 gets(d);
 while ((b = d[k++]) != ' \ 0')
 gets(d);
 while ((b = d[k]) != ' 0')
 if (b == 'a') 1++;
 printf("%s\n%d\n", d, 1);
 {
 if (b == 'a') l++;
 system("pause");
 }
 }
 printf("%s\n%d\n", d, 1);
 system("pause");
}
```

5. Funkcja **gets()** - czyta linię ze standardowego wejścia (usuwa ją stamtąd) i umieszcza ją w tablicy znakowej wskazywanej przez str. Ostatni znak linii (znak nowego wiersza - '\n') zastępuje zerem (znakiem '\0'). Wartością zwracaną funkcji jest str (wskaźnik do tekstu) w przypadku sukcesu lub NULL w przypadku błędu lub natrafienia na koniec pliku. Funkcja nie sprawdza, czy jest miejsce do zapisu w tablicy str.

```
Deklaracja: char *gets(char *str);
```

6. **Wskaźnik do tablicy** – definicja tablicy rezerwuje odpowiednią grupę bajtów w pamięci i przypisuje nazwie (identyfikatorowi) tekst adres zerowego elementu. Nie wolno zmieniać wartości tekst – jest to stała, wskaźnik początku tablicy. Dodatkowo identyfikator tekst nie jest L-value, tzn. że nie można go używać po lewej stronie instrukcji przypisania.

Przykład 1:

```
ptr = "abcdefg"; //ptr 0x0041563c "abcdefg" char *
 //Uwaga! Pamięć pozostała wydzielona w obszarze roboczym. Ta
 informacja nie będzie chroniona.
 //Kod poprawny:
 ptr = (char *)malloc(256 * sizeof(char)); //dynamiczne wydzielenie
 pamięci w stercie (heap)
 if (!ptr)
 {
 printf("błąd \n");
 exit(1);
 }
 sprintf(ptr, "abcdefg");
 //......
 //jeżeli ptr jest już nie potrzebne – zwolnij pamięć!
 if (ptr)
 free(ptr);
 ptr = NULL;
//Liczba powtórzeń litery a (3) - tablice a
 //Liczba powtórzeń litery a (4) - krótko
wskaźniki
 #include <stdio.h>
#include <stdio.h>
 #include <stdlib.h>
#include <stdlib.h>
 #define MAX LINE 256
#define MAX LINE 256
 int main()
int main()
/*Ile razy litera a powtarza sie w tekscie*/
 /*Ile razy litera a powtarza sie w tekscie*/
 char d[MAX_LINE], *dd;
 char d[MAX_LINE], *dd;
 int 1;
 int 1;
 1 = 0;
 1 = 0;
 dd = gets(d);
 dd = gets(d);
 while (*dd != '\0')
 while (*dd)
 if (*dd++ == 'a') l++;
 if (*dd == 'a') l++;
 printf("%s\n%d\n", d, 1);
 system("pause");
 dd++;
 }
 printf("%s\n%d\n", d, 1);
 system("pause");
```

7. **Instrukcja switch, case** - tzw. warunek wielokrotnego wyboru lub przełącznik. Dzięki tej instrukcji możemy wykonywać decyzje tylko i wyłącznie na podstawie wartości jednej zmiennej. Możliwości instrukcji **switch** są nieporównywalnie mniejsze od możliwości funkcji **if** , jednak używanie jej w niektórych przypadkach jest znacznie korzystniejsze dla szybkości działania programu i estetyki kodu niż użycie funkcji **if**.

Składnia:

```
switch (zmienna)
{
case wartosc_1:
 //jakiś kod
 break;
case wartosc_2:
 //jakiś kod
 break;
 //...
case wartosc_n:
 //jakiś kod
 break;
default:
 //jakiś kod
 break;
 }
```

Algorytm działania:

- 1. Obliczenie wartości zmienna
- 2. Jeśli *zmienna == wartosc_i* wykonanie ciągu instrukcji (i + 1)....*ciąg instrukcji n*, goto 3; jeśli *zmienna != wartosc_i* ciąg instrukcji *default*, goto 3;
- 3. Pierwszy operator poza blokiem switch

W przypadku gdy operator *default* jest pominięty w deklaracji instrukcji *switch*:

- 1. Obliczenie wartości zmienna
- 2. Jeśli *zmienna == wartosc_i* wykonanie ciągu instrukcji (i + 1)....*ciąg instrukcji n*; pierwszy operator poza blokiem *switch*

Ostatnim operatorem ciągu instrukcji i może być **break;** - przerywa on działanie *switch* i przekazuje sterowanie do pierwszego operatora poza blokiem *switch*.

8. Przykład: liczba wystąpień liter a, b oraz liter od b do y.

```
//Instrukcje switch, case, break, continue
#include <stdio.h>
#include <stdlib.h>
#define MAX_LINE 256
int main()
  /* Liczba wystąpień liter a, b oraz liter od b do y */
  char d[MAX_LINE], *dd, b;
  int 1, k, m;
  1 = k = m = 0;
  dd = gets(d);
  while (b = *dd++, b != '\0')
 if (!(b >= 'a' && b <= 'y')) continue;
 switch (b)
 case 'a':
 1++;
 break;
 case 'b':
 k++;
 default:
 m++;
  printf("%d %d %d\n", 1, k, m);
  system("pause");
}
```

9. Operator przecinkowy, wyrażenie przecinkowe.

Operator przecinkowy jest operatorem o najniższym priorytecie i jest lewostronnie łączny. Wyrażenie przecinkowe to wrażenie postaci:

```
wyrazenie_1, wyrazenie_2
```

Wartością wyrażenia przecinkowego jest wartość wyrazenie_2.

10. Przykład: liczba słów w jednej linii tekstu.

```
//Liczba słów w linii tekstu (1)
#include <stdio.h>
#include <stdlib.h>
#define MAX_LINE 256
int main()
 char d[MAX_LINE], *dd, p = ' ', b;
 int 1 = 0;
 dd = gets(d);
 printf("%s\n", dd);
 /* Tu zostanie wyprowadzony cały wczytany tekst */
 while ((b = *dd) != '\0')
 {
 if (b != ' ')
 if (p == ' ') 1++;
 p = b;
 dd++;
 }
 printf("%d\n", 1);
 /* A tu zostanie wyprowadzony pusty tekst */
 printf("%s\n", dd);
 system("pause");
}
```

11. Przykład: liczba słów w jednej linii tekstu – tablice w argumentach funkcji.

```
//Liczba słów w linii tekstu (2) - tablice w argumentach funkcji
#include <stdio.h>
#include <stdlib.h>
#define MAX_LINE 256
int ile_slow_1(char *), ile_slow_2(char *), ile_slow_3(char *), ile_slow(char
*);
int main()
 char d[MAX_LINE], *dd;
 int 1;
 dd = gets(d);
 /* Tu zostanie wyprowadzony caly wczytany tekst */
 printf("%s\n", dd);
 l = ile_slow_1(d);
 printf("%d\n", 1);
 l = ile slow 2(dd);
 printf("%d\n", 1);
 /* I tu zostanie wyprowadzony caly wczytany tekst */
 printf("%s\n", dd);
 l = ile slow 3(d);
 printf("%d\n", 1);
 1 = ile_slow(dd);
```

```
printf("%d\n", 1);
 system("pause");
}
int ile_slow_1(char te[])
 /* Ile jest slow w linii tekstu. Tablice w argumentach funkcji*/
 char p = ' ', b;
 int 1 = 0, i = 0;
 while (b = te[i++])
 if (b != ' ')
 if (p == ' ') l++;
 }
 return 1;
}
int ile_slow_2(char *te)
 /* Ile jest slow w linii tekstu. Wskaźniki w argumentach funkcji*/
 char p = ' ', b;
 int 1 = 0;
 while (b = *te)
 {
 if (b != ' ')
 if (p == ' ') 1++;
 p = b;
 te++;
 }
 return 1;
}
int ile slow 3(char *te)
 /* Ile jest slow w linii tekstu. Elementy tablic == wskazanie pośrednie*/
 char p = ' ', b;
 int 1 = 0, i = 0;
 while (b = te[i])
 {
 if (b != ' ')
 if (p == ' ') 1++;
 p = b;
 i++;
 return 1;
}
int ile_slow(char *te)
 char p, b = ' ';
 int 1 = 0;
 while (p = b, b = *te++)
 if (b != ' ' && p == ' ') 1++;
 return(1);
}
```

12. Operacje na tekstach – wybrane funkcje.

Funkcja **strcpy()** – Funkcja kopiuje łańcuch znaków (src) do tablicy znaków (dest). Funkcja nie sprawdza czy łańcuch kopiowany zmieści się w tablicy docelowej. Nie istnieje wartość, która wskazywałaby na błędne wykonanie.

```
Deklaracja: char * strcpy(char * dest, const char * src);
```

Funkcja **strcat()** – Dopisuje ciąg znaków (string) strFrom na końcu bufora (string) strTo i zamyka symbolem końca \0. Zachowanie funkcji jest nieokreślone, jeśli bufory strTo oraz strFrom wzajemnie się pokrywają. Funkcja zwraca wskaźnik do strTo. Nie istnieje wartość, która wskazywałaby na błędne wykonanie.

```
Deklaracja: char * strcat(char * strTo, const char * strFrom);
```

Funkcja **strcmp()** – (znajduje się w bibliotece <string.h>) – Porównuje ciągi znaków string1 i string2. Zwraca wartość (RetVal) typu int.

```
RetVal: <0-string1 < string2
= 0-string1 == string2 - jeśli każdy znak ze string1 jest równy odpowiedniemu
znakowi ze string2
>0-string1 > string2

Deklaracja: int strcmp(const char * string1, const char * string2);
```

Relacja nierówności: w języku C przyjęto, że string1 > string2 , jeśli kod pierwszego symbolu ze string1 jest większy od kodu pierwszego symbolu ze string2. Jeśli pierwsze znaki są równe, porównujemy drugie itd.

Funkcja **strlen()** – (<string.h>) - oblicza długość łańcucha str. Jej działanie polega na zliczaniu znaków aż do napotkania 0 (znaku '\0'). O nie jest wliczane do długości. W przypadku łańcuchów nie zakończonych 0 jej działanie jest nieokreślone. Zwraca długość łańcucha str.

```
Deklaracja: int strlen(char *str);
```

Funkcja **getchar()** - czyta znak ze standardowego wejścia i go stamtąd usuwa. Wywołanie getchar() jest równoważne wywołaniu getc(stdin).

```
Deklaracja: int getchar(void);
```

Funkcja **putchar()** - wysyła znak na standardowe wyjście. Wywołanie putchar(c) jest równoważne wywołaniu putc(c, stdout).

```
Deklaracja: int putchar(int c);
```

- 13. Znajdź pozycję wybranego znaku w tekście.
- 14. Usuń z tekstu pierwsze wystąpienie wybranego znaku.
- 15. Zamień każde wystąpienie wybranego znaku na inny znak.
- 16. Dołącz tekst do innego tekstu.
- 17. Dołącz tekst od znaku o podanej pozycji na koniec innego teksu.
- 18. Zaproponuj i zaimplementuj algorytm, który przesunie zawartość N-elementowej tablicy cyklicznie o jedną pozycję "w górę". (tzn. pierwszy element na miejsce drugiego, drugi na trzeci, ..., ostatni na pierwszy).
- 19. Napisz funkcje:

```
int moje_strcmp(const char*, const char*);
char* moje_strcat(char*, const char*);
char* moje_strcpy(char*, const char*);
```

realizujące te same operacje co standardowe funkcje strcmp, strcat, strcpy z biblioteki <string.h>.

20. Przeanalizuj w trybie pracy krokowej następujące przykłady do wykładu 5:

http://torus.uck.pk.edu.pl/~fialko/text/CC/przykl/WW5 1.pdf

http://torus.uck.pk.edu.pl/~fialko/text/CC/przykl/WW5_2.pdf

http://torus.uck.pk.edu.pl/~fialko/text/CC/przykl/WW5 3.zip

Wszystkie przykłady dostępne pod adresem:

http://torus.uck.pk.edu.pl/~fialko/text/CC/przykl/

^{*}Treści oznaczone kursywą pochodzą z różnych źródeł internetowych.