ЛАБОРАТОРНАЯ РАБОТАПРОГРАММИРОВАНИЕ С ИСПОЛЬЗОВАНИЕМ СТРОК

6.1. Объявление строк

Объявление строки аналогично объявлению массива:

char *имя строки* [размер]

6.2. Функции для работы со строками

Функции для работы со строками сожердатся в библиотеке string.lib (подключение: **#include** string.h).

Наиболее часто применяются следующие функции:

char ***strcpy**(**st1**, **st2**) — копирует содержимое строки st2, включая нулевой символ, в строку st1.

char ***strcat**(**st1**, **st2**) — добавляет справа к строке st1 содержимое строки st2. **int strcmp(st1**, **st2**) — сравнивает содержимое строк st2 и st1. Если st1 < st2, то результат равен -1, если st1 = st2 — результат равен нулю, если st1 > st2 — результат равен 1.

char ***strstr**(**st1**, **st2**) — возвращает указатель на первое появление подстроки st2 в строке st1.

char ***strchr**(**st**, **sh**) — возвращает указатель на первое появление символа ch в строке st.

char ***strtok**(**st1**, **st2**) — возвращает указатель на лексему, находящуюся в строке st1. При первом вызове функция возвращает указатель на первый символ в st1, а после первой лексемы устанавливает нулевой символ. При последующих вызовах функции со значением NULL в качестве первого аргумента указатель аналогичным образом переходит к следующим лексемам. После того как закончились все лексемы, указатель устанавливается в NULL.

int strlen(st) — возвращает длину строки st.

char ***strrev**(**st**) – изменяет порядок следования символов в строке на противоположный.

char *strdup(st); – дублирует строку st.

char *strlwr(st) — конвертирует символы строки st к нижнему регистру.

char *strupr(st) — конвертирует символы строки st к верхнему регистру.

int atoi(st) — преобразует строку st в число целого типа (int).

double atof(st) – преобразует строку st в число действительного типа.

char *itoa(a, st, base) — преобразует число целого типа a в строку st (base — основание системы счисления).

char *gcvt(a, dec, st); — преобразует число действительного типа a в строку st. Значение dec указывает на число десятичных разрядов (не более 18).

6.3. Пример выполнения работы

Условие 1. Выделить и вывести на экран все слова произвольной строки. Слова отделяются друг от друга одним или несколькими пробелами.

```
const int size = 128;
char str[size];
cout << "Введите строку: ";
cin.getline(str, size);
char *context = nullptr;
char *token = strtok_s(str, " ", &context);
while (token != nullptr)
{
  cout << token << endl;
  token = strtok_s(nullptr, " ", &context);
}
```

Условие 2. Определить, является ли строка палиндромом, т.е. читается ли она слева направо так же, как и справа налево.

```
char str[] = "А роза упала на лапу Азора";
cout << str << endl;
bool isPalindrome = true;
_strlwr_s(str);
int length = strlen(str);
int i = 0, j = length - 1;
while (i \le j)
  while (str[i] == ' ' \&\& i <= j)
 ++i;
  }
 while (str[j] == ' ' \&\& i <= j)
 --j;
  if (str[i] != str[j])
 isPalindrome = false;
 break;
 ++i;
 --j;
}
```

cout << (isPalindrome ? "Палиндром." : "Не палиндром.") << endl;

6.4. Индивидуальные задания

- 1. Дана строка, состоящая из групп нулей и единиц. Каждая группа отделяется от другой одним или несколькими пробелами. Найти количество групп с пятью символами.
- 2. Дана строка, состоящая из групп нулей и единиц. Найти и вывести на экран самую короткую группу.
- 3. Дана строка, состоящая из групп нулей и единиц. Подсчитать количество символов в самой длинной группе.
- 4. Дана строка, состоящая из групп нулей и единиц. Найти и вывести на экран группы с четным количеством символов.
- 5. Дана строка, состоящая из групп нулей и единиц. Подсчитать количество единиц в группах с нечетным количеством символов.
- 6. Дана строка, состоящая из букв, цифр, запятых, точек, знаков «+» и «-». Выделить подстроку, которая соответствует записи целого числа.
- 7. Дана строка символов, состоящая из букв, цифр, запятых, точек, знаков «+» и «-». Выделить подстроку, которая соответствует записи вещественного числа с фиксированной точкой.
- 8. Дана строка символов, состоящая из букв, цифр, запятых, точек, знаков «+» и «-». Выделить подстроку, которая соответствует записи вещественного числа с плавающей точкой.
- 9. Дана строка символов, состоящая из произвольных десятичных цифр, разделенных пробелами. Вывести на экран числа этой строки в порядке возрастания их значений.
- 10. Дана строка символов, состоящая из произвольных десятичных цифр, разделенных пробелами. Вывести четные числа этой строки.
- 11. Дана строка символов, состоящая из произвольного текста на английском языке, слова разделены пробелами. Вывести на экран слова этого текста в порядке, соответствующем латинскому алфавиту.
- 12. Дана строка символов, состоящая из произвольного текста, слова разделены пробелами. Вывести на экран порядковый номер слова, накрывающего k-ю позицию (если на k-ю позицию попадает пробел, то номер предыдущего слова).
- 13. Дана строка символов, состоящая из произвольного текста, слова разделены пробелами. Разбить исходную строку на две подстроки, причем первая длиной k символов (если на k-ю позицию попадает слово, то его следует отнести ко второй строке).
- 14. Дана строка символов, состоящая из произвольного текста, слова разделены пробелами. Вывести на экран порядковый номер слова максимальной длины и номер позиции в строке, с которой оно начинается.
- 15. Дана строка символов, состоящая из произвольного текста, слова разделены пробелами. Вывести на экран порядковый номер слова минимальной длины и количество символов в этом слове.