

Limbaje de Programare

Curs 5 – Siruri de caractere

Dr. Casandra Holotescu

Universitatea Politehnica Timișoara

Ce discutăm azi...

- ① Siruri de caractere
- ② Tipul pointer
- ③ Funcții cu siruri de caractere

Şiruri de caractere

În C, un sir de caractere este un tablou de caractere, încheiat în memorie cu caracterul '\0'.

⇒ dimensiunea unui sir = numărul de caractere + 1!

```
char cuvant[20]; // neinitializat
```

```
char msg1[] = "test";
// 5 octeti, terminat cu '\0'
char msg2[] = {'t','e','s','t','\0'};
// acelasi ca msg1, scris altfel
```

```
char nume[3] = { 'E', 'T', 'C' };
// nu are '\0' la sfarsit !
char sir[20] = "test";
// restul pana la 20 sunt '\0'
```

Şiruri de caractere

În C, un sir de caractere este un tablou de caractere, **încheiat în memorie cu caracterul '\0'**.

Atenție:

- '\0' apare în sir doar **la memorare**, nu apare explicit într-o constantă sir de caractere, nu se citește și nu se tipărește!
- toate funcțiile standard pentru siruri (din **string.h**) **depind de prezența lui '\0' la sfârșitul sirului** (astfel nu au nevoie să cunoască lungimea sirului!)
- când specificăm dimensiunea unui sir trebuie să alocăm **dimensiunea dorită + 1** pentru '\0'

Citirea unui sir caracter cu caracter

```
void readString(char a[], int n){  
 //citim un sir de maxim n caractere  
  
 int i = 0;  
 int c = getchar();  
  
 while(c != EOF && i < n){  
 a[i] = c; //punem caract. citit in tablou  
 i++; //avansam indicele tabloului  
 c = getchar(); //citim caract. urmator  
 }  
  
 a[i] = '\0';  
 //marcam sfarsitul sirului  
}
```

Citirea și tipărirea formatată

Tipărirea sirului cu **printf**:

```
char sir[20] = "un sir oarecare";
printf ("%s", sir);
```

Citirea sirului cu **scanf**:

```
char sir[20];
scanf ("%19s", &sir); //adauga '\0' la sf.
scanf ("%19s", sir); //echivalenta cu &sir
```

Nu se citesc siruri fără limitare! Nu se citește cu gets!

```
scanf ("%s", &sir); //NU!!
//f. periculos , citeste oricate caractere
//de la intrare , indiferent de dimensiunea
//sirului destinatie!!
```

Tipul pointer

Orice variabilă x are o **adresă**, &x, unde se memorează valoarea ei.

– fiind o expresie, &x are un tip: tipul **pointer** (adresă)

Pentru o variabilă declarată:

nume-tip x;

adresa & x are tipul **nume-tip ***

= pointer la nume-tip, adresa unui obiect de tip nume-tip

Tipul pointer

Numele unui tablou are tipul **pointer la tipul elementului**:

int a[4]; \Rightarrow *a* are tipul *int **

char s[8]; \Rightarrow *s* are tipul *char **

La declararea parametrilor funcției:

void f(tip a[]); înseamnă de fapt

*void f(tip *a)*

(de aceea dimensiunea: *void f(tip a[6])* nu contează)

Tipul unei constante sir de caractere "sir" este *char **
= adresa unde se găsește sirul în memorie

Valoarea specială **NULL** (0 de tip void * = adresă de tip neprecizat) e folosită pentru a indica o **adresă invalidă**.

Funcții din **string.h**

```
size_t strlen(const char *s);
// returneaza lungimea sirului s

char *strchr(const char *s, int c);
// cauta caract. c in sirul s, returneaza adresa
// unde l-a gasit sau NULL (0) daca nu-l gaseste

char *strcpy(char *dest, const char *src);
// copiaza src in dest

char *strncpy
 (char *dest, const char *src, size_t n);
// copiaza cel mult n caractere din src in dest
```

size_t: tip întreg fără semn pentru dimensiuni

const: specificator de tip, ⇒ obiectul respectiv nu e modificat

Functii din **string.h**

```
int strcmp (const char *s1, const char *s2);
// compara 2 siruri
// returneaza intreg < 0 sau == 0 sau > 0
// dupa cum e s1 fata de s2

int strncmp
 (const char *s1, const char *s2, size_t n);
//compara sirurile pe lung. cel mult n caractere

char *strcat(char *dest, const char *src);
// concateneaza src la dest
// la dest trebuie sa fie loc suficient

char *strncat
 (char *dest, const char *src, size_t n);
// concat cel mult n caractere din src la dest
```

Lungimea unui șir

```
size_t strlen(const char *s) {
// lungimea sirului, pana la '\0'

// size_t (stddef.h): tip pt. dimensiuni pozitive
// (unsigned sau long unsigned)

int i=0;
while (s[i] != '\0')
 i++; // avanseaza pana intalneste '\0'

return i; // nr. de caract.; '\0' nu e numarat
}
```

Compararea a două siruri

```
int strcmp (const char *s1, const char *s2) {  
// compara 2 siruri  
int i=0;  
  
while (s1[i] == s2[i] && s1[i] != '\0')  
 i++; // egale dar s1[i] nu e '\0'  
  
return s1[i] - s2[i];  
  
// < 0 pt. s1 < s2  
// > 0 pt. s1 > s2  
// == 0 daca s1, s2 egale  
}
```

Copierea unui sir

```
char *strcpy(char *dest, const char *src) {  
 // copiaza src in dest  
  
 int i=0;  
 while (src[i]!='\0') {  
 // copiaza pana la '\0'  
 dest[i] = src[i];  
 i++;  
 }  
 // trebuie sa avem loc in sirul dest !!!  
  
 dest[i] = '\0';  
  
 return dest; // returneaza dest prin conventie  
}
```

Concatenarea a două șiruri

```
char *strcat(char *dest, const char *src) {  
 // concateneaza src la dest  
 // trebuie sa avem loc in coada lui dest !!!  
  
 int i=0, j=0;  
 while (dest[i] != '\0')  
 ++i;  
  
 while (src[j] != '\0'){  
 dest[i] = src[j];  
 ++i; ++j;  
 }  
 dest[i] = '\0';  
 return dest;  
}
```

Găsirea unui caracter într-un sir

```
char *strchr(const char *s, char c) {
 //cauta caracterul c in sirul s
 int i=0;

 while (s[i] != '\0'){
 if (s[i] == c)
 return &s[i];
 //returneaza adresa caract. in sir
 i++;
 }

 return NULL;
 //returneaza NULL daca nu a fost gasit
}
```

Exemple

```
int indiceMax(char *tab[], int n){  
//max unui tablou de siruri de caractere  
  
 int i=0, index=0;  
  
 for(i=0;i<n; i++){  
 if(strcmp(tab[i], tab[index]) > 0)  
 //daca sirul tab[i] > sirul tab[index]  
 index=i;  
 }  
  
 return index;  
}
```

Exemple

```
void all(char *tab[], int n, char *rez, int rn){  
 //concateneaza elementele unui tablou de siruri  
  
 int i=0;  
 if(strlen(tab[0]) < rn) //daca e loc in rez  
 strcpy(rez, tab[0]); //copiem primul sir  
  
 for(i=1;i<n;i++)  
 if(strlen(rez) + strlen(tab[i]) + 2) < rn){  
 //daca mai avem loc in sirul rez  
  
 strcat(rez, ", "); //cu virgula intre  
 strcat(rez, tab[i]);  
 }  
 }  
}
```