

ŁAŃCUCHY W JĘZYKU C/C++

Stała tekstowa / łańcuchowa jest tablicą znaków zakończoną znakiem o kodzie: 0

np. stała łańcuchowa: **"Jestem tekstem"**

...	74	101	115	116	101	109	32	116	101	107	115	116	101	109	0	...	
...	'J'	'e'	's'	't'	'e'	'm'	' '	't'	'e'	'k'	's'	't'	'e'	'm'	'\0'	...	
	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24

```
char * tekst; // wskaźnik na znak == wskaźnik na początek łańcucha znaków
tekst = "Jestem tekstem" ; // przypisanie zmiennej tekst adresu
// początku łańcucha znaków

char tekst2[ 100]; // 100-elementowa tablica znakow

tekst2 = "Jestem tekstem" ; // błędne przypisanie !!!

memcpy( tekst2, "Jestem tekstem", 15 ); // poprawne przypisanie
```

Funkcje operujące na łańcuchach

<string.h>

// kopiowanie jednego łańcucha do drugiego → wersja tablicowa

```
char * strcpy( char tekst_wyj[ ], char tekst_wej[ ] )
{
 int i = 0;
 while( ( tekst_wyj[ i ] = tekst_wej[ i ] ) != '\0' )
 i++;
 return( tekst_wyj );
}
```

// kopiowanie jednego łańcucha do drugiego → wersja wskaźnikowa 1

```
char * strcpy( char *tekst_wyj, char *tekst_wej )
{
 char *pocz=tekst_wyj;
 while( ( *tekst_wyj = *tekst_wej ) != '\0' )
 {
 tekst_wyj++;
 tekst_wej++;
 }
 return( pocz );
}
```

// funkcja kopiująca łańcuchy – wersja wskaźnikowa 2

```
char * strcpy( char *tekst_wyj, char *tekst_wej )
{
 char *pocz=tekst_wyj;
 while( *tekst_wyj++ = *tekst_wej++ );
 return( pocz );
}
```

Funkcja porównująca teksty: **int strcmp** (**char** *tekst_1, **char** *tekst_2)
(ang. „*string compare*”)

funkcja zwraca wartość: < 0 gdy tekst_1 < tekst_2
 = 0 gdy tekst_1 == tekst_2
 > 0 gdy tekst_1 > tekst_2

```
int strcmp( char tekst_1[ ], char tekst_2[ ] )                    // wersja tablicowa
{
 int i = 0;
 while( tekst_1[ i ] == tekst_2[ i ] )
 if( tekst_1[ i++ ] == '\0' )
 return( 0 );
 return( tekst_1[ i ] - tekst_2[ i ] );
}
```

```
int strcmp( char *tekst_1, char *tekst_2 )                    // wersja wskaźnikowa 1
{
 while( *tekst_1 == *tekst_2 )
 {
 if( *tekst_1 == '\0' )
 return( 0 );
 tekst_1 = tekst_1 + 1;
 tekst_2 = tekst_2 + 1;
 }
 return( *tekst_1 - *tekst_2 );
}
```

```
int strcmp( char *tekst_1, char *tekst_2 )                    // wersja wskaźnikowa 2
{
 for( ; *tekst_1 == *tekst_2 ; tekst_2++ )
 if( !*tekst_1++ )
 return( 0 );
 return( *tekst_1 - *tekst_2 );
}
```

Inne wybrane funkcje biblioteki **string** → <string.h>

size_t strlen(**const char** *s)

od ang. „ **string length** ”

Funkcja wyznacza i zwraca długość (ilość znaków) łańcucha **s** (bez znaku ‘\0’)

char *strcat(**char** *dest, **const char** *src)

od ang. „ **string concatenate** ”

Funkcja dodaje łańcuch **src** (ang. *source*) do łańcucha **dest** (ang. *destination*)

Zwraca wskaźnik na połączony łańcuch (**dest**)

char *strchr(**const char** *s, int c)

od ang. „ **string char** ”

Funkcja szuka pierwszego wystąpienia znaku **c** w podanym łańcuchu **s**

Zwraca wskaźnik na znalezioną pozycję wystąpienia lub adres **NULL**.

char *strrchr(**char** *s, int c)

od ang. „ **string right char** ”

Funkcja szuka ostatniego wystąpienia znaku **c** w podanym łańcuchu **s**

Zwraca wskaźnik na znalezioną pozycję wystąpienia lub adres **NULL**.

char *strstr(**char** *s, **const char** *sub)

od ang. „ **scans string for substring** ”

Funkcja szuka pierwszego wystąpienia łańcucha **sub** w podanym łańcuchu **s**

Zwraca wskaźnik na znalezioną pozycję wystąpienia lub adres **NULL**.

char* strupr(**char** *s)

od ang. „ **string upper** ”

Funkcja zamienia zawartość łańcucha **s** na duże litery

char* strlwr(**char** *s)

od ang. „ **string lower** ”

Funkcja zamienia zawartość łańcucha **s** na małe litery

Przykłady operacji na łańcuchach znaków

```
1) #include <stdio.h> // przykład zamiany wszystkich liter na duże
#include <ctype.h>

// standardowe funkcje zamiany łańcuchów na małe lub duże litery
// #include <string.h> → char *strlwr(char *s); char *strupr(char *s);

char *Zamien_Na_Duze( char* tekst )
{
 char *wsk = tekst;
 do
 *wsk = toupper(*wsk ); // zamiana pojedynczej litery na dużą
 while(*wsk++ );
 return( tekst );
} //----- Zamien_Na_Duze

void main( void )
{
 char *lancuch_testowy = "abcdefghijklmnpqrstuvwxyz";
 printf( "%s\n" , Zamien_Na_Duze ( lancuch_testowy ) );
}
```

```
2) #include <stdio.h> // przykład zamiany pierwszych liter wyrazów
#include <ctype.h>

char *Slova_Na_Duze( char* tekst )
{
 char *wsk = tekst;
 if( !*wsk ) // jeżeli tekst pusty to zakończ działanie
 return(tekst);
 *wsk = toupper( *wsk ); // zamiana pierwszej litery
 while( *++wsk )
 if( *(wsk-1) == ' ' ) // jeżeli poprzedzający znak jest spacją
 *wsk = toupper( *wsk ); // zamiana znaku na dużą literę
 return( tekst );
} //----- Slova_Na_Duze

void main( void )
{
 char *lancuch = "to jest probka tekstu ";
 printf( "%s\n" , Slova_Na_Duze( lancuch ) );
}
```

```

3) #include <stdio.h> // funkcja zamieniająca zadane fragmenty tekstu
 #include <string.h>

 void Zamien_Fragmenty( char* tekst,
 char* stary_wzorzec,
 char* nowy_wzorzec )
 {
 char* wsk = tekst;
 int dlugosc_starego = strlen( stary_wzorzec );
 int dlugosc_nowego = strlen( nowy_wzorzec );
 do {
 wsk = strstr( tekst, stary_wzorzec );
 if( wsk ) // if( wsk != null )
 {
 // ewentualne zsunięcie lub rozsunięcie tekstu
 memmove( wsk + dlugosc_nowego ,
 wsk + dlugosc_starego ,
 strlen( wsk + dlugosc_starego ) +1 );

 // wpisanie nowego wzorca w przygotowane miejsce
 memcpy( wsk, nowy_wzorzec, dlugosc_nowego);
 }
 } while( wsk );
 } //----- Zamien_Fragmenty

 void main( void )
 {
 char tekst[200] = "Ala ma kota a Ola ma Asa";
 printf( "Stary tekst: %s\n" , tekst );
 Zamien_Fragmenty( tekst, "ma", "miała" );
 printf( " Nowy tekst: %s\n" , tekst ); // "Ala miała kota a Ola miała Asa"
 }

```

UWAGA !

- Zastosowanie w powyższym przykładzie funkcji strcpy zamiast memmove będzie generować błędy (gdy nowy wzorzec będzie dłuższy od stary wzorzec)
np. `strcpy(wsk+dlugosc_nowego, wsk+dlugosc_starego);`
utworzy tekst: " Ala ma ko ko ko ko ko ko ko k"
- Definicja: `char* tekst = "Ala ma kota a Ola ma Asa";`
jest równoważna: `char tekst[24+1] = "Ala ma kota a Ola ma Asa";`
Ponieważ podczas zamiany tekst może się wydłużyć (poprzez wstawienie dłuższych fragmentów), więc zmienna tekst powinna być tablicą większą niż długość inicjującego tekstu.