

Corso di Laurea in Informatica e Tecnologie per la Produzione del Software (Track B) - A.A. 2017/2018

Laboratorio di Informatica

Linguaggio C

(Stringhe e Caratteri)

docente: Cataldo Musto

cataldo.musto@uniba.it

- «Stringa» è il nome che identifica un insieme di caratteri chiusi tra virgolette
 - char string1[] = "first";

- «Stringa» è il nome che identifica un insieme di caratteri chiusi tra virgolette
 - char string1[] = "first";
 - Equivalente a un array di caratteri
 - char string1[] = {'f','i','r','s','t','\0'};
 - Ha sei elementi (Stringhe di N caratteri hanno N+1 elementi), memorizzati in locazioni contigue
 - Il carattere '\0' termina le stringhe ed è detto terminatore.
 - Nell'inizializzione delle stringhe è inserito in automatico, altrimenti deve essere inserito esplicitamente

 Trattandosi di array, è possibile accedere ai caratteri individuali

```
string1[3] è il carattere 's'
```

 Nel caso degli array di stringhe, & non è richiesto nella scanf

```
• scanf( "%s", string2 );
```

Perchè?

 Trattandosi di array, è possibile accedere ai caratteri individuali

```
string1[3] è il carattere 's'
```

 Nel caso degli array di stringhe, & non è richiesto nella scanf

```
• scanf( "%s", string2 );
```

- Perchè?
- Il nome dell'array è un puntatore all'indirizzo del primo elemento

```
#include "stdio.h"
 #define LENGTH 10
 int main(void) {
3
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("%s", string);
6
 printf("Stringa letta: ");
 puts(string);
9
```

```
#include "stdio.h"
 Dichiaro una stringa di
 #define LENGTH 10
 dimensione 10
 int main(void) {
3
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("%s", string);
6
 printf("Stringa letta: ");
 puts(string);
9
```

```
#include "stdio.h"
 Leggo l'input
 #define LENGTH 10
 Importante: %s non %c
 int main(void) {
3
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("%s", string);
6
 printf("Stringa letta: ");
 puts(string);
8
9
```

```
#include "stdio.h"
 Domanda
 #define LENGTH 10
 Cosa stampa se
 int main(void) {
3
 inserisco una stringa la
 char string[LENGTH];
 cui dimensione è
 printf("Inserisci String
 maggiore a 10?
 scanf("%s", string);
6
 printf("Stringa letta: ");
 puts(string);
8
9
```

```
#include "stdio.h"
 Domanda
 #define LENGTH 10
 Cosa stampa se
 int main(void) {
3
 inserisco una stringa la
 char string[LENGTH];
 cui dimensione è
 printf("Inserisci String
 maggiore a 10?
 scanf("%s", string);
6
 printf("Stringa let
 gcc version 4.6.3
 puts(string);
8
 Inserisci Stringa: stringamoltolunga
9
 Stringa letta: stringamoltolunga
```

- Il Linguaggio C non effettua nessun controllo sulla lunghezza delle stringhe
 - Il realtà non effettua nessun controllo sugli array!
- Stringhe anche più lunghe di LENGTH saranno correttamente memorizzate
- Non abbiamo però la garanzia che quelle locazioni di memoria non vengano occupate in futuro
 - Possibili comportamenti inattesi!
- Accorgimento: limitare il numero di caratteri letti in input, sempre!

```
#include "stdio.h"
 #define LENGTH 10
 int main(void) {
3
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("%9s", string);
6
 printf("Stringa letta: ");
 puts(string);
8
9
```

```
#include "stdio.h"
 Limito la lettura ai primi
 #define LENGTH 10
 N-1 caratteri (l'ultimo è il
 int main(void) {
3
 terminatore)
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("%9s", string);
6
 printf("Stringa letta: ");
 puts(string);
8
9
```

```
#include "stdio.h"
 Limito la lettura ai primi
 #define LENGTH 10
 N-1 caratteri (l'ultimo è il
 int main(void) {
3
 terminatore)
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("
6
 gcc version 4.6.3
 printf(
 Inserisci Stringa: stringamoltolunga
 puts(st
 Stringa letta: stringamo
9
```

```
#include "stdio.h"
 Importante: la scanf( )
 #define LENGTH 10
 si ferma se trova un
 int main(void) {
3
 terminatore o uno spazio
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("%9s", string);
6
 printf("Stringa letta: ");
 puts(string);
8
9
```

```
#include "stdio.h"
 Importante: la scanf( )
 #define LENGTH 10
 si ferma se trova un
 int main(void) {
3
 terminatore o uno spazio
 char string[LENGTH];
 printf("Inserisci Stringa: ");
 scanf("%9s", string);
6
 printf("Stri gcc version 4.6.3
 puts(string) Inserisci Stringa: stringa molto lunga
 Stringa letta: stringa
9
```

Stringhe – Funzioni di Elaborazione

- C include numerose funzioni per l'elaborazione di stringhe e caratteri
 - Disponibili nella libreria <ctype.h>
 - Funzioni per l'elaborazione dei caratteri
 - Controllo che un dato carattere sia un numero o una lettera
 - Controllo che un dato carattere sia maiuscolo o minuscolo
 - Controllo che un dato carattere sia un simbolo di punteggiatura, uno spazio, etc.

Stringhe – Funzioni di Elaborazione

- C include numerose funzioni per l'elaborazione di stringhe e caratteri
 - Disponibili nella libreria <ctype.h>
 - Funzioni per l'elaborazione dei caratteri
 - Controllo che un dato carattere sia un numero o una lettera
 - Controllo che un dato carattere sia maiuscolo o minuscolo
 - Controllo che un dato carattere sia un simbolo di punteggiatura, uno spazio, etc.
 - Funzioni per l'elaborazione delle stringhe
 - Confronto tra due stringhe (verifica se sono uguali o meno)
 - Conversione stringhe → valori numerici (e viceversa)
 - Copia (parziale o totale) di una stringa in un'altra stringa o concatenazione tra stringhe
 - Suddivisione di una frase in singoli termini (tokenizzazione)

Prototipo	Descrizione
<pre>int isdigit(int c);</pre>	Returns true if c is a digit and false otherwise.
<pre>int isalpha(int c);</pre>	Returns true if c is a letter and false otherwise.
<pre>int isalnum(int c);</pre>	Returns true if c is a digit or a letter and false otherwise.
<pre>int isxdigit(int c);</pre>	Returns true if c is a hexadecimal digit character and false otherwise.
<pre>int islower(int c);</pre>	Returns true if c is a lowercase letter and false otherwise.
<pre>int isupper(int c);</pre>	Returns true if c is an uppercase letter; false otherwise.
<pre>int tolower(int c);</pre>	If c is an uppercase letter, tolower returns c as a lowercase letter. Otherwise, tolower returns the argument unchanged.

In C i valori booleani sono codificati come interi:

True = 1 False = 0

Prototipo	Descrizione
<pre>int toupper(int c);</pre>	If c is a lowercase letter, toupper returns c as an uppercase letter. Otherwise, toupper returns the argument unchanged.
<pre>int isspace(int c);</pre>	Returns true if c is a white-space character—newline ('\n'), space (' '), form feed ('\f'), carriage return ('\r'), horizontal tab ('\t'), or vertical tab ('\v')—and false otherwise
<pre>int iscntrl(int c);</pre>	Returns true if c is a control character and false otherwise.
<pre>int ispunct(int c);</pre>	Returns true if c is a printing character other than a space, a digit, or a letter and false otherwise.
<pre>int isprint(int c);</pre>	Returns true value if c is a printing character including space (' ') and false otherwise.
<pre>int isgraph(int c);</pre>	Returns true if c is a printing character other than space (' ') and false otherwise.

In C i valori booleani sono codificati come interi:

True = 1 False = 0

```
#include <stdio.h>
 isdigit(char) restituisce a 1 se il carattere è un
 #include <ctype.h>
 numero, altrimenti sarà uguale a 0
 int main() |{
 char a = 'a'; // IMPORTANTE
5
 char n = '9'; // 'virgolette singole' per i char
6
8
 // Funzione isdigit()
9
 if(isdigit(a)) printf("\n%c is a digit", a);
 else printf("\n%c is not a digit", a);
10
11
 if(isdigit(n)) printf("\n%c is a digit", n);
12
13
 else printf("\n%c is not a digit", n);
14
```

```
#include <stdio.h>
 isdigit(char) restituisce a 1 se il carattere è un
 #include <ctype.h>
 numero, altrimenti sarà uguale a 0
 gcc version 4.6.3
 int main() {
 char a = 'a'; // IMPORTANTE
5
 char n = '9'; // 'virgolette singole'
6
 a is not a digit
 9 is a digit
8
 // Funzione isdigit()
9
 if(isdigit(a)) printf("\n%c is a digit", a)
 else printf("\n%c is not a digit", a);
10
11
 if(isdigit(n)) printf("\n%c is a digit", n);
12
13
 else printf("\n%c is not a digit", n);
14
```

```
// LABORATORIO DI INFORMATICA
 // a.a. 2017/2018
 // Corso di Laurea in Informatica T.P.S.
 // docente: Cataldo Musto
 #include <stdio.h>
 isalpha(char) restituisce a 1 se il carattere è
 #include <ctype.h>
 alfabetico, altrimenti sarà uguale a 0
9 +
 int main() {
10
 char a = 'a'; // IMPORTANTE
 char up = 'A'; // virgolette 'singole'
11
 char n = '1'; // per le variabili
12
13
 char s = "#"; // char
14
15
 // funzione 'isalpha()'
16
 if(isalpha(a)) printf("\n%c is a digit", a);
 else printf("\n%c is not a digit", a);
17
18
19
 if(isalpha(n)) printf("\n%c is a digit", n);
20
 else printf("\n%c is not a digit", n);
21
```

```
// LABORATORIO DI INFORMATICA
 // a.a. 2017/2018
 // Corso di Laurea in Informatica T.P.S.
 // docente: Cataldo Musto
 #include <stdio.h>
 isalpha(char) restituisce a 1 se il carattere è
 #include <ctype.h>
 alfabetico, altrimenti sarà uguale a 0
9 +
 int main() {
 gcc version 4.6.3
10
 char a = 'a'; // IMPORTANTE
 char up = 'A'; // virgolette 'singole'
11
 char n = '1'; // per le variabili
12
13
 char s = "#"; // char
 a is alphabetic
14
 1 is not alphabetic>
15
 // funzione 'isalpha()'
16
 if(isalpha(a)) printf("\n%c is alphabetic'', a);
17
 else printf("\n%c is not alphabetic'', a);
18
 if(isalpha(n)) printf("\n%c is alphabetic'', a);
19
20
 else printf("\n%c is not alphabetic'', a);
21
```

```
// LABORATORIO DI INFORMATICA
 // a.a. 2017/2018
 // Corso di Laurea in Informatica T.P.S.
 // docente: Cataldo Musto
 #include <stdio.h>
 isalnum(char) restituisce a 1 se il carattere è
6
 #include <ctype.h>
 alfanumerico, altrimenti sarà uguale a 0
8 -
 int main() {
 char a = 'a'; // IMPORTANTE
 char up = 'A'; // virgolette 'singole'
10
11
 char n = '1'; // per le variabili
 char s = "#"; // char
12
13
 // funzione 'isalnum()'
14
15
 if(isalnum(a)) printf("\n%c is alpha-numeric", a);
16
 else printf("\n%c is not alpha-numeric", a);
17
18
 if(isalnum(n)) printf("\n%c is alpha-numeric", n);
19
 else printf("\n%c is not alpha-numeric", n);
20
21
 if(isalnum(s)) printf("\n%c is alpha-numeric", s);
22
 else printf("\n%c is not alpha-numeric", s);
23 }
```

```
// LABORATORIO DI INFORMATICA
 // a.a. 2017/2018
 // Corso di Laurea in Informatica T.P.S.
 // docente: Cataldo Musto
 #include <stdio.h>
 isalnum(char) restituisce a 1 se il carattere è
6
 #include <ctype.h>
 alfanumerico, altrimenti sarà uguale a 0.
8 -
 int main() {
 gcc version 4.6.3
 char a = 'a'; // IMPORTANTE
10
 char up = 'A'; // virgolette 'singole'
 char n = '1'; // per le variabili
11
 char s = "#": // char
12
 a is alpha-numeric
13
 1 is alpha-numeric
 // funzione 'isalnum()'
14
15
 if(isalnum(a)) printf("\n%c is alpha-numeric", a);
 # is not alpha-numeric>
16
 else printf("\n%c is not alpha-numeric", a);
17
18
 if(isalnum(n)) printf("\n%c is alpha-numeric", n);
 else printf("\n%c is not alpha-numeric", n);
19
20
21
 if(isalnum(s)) printf("\n%c is alpha-numeric", s);
22
 else printf("\n%c is not alpha-numeric", s);
23 }
```

```
// LABORATORIO DI INFORMATICA
 // a.a. 2017/2018
 // Corso di Laurea in Informatica T.P.S. isupper(char) restituisce a 1 se il carattere è
3
4
 // docente: Cataldo Musto
 maiuscolo, altrimenti sarà uguale a 0.
5
 #include <stdio.h>
 islower(char) restituisce a 1 se il carattere è
 #include <ctype.h>
 minuscolo, altrimenti sarà uguale a 0.
8
 int main() {
9 +
 char a = 'a'; // IMPORTANTE
10
 char up = 'A'; // virgolette 'singole'
11
 char n = '1'; // per le variabili
12
 char s = '#'; // char
13
14
15
 if(islower(a)) printf("\n%c is lower-case", a);
16
 else printf("\n%c is upper-case", a);
17
18
19
 if(islower(up)) printf("\n%c is lower-case", up);
 else printf("\n%c is upper-case", up);
20
21
```

```
// LABORATORIO DI INFORMATICA
 // a.a. 2017/2018
 // Corso di Laurea in Informatica T.P.S. isupper(char) restituisce a 1 se il carattere è
 // docente: Cataldo Musto
 maiuscolo, altrimenti sarà uguale a 0.
5
 #include <stdio.h>
 islower(char) restituisce a 1 se il carattere è
 #include <ctype.h>
 minuscolo, altrimenti sarà uguale a 0.
8
 int main() {
9 +
 gcc version 4.6.3
 char a = 'a'; // IMPORTANTE
10
 char up = 'A'; // virgolette 'singole'
11
 char n = '1'; // per le variabili
12
 a is lower-case
 char s = '#'; // char
13
 A is not lower-case
14
15
 if(islower(a)) printf("\n%c is lower-case", a);
16
 else printf("\n%c is upper-case", a);
17
18
19
 if(islower(up)) printf("\n%c is lower-case", up);
 else printf("\n%c is upper-case", up);
20
21
```

```
// LABORATORIO DI INFORMATICA
 // a.a. 2017/2018
 // Corso di Laurea in Informatica T.P.S.
 // docente: Cataldo Musto
 #include <stdio.h>
 toupper(char) converte un carattere in
 #include <ctype.h>
 maiuscolo.
9 +
 int main() {
 char a = 'a'; // IMPORTANTE
10
 gcc version 4.6.3
11
 char up = 'A'; // virgolette 'singole'
 char n = '1'; // per le variabili
12
 a to upper case: A
13
 char s = '#'; // char
14
15
 // funzione 'toupper()'
16
 printf("\n%c to upper case: %c", a, toupper(a));
17
```

Recap

Prototipo	Descrizione
<pre>int isdigit(int c);</pre>	Returns true if c is a digit and false otherwise.
<pre>int isalpha(int c);</pre>	Returns true if c is a letter and false otherwise.
<pre>int isalnum(int c);</pre>	Returns true if c is a digit or a letter and false otherwise.
<pre>int isxdigit(int c);</pre>	Returns true if c is a hexadecimal digit character and false otherwise.
<pre>int islower(int c);</pre>	Returns true if c is a lowercase letter and false otherwise.
<pre>int isupper(int c);</pre>	Returns true if c is an uppercase letter; false otherwise.
<pre>int tolower(int c);</pre>	If c is an uppercase letter, tolower returns c as a lowercase letter. Otherwise, tolower returns the argument unchanged.

In C i valori booleani sono codificati come interi:

True = 1 False = 0

Recap (cont.)

Prototipo	Descrizione
<pre>int toupper(int c);</pre>	If c is a lowercase letter, toupper returns c as an uppercase letter. Otherwise, toupper returns the argument unchanged.
<pre>int isspace(int c);</pre>	Returns true if c is a white-space character—newline ('\n'), space (' '), form feed ('\f'), carriage return ('\r'), horizontal tab ('\t'), or vertical tab ('\v')—and false otherwise
<pre>int iscntrl(int c);</pre>	Returns true if c is a control character and false otherwise.
<pre>int ispunct(int c);</pre>	Returns true if c is a printing character other than a space, a digit, or a letter and false otherwise.
<pre>int isprint(int c);</pre>	Returns true value if c is a printing character including space (' ') and false otherwise.
<pre>int isgraph(int c);</pre>	Returns true if c is a printing character other than space (' ') and false otherwise.

In C i valori booleani sono codificati come interi:

True = 1 False = 0

Scrivere un programma che acquisisca in input la <u>password</u> inserita da un utente. Verificare che la password contenga <u>almeno una lettera maiuscola ed almeno un numero</u>

Stampare in input un messaggio di conferma se la password è corretta. In alternativa, stampare un messaggio di errore.

Input?

Output?

Quale tipologia di istruzioni ci serve?

Scrivere un programma che acquisisca in input la <u>password</u> inserita da un utente. Verificare che la password contenga <u>almeno una lettera maiuscola ed almeno un numero</u>.

Stampare in input un messaggio di conferma se la password è corretta. In alternativa, stampare un messaggio di errore.

Input?

Output?

Quale tipologia di istruzioni ci serve?

Esempio

Input: cat4ldo

Output: «Password non corretta, inserire

almeno una lettera maiuscola»

Input: Password

Output: «Password non corretta, inserire

almeno un numero»

Input: Pa55word

Output: «Password impostata correttamente.»

Scrivere un programma che acquisisca in input la <u>password</u> inserita da un utente. Verificare che la password contenga <u>almeno una lettera maiuscola ed almeno un numero</u>.

Stampare in input un messaggio di conferma se la password è corretta. In alternativa, stampare un messaggio di errore.

Input?

Stringa, inserita dall'utente

Output?

Messaggio di conferma o messaggio di errore

Quale tipologia di istruzioni ci serve?

- Istruzioni per la manipolazione dei caratteri
- (che altro?)

Esempio

Input: cat4ldo

Output: «Password non corretta, inserire

almeno una lettera maiuscola»

Input: Password

Output: «Password non corretta, inserire

almeno un numero»

Input: Pa55word

Output: «Password impostata correttamente.»

Scrivere un programma che acquisisca in input la <u>password</u> inserita da un utente. Verificare che la password contenga <u>almeno una lettera maiuscola ed almeno un numero</u>.

Stampare in input un messaggio di conferma se la password è corretta. In alternativa, stampare un messaggio di errore.

Input?

Stringa, inserita dall'utente.

Output?

Messaggio di conferma o messaggio di errore.

Quale tipologia di istruzioni ci serve?

- Istruzioni per la manipolazione dei caratteri
- Istruzioni di iterazione
 - Suggerimento: una stringa è un array di caratteri

Codificare la soluzione su Repl.it

Esempio

Input: cat4ldo

Output: «Password non corretta, inserire

almeno una lettera maiuscola»

Input: Password

Output: «Password non corretta, inserire

almeno un numero»

Input: Pa55word

Output: «Password impostata correttamente.»

```
#include <stdio.h>
 #include <ctype.h> // includo la libreria per gestire le
 funzioni sui caratteri
3
 #define PASSWORD LENGTH 10 // lunghezza massima della password
5
 int main() {
 int correct = 0; // variabile di controllo, diventa = 1 quando
 è stata inserita una password corretta
8
 char password[PASSWORD LENGTH]; // vettore contenente la password
10
11
 int upper = 0; // variabili di controllo del numero di maiuscole
12
 int digit = 0; // e del numero di cifre numeriche
13
14
 while ( correct == 0 ) {
15
 //INSERIMENTO INPUT
16
 printf("Inserisci la tua password (max. 10 caratteri): ");
17
 scanf("%9s", &password); // leggo esattamente nove caratteri
18
19
 upper = 0; // NOTA: perchè inizializzo queste variabili a zero?
20
 digit = 0;
 Cataldo Musto - Linguaggio C (parte 3)
 Laboratorio di Informatica (ITPS, Track B) – Università degli Studi di Bari – A.A. 2017/2018
```

#include <stdio.h>

```
#include <ctype.h> // includo la libreria per gestire le
 funzioni sui caratteri
3
 #define PASSWORD LENGTH 10 // lunghezza massima della password
 int main() {
 int correct = 0; // variabile di controllo, diventa = 1 quando
 è stata inserita una password corretta
 char password[PASSWORD LENGTH]; // vettore contenente la password
10
11
 int upper = 0; // variabili di controllo del numero di maiuscole
12
 int digit = 0; // e del numero di cifre numeriche
13
14
 while ( correct == 0 ) {
15
 //INSERIMENTO INPUT
16
 printf("Inserisci la tua password (max. 10 caratteri): ");
17
 scanf("%9s", &password); // leggo esattamente nove caratteri
18
19
 upper = 0; // NOTA: perchè inizializzo queste variabili a zero?
20
 digit = 0;
 Cataldo Musto - Linguaggio C (parte 3)
```

Laboratorio di Informatica (ITPS, Track B) – Università degli Studi di Bari – A.A. 2017/2018

Rigo 7 – dichiaro una variabile per uscire dal ciclo

```
#include <stdio.h>
  #include <ctype.h> // includo la libreria per gestire le
 funzioni sui caratteri
3
  #define PASSWORD LENGTH 10 // lunghezza massima della password
5
 int main() {
 int correct = 0; // variabile di controllo, diventa = 1 quando
 è stata inserita una password corretta
8
 char password[PASSWORD LENGTH]; // vettore contenente la password
10
11
 int upper = 0; // variabili di controllo del numero di maiuscole
12
 int digit = 0; // e del numero di cifre numeriche
13
 while ( correct == 0 ) {
14
15
 //INSERIMENTO INPUT
16
 printf("Inserisci la tua password (max. 10 caratteri): ");
17
 scanf("%9s", &password); // leggo esattamente nove caratteri
18
19
 upper = 0; // NOTA: perchè inizializzo queste variabili a zero?
20
 digit = 0;
```

Cataldo Musto - Linguaggio C (parte 3)
Laboratorio di Informatica (ITPS, Track B) — Università degli Studi di Bari — A.A. 2017/2018

Rigo 7 – dichiaro una variabile per uscire dal ciclo

Rigo 14 – il programma viene eseguito finché la variabile sentinella è uguale a zero

```
#include <stdio.h>
  #include <ctype.h> // includo la libreria per gestire le
 funzioni sui caratteri
3
  #define PASSWORD LENGTH 10 // lunghezza massima della password
5
 int main() {
 int correct = 0; // variabile di controllo, diventa = 1 quando
 è stata inserita una password corretta
8
 char password[PASSWORD_LENGTH]; // vettore contenente la password
10
11
 int upper = 0; // variabili di controllo del numero di maiuscole
12
 int digit = 0; // e del numero di cifre numeriche
13
14
 while ( correct == 0 ) {
15
 //INSERIMENTO INPUT
16
 printf("Inserisci la tua password (max. 10 caratteri): ");
17
 scanf("%9s", &password); // leggo esattamente nove caratteri
18
19
 upper = 0; // NOTA: perchè inizializzo queste variabili a zero?
20
 digit = 0;
```

Rigo 7 – dichiaro una variabile per uscire dal ciclo

Rigo 14 – il programma viene eseguito finché la variabile sentinella è uguale a zero

Rigo 19-20 – perché inizializzo nuovamente queste variabili?


```
21
 // ELABORAZIONE INPUT
22
 for ( unsigned i=0; i<PASSWORD LENGTH ; i++) {</pre>
23
 digit += isdigit(password[i]);
24
 upper += isupper(password[i]);
25
26
 if ((digit > 0) && (upper > 0))
27
 i = PASSWORD LENGTH; // a che serve?
28
29
30
 // VISUALIZZAZIONE OUTPUT
31
 if ( (digit>0) && (upper>0) ) {
32
 puts("Password impostata correttamente");
33
 correct++;
34
 else if ( digit == 0)
35
36
 puts("Inserire almeno un carattere numerico");
 if (upper == 0)
37
38
 puts("Inserire almeno un carattere maiuscolo");
39
 }}
```


```
21
 ELABORAZIONE INPUT
22
 for ( unsigned i=0; i<PASSWORD_LENGTH ; i++) {</pre>
23
 digit += isdigit(password[i]);
24
 upper += isupper(password[i]);
25
26
 if ((digit > 0) && (upper > 0))
27
 i = PASSWORD_LENGTH; // a che serve?
28
29
30
 // VISUALIZZAZIONE OUTPUT
 if ( (digit>0) && (upper>0) ) {
31
32
 puts("Password impostata correttamente");
33
 correct++;
34
 else if ( digit == 0)
35
36
 puts("Inserire almeno un carattere numerico");
 if (upper == 0)
37
38
 puts("Inserire almeno un carattere maiuscolo");
39
 }}
```

Riga 22-28

scorro tutti i caratteri della password, conteggiando il numero di caratteri maiuscoli e di cifre numeriche

```
21
 ELABORAZIONE INPUT
22
 for ( unsigned i=0; i<PASSWORD LENGTH ; i++) {</pre>
23
 digit += isdigit(password[i]);
24
 upper += isupper(password[i]);
25
26
 if ((digit > 0) && (upper > 0))
27
 i = PASSWORD_LENGTH; // a che serve?
28
29
30
 VISUALIZZAZIONE OUTPUT
 if ( (digit>0) && (upper>0) ) {
31
32
 puts("Password impostata correttamente");
33
 correct++;
34
 else if ( digit == 0)
35
 puts("Inserire almeno un carattere numerico");
36
 if (upper == 0)
37
38
 puts("Inserire almeno un carattere maiuscolo");
39
 }}
```

Riga 22-28

scorro tutti i caratteri della password, conteggiando il numero di caratteri maiuscoli e di cifre numeriche

Riga 26-27

Non ho bisogno di eseguire tutti i cicli! E' sufficiente farlo finché si trova un carattere e una maiuscola. In questo modo si riducono gli accessi in memoria e il programma è più efficiente.

```
21
 ELABORAZIONE INPUT
22
 for ( unsigned i=0; i<PASSWORD LENGTH ; i++) {</pre>
23
 digit += isdigit(password[i]);
24
 upper += isupper(password[i]);
25
26
 if ((digit > 0) && (upper > 0))
27
 i = PASSWORD LENGTH; // a che serve?
28
29
30
 // VISUALIZZAZIONE OUTPUT
 if ( (digit>0) && (upper>0) ) {
31
32
 puts("Password impostata correttamente");
33
 correct++;
34
 else if ( digit == 0)
35
36
 puts("Inserire almeno un carattere numerico");
 if (upper == 0)
37
38
 puts("Inserire almeno un carattere maiuscolo");
39
 }}
```

Riga 30-38

Stampa dell'output.

Stampa un messaggio di avvenuta impostazione se l'utente ha inserito almeno un numero e almeno una maiuscola, altrimenti stampa un messaggio di errore.

```
21
 ELABORAZIONE INPUT
22
 for ( unsigned i=0; i<PASSWORD LENGTH ; i++) {</pre>
23
 digit += isdigit(password[i]);
24
 upper += isupper(password[i]);
25
26
 if ((digit > 0) && (upper > 0))
27
 i = PASSWORD LENGTH; // a che serve?
28
29
30
 // VISUALIZZAZIONE OUTPUT
 if ( (digit>0) && (upper>0) ) {
31
32
 puts("Password impostata correttamente");
33
 correct++;
34
 else if ( digit == 0)
35
36
 puts("Inserire almeno un carattere numerico");
 if (upper == 0)
37
38
 puts("Inserire almeno un carattere maiuscolo");
39
 }}
```

Riga 30-38

Stampa dell'output.

Stampa un messaggio di avvenuta impostazione se l'utente ha inserito almeno un numero e almeno una maiuscola, altrimenti stampa un messaggio di errore.

Torniamo alla domanda precedente.

digit = 0;

```
#include <stdio.h>
  #include <ctype.h> // includo la libreria per gestire le
 funzioni sui caratteri
3
  #define PASSWORD LENGTH 10 // lunghezza massima della password
5
 int main() {
 int correct = 0; // variabile di controllo, diventa = 1 quando
 è stata inserita una password corretta
8
 char password[PASSWORD LENGTH]; // vettore contenente la password
10
11
 int upper = 0; // variabili di controllo del numero di maiuscole
12
 int digit = 0; // e del numero di cifre numeriche
13
14
 while ( correct == 0 ) {
15
 //INSERIMENTO INPUT
16
 printf("Inserisci la tua password (max. 10 caratteri): ");
17
 scanf("%9s", &password); // leggo esattamente nove caratteri
18
19
 upper = 0; // NOTA: perchè inizializzo queste variabili a zero?
```

Rigo 7 – dichiaro una variabile per uscire dal ciclo

Rigo 14 – il programma viene eseguito finché la variabile sentinella è uguale a zero

Rigo 19-20 – perché inizializzo nuovamente queste variabili?

20

```
#include <stdio.h>
  #include <ctype.h> // includo la libreria per gestire le
 funzioni sui caratteri
3
  #define PASSWORD LENGTH 10 // lunghezza massima della password
5
 int main() {
 int correct = 0; // variabile di controllo, diventa = 1 quando
 è stata inserita una password corretta
8
 char password[PASSWORD LENGTH]; // vettore contenente la password
10
11
 int upper = 0; // variabili di controllo del numero di maiuscole
12
 int digit = 0; // e del numero di cifre numeriche
13
14
 while ( correct == 0 ) {
15
 //INSERIMENTO INPUT
16
 printf("Inserisci la tua password (max. 10 caratteri): ");
 scanf("%9s", &password); // leggo esattamente nove caratteri
17
18
```

Rigo 19-20 – perché inizializzo nuovamente queste variabili?

Commentare le righe 19 e 20 ed eseguire il programma inserendo queste password:

- password
- passw0rd
- Password

La terza password viene accettata, nonostante non sia corretta

```
upper = 0; // NOTA: perchè inizializzo queste variabili a zero?
digit = 0;
```

Se non inizializzassimo le variabili ad ogni ciclo, rimarrebbero memorizzati i valori dei cicli precedenti, e password non corrette potrebbero essere accettate

```
#include <stdio.h>
 #include <ctype.h> // includo la libreria per gestire le
 funzioni sui caratteri
3
 #define PASSWORD LENGTH 10 // lunghezza massima della password
5
 int main() {
 int correct = 0; // variabile di controllo, diventa = 1 quando
 è stata inserita una password corretta
8
 char password[PASSWORD LENGTH]; // vettore contenente la password
10
11
 int upper = 0; // variabili di controllo del numero di maiuscole
12
 int digit = 0; // e del numero di cifre numeriche
13
14
 while ( correct == 0 ) {
15
 //INSERIMENTO INPUT
16
 printf("Inserisci la tua password (max. 10 caratteri): ");
17
 scanf("%9s", &password); // leggo esattamente nove caratteri
18
```

Rigo 19-20 – perché inizializzo nuovamente queste variabili?

Commentare le righe 19 e 20 ed eseguire il programma inserendo queste password:

- password
- passw0rd
- Password

La terza password viene accettata, nonostante non sia corretta

```
upper = 0; // NOTA: perchè inizializzo queste variabili a zero?
digit = 0;
```

Stringhe – Funzioni di Elaborazione

Confrontare le stringhe

• Il computer confronta i codici numerici ASCII dei caratteri delle stringhe

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

- Confronta la stringa s1 con s2
 - Restituisce zero se sono uguali, un numero negativo se s1 < s2, o un numero positivo se s1 > s2 (es. Roma > Bari, Albero < Bari)

Stringhe – Funzioni di Elaborazione

Confrontare le stringhe

• Il computer confronta i codici numerici ASCII dei caratteri delle stringhe

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

- Confronta la stringa s1 con s2
 - Restituisce zero se sono uguali, un numero negativo se s1 < s2, o un numero positivo se s1 > s2 (es. Roma > Bari, Albero < Bari)

```
int strncmp( const char *s1, const char *s2, size_t n );
```

- Confronta N caratteri della stringa s1 con s2
 - Restituisce gli stessi valori come sopra
 - Restituisce zero se i primi N caratteri sono uguali.

```
#include <stdio.h>
 #include <ctype.h>
4 -
 int main() {
 char string1[] = "test-0k"; // dichiaro
 char string2[] = "test-Ok"; // tre varibili
 char string3[] = "test-Non-Ok"; // di tipo stringa
8
 if(!strcmp(string1,string2)) // string1 == string2
 printf("Stringhe %s e %s uguali\n", string1, string2);
10
 else printf("Stringhe %s e %s non uguali\n", string1, string2);
11
12
 if(!strcmp(string1,string3)) // string1 != string3
13
 printf("Stringhe %s e %s uguali\n", string1, string3);
14
 else printf("Stringhe %s e %s non uguali\n", string1, string3);
15
16
17
 int n = 5; // caratteri da confrontare
 if(!strncmp(string1,string3,n)) // string1 == string3
18
 printf("Stringhe %s e %s uguali nei primi %d caratteri\n", string1, string3, n);
19
 else printf("Stringhe %s e %s NON uguali nei primi %d caratteri\n", string1, string3, n);
20
21
```

```
#include <stdio.h>
 #include <ctype.h>
 int main() {
 char string1[] = "test-0k"; // dichiaro
 char string2[] = "test-0k"; // tre varibili
 char string3[] = "test-Non-Ok"; // di tipo stringa
 f(!strcmp(string1,string2)) // string1 == string2
 rintf("Stringhe %s e %s uguali\n", string1, string2);
10
 else printf("Stringhe %s e %s non uguali\n", string1, string2);
11
12
 if(!strcmp(string1,string3)) // string1 != string3
13
 printf("Stringhe %s e %s uguali\n", string1, string3);
14
 else printf("Stringhe %s e %s non uguali\n", string1, string3);
15
16
17
 int n = 5; // caratteri da confrontare
 if(!strncmp(string1,string3,n)) // string1 == string3
18
 printf("Stringhe %s e %s uguali nei primi %d caratteri\n", string1, string3, n);
19
 else printf("Stringhe %s e %s NON uguali nei primi %d caratteri\n", string1, string3, n);
20
21
```

Perché si usa il «!» (not)?

```
#include <stdio.h>
 #include <ctype.h>
 int main() {
 char string1[] = "test-0k"; // dichiaro
 char string2[] = "test-0k"; // tre varibili
 char string3[] = "test-Non-Ok"; // di tipo stringa
 f(!strcmp(string1,string2)) // string1 == string2
 rintf("Stringhe %s e %s uguali\n", string1, string2);
10
 else printf("Stringhe %s e %s non uguali\n", string1, string2);
11
12
 if(!strcmp(string1,string3)) // string1 != string3
13
 negazione «!»
 printf("Stringhe %s e %s uguali\n", string1, string3);
14
 else printf("Stringhe %s e %s non uguali\n", string1, string3);
15
16
17
 int n = 5; // caratteri da confrontare
 if(!strncmp(string1,string3,n)) // string1 == string3
18
 printf("Stringhe %s e %s uguali nei primi %d caratteri\n", string1, string3, n);
19
 else printf("Stringhe %s e %s NON uguali nei primi %d caratteri\n", string1, string3, n);
20
21
```

Perché si usa il «!» (not)?

Perché **strcmp** restituisce 0 se le due stringhe sono uguali e lo 0 viene identificato in C come **«negazione»**, **quindi bisogna utilizzare l'operatore di negazione «!»**

```
gcc version 4.6.3
 #include <stdio.h>
 #include <ctype.h>
 Stringhe test-Ok e test-Ok uguali
 Stringhe test-Ok e test-Non-Ok non uguali
 int main() {
 Stringhe test-Ok e test-Non-Ok uguali nei primi 5 caratteri
 char string1[] = "test-0k"; // dichiaro
 char string2[] = "test-0k";  // tre varibili
 char string3[] = "test-Non-Ok"; // di tipo stringa
8
 if(!strcmp(string1,string2)) // string1 == string2
 printf("Stringhe %s e %s uguali\n", string1, string2);
10
 else printf("Stringhe %s e %s non uguali\n", string1, string2);
11
12
 if(!strcmp(string1,string3)) // string1 != string3
13
 printf("Stringhe %s e %s uguali\n", string1, string3);
14
 else printf("Stringhe %s e %s non uguali\n", string1, string3);
15
16
17
 int n = 5; // caratteri da confrontare
 if(!strncmp(string1,string3,n)) // string1 == string3
18
 printf("Stringhe %s e %s uguali nei primi %d caratteri\n", string1, string3, n);
19
 else printf("Stringhe %s e %s NON uguali nei primi %d caratteri\n", string1, string3, n);
20
21
```

Funzioni per la ricerca nelle stringhe

Prototipo	Descrizione
<pre>char *strchr(const char *s, int c);</pre>	Locates the first occurrence of character c in string s . If c is found, a pointer to c in s is returned. Otherwise, a NULL pointer is returned.
<pre>size_t strcspn(const char *s1, const char *s2);</pre>	Determines and returns the length of the initial segment of string s1 consisting of characters not contained in string s2 .
<pre>size_t strspn(const char *s1, const char *s2);</pre>	Determines and returns the length of the initial segment of string s1 consisting only of characters contained in string s2 .
<pre>char *strpbrk(const char *s1, const char *s2);</pre>	Locates the first occurrence in string s1 of any character in string s2 . If a character from string s2 is found, a pointer to the character in string s1 is returned. Otherwise, a NULL pointer is returned.

Funzioni per la ricerca nelle stringhe

Prototipo	Descrizione
<pre>char *strrchr(const char *s, int c);</pre>	Locates the last occurrence of c in string s . If c is found, a pointer to c in string s is returned. Otherwise, a NULL pointer is returned.
<pre>char *strstr(const char *s1, const char *s2);</pre>	Locates the first occurrence in string s1 of string s2 . If the string is found, a pointer to the string in s1 is returned. Otherwise, a NULL pointer is returned.
<pre>char *strtok(char *s1, const char *s2);</pre>	A sequence of calls to strtok breaks string s1 into "tokens"—logical pieces such as words in a line of text—separated by characters contained in string s2 . The first call contains s1 as the first argument, and subsequent calls to continue tokenizing the same string contain NULL as the first argument. A pointer to the current token is returned by each call. If there are no more tokens when the function is called, NULL is returned.
<pre>int strlen(char *s1);</pre>	Returns the length of the string s1

Funzioni per la ricerca nelle stringhe - Esempi

```
#include <stdio.h>
 #include <ctype.h>
 int main() {
 char string[] = "prova stringa";
 // Trova la prima occorrenza della stringa, e restituisce la parte rimanente
8
 printf("Parte rimanente dopo la s: %s\n", strchr(string, 's')); // stampa 'stringa'
9
 // Restituisce il numero di caratteri prima della prima occorrenza di quel carattere
10
 printf("Lunghezza Stringa prima della S: %d\n", strcspn(string, "s")); // stampa '6' - nb: parametro è una stringa non un char
11
12
13
 int length = strlen(string); // lunghezza stringa
 printf("%d", length); // stampa la lunghezza della stringa = 13
14
15
16
```

```
gcc version 4.6.3

Parte rimanente dopo la s: stringa
Lunghezza Stringa prima della S: 6

13:
```

Funzioni per la conversione delle stringhe

Prototype	Description
<pre>double atof(const char *nPtr);</pre>	Converts the string nPtr to double.
<pre>int atoi(const char *nPtr);</pre>	Converts the string nPtr to int.
<pre>long atol(const char *nPtr);</pre>	Converts the string nPtr to long int.
<pre>double strtod(const char *nPtr, char **endPtr);</pre>	Converts the string nPtr to double.
<pre>long strtol(const char *nPtr, char **endPtr, int base);</pre>	Converts the string nPtr to long.
<pre>unsigned long strtoul(const char *nPtr, char **endPtr, int base);</pre>	Converts the string nPtr to unsigned long.

Prendono in input una stringa e restituiscono in output la stringa convertita in un numero.

Funzioni per la conversione delle stringhe - Esempi

```
#include <stdio.h>
 #include <stdlib.h>
 The string "99.0" converted to double is 99.000
 The converted value divided by 2 is 49.500
 int main()
 double d; /* variable to hold converted string */
6
 d = atof( "99.0" );
8
 printf( "%s%.3f\n%s%.3f\n",
10
 "The string \"99.0\" converted to double is ", d,
11
 "The converted value divided by 2 is ",
12
 d / 2.0);
13
14
 return 0;
15
16
17
```

Funzioni per la **conversione** delle stringhe - Esempi

```
#include <stdio.h>
 #include <stdlib.h>
 The string "99.0" converted to double is 99.000
 The converted value divided by 2 is 49.500
 int main()
 double d; /* variable to hold converted string */
 d = atof( "99.0" );
 printf( "%s%.3f\n%s%.3f\n",
10
 "The string \"99.0\" converted to double is ", d,
11
 "The converted value divided by 2 is ",
12
 d / 2.0);
13
14
 return 0;
15
16
17
```

La funzione prende in input un valore in formato stringa e lo converte in un

float (o in un altro formato, a seconda della funzione)

Funzioni per la conversione delle stringhe - Esempi

```
#include <stdio.h>
 #include <stdlib.h>
 int main()
 /* initialize string pointer */
8
 const char *string = "51.2% are admitted";
10
 double d;
 /* variable to hold converted sequence */
11
 char *stringPtr; /* create char pointer */
12
13
 d = strtod( string, &stringPtr );
14
15
 printf( "The string \"%s\" is converted to the\n", string );
16
 printf( "double value %.2f and the string \"%s\"\n", d, stringPtr );
17
18
 return 0;
19
 * end main */
```

The string "51.2% are admitted" is converted to the double value 51.20 and the string "% are admitted"

La funzione prende in input un valore in formato stringa e lo converte in un float (o in un altro formato, a seconda della funzione). La parte rimanente viene memorizzata in una ulteriore stringa.

Funzioni per la manipolazione delle stringhe

Prototype	Description
<pre>char *strcpy(char *s1, const char *s2)</pre>	Copies string s2 into array s1. The value of s1 is returned.
<pre>char *strncpy(char *s1, const char *s2, size_t n)</pre>	Copies at most n characters of string $s2$ into array $s1$. The value of $s1$ is returned.
<pre>char *strcat(char *s1, const char *s2)</pre>	Appends string s2 to array s1. The first character of s2 overwrites the terminating null character of s1. The value of s1 is returned.
<pre>char *strncat(char *s1, const char *s2, size_t n)</pre>	Appends at most n characters of string s2 to array s1. The first character of s2 overwrites the terminating null character of s1. The value of s1 is returned.

Permettono di copiare una parte dei caratteri di una stringa in un'altra stringa oppure di concatenare due stringa in una più grande

Funzioni per la **manipolazione** delle stringhe

```
#include <stdio.h>
 #include <string.h>
7 -
 int main() {
 char stringa a[30] = "Provo ";
 char stringa b[30] = "Concatenazione";
 char stringa_c[30] = "";
11
12
 char stringa d[30] = "Copia Stringa";
 char stringa e[30] = "";
13
14
15
 // Concateno la stringa B alla stringa A
 printf("%s", strcat(stringa_a,stringa_b));
16
 // Concateno i primi 15 caratteri della stringa A a C
17
 printf("\n%s", strncat(stringa c,stringa a, 15));
18
19
 // Copio una stringa in un'altra
20
 printf("\n%s", stringa_d);
 strcpy(stringa e, stringa d);
23
 printf("\n%s", stringa e);
24
 // Lunghezza della stringa
25
 printf("\nLunghezza Stringa A: %d", strlen(stringa_a));
26
27
```

Funzioni per la manipolazione delle stringhe

```
#include <stdio.h>
 #include <string.h>
7 - int main() {
 char stringa a[30] = "Provo ";
10 char stringa b[30] = "Concatenazione";
 char stringa_c[30] = "";
11
 char stringa d[30] = "Copia Stringa";
12
 char stringa e[30] = "";
13
14
15 // Concateno la stringa B alla stringa A
 printf("%s", strcat(stringa_a,stringa_b));
17 // Concateno i primi 15 caratteri della stringa A a C
 printf("\n%s", strncat(stringa c,stringa a, 15));
18
19
 // Copio una stringa in un'altra
 printf("\n%s", stringa_d);
22 strcpy(stringa e, stringa d);
 printf("\n%s", stringa e);
24
25
 // Lunghezza della stringa
26
 printf("\nLunghezza Stringa A: %d", strlen(stringa a));
27
```

```
gcc version 4.6.3
Provo Concatenazione
Provo Concatena
Copia Stringa
Copia Stringa
Lunghezza Stringa A: 20 }
```

Elaborazione di Stringhe

- Approfondimenti:
 - Capitolo 8 del libro Deitel & Deitel

Domande?