

Διάλεξη 9η: Αλφαριθμητικά (strings)

Τμήμα Επιστήμης Υπολογιστών, Πανεπιστήμιο Κρήτης

Εισαγωγή στην Επιστήμη Υπολογιστών

Βασίζεται σε διαφάνειες του Κ. Παναγιωτάκη

Χαρακτήρες

- Αναπαριστώνται από έναν δυαδικό αριθμό 8 δυαδικών ψηφίων (8 bits) (256 διαφορετικές τιμές)
- Η κωδικοποίησή τους έχει τυποποιηθεί με τον κώδικα ASCII
- Εκτός από γράμματα και ψηφία υπάρχουν και πολλοί ειδικοί χαρακτήρες
- Σταθερές χαρακτήρων
 - Η έκφραση `'z'` είναι μια σταθερά και αντιστοιχεί σε έναν `int` με τα 8 τελευταία του bits ίσα με τον ASCII κωδικό του χαρακτήρα
 - `'z'`, `'\t'`, `'\n'`, κτλ

- Μια σειρά από χαρακτήρες που αντιμετωπίζονται σαν ένα αντικείμενο
 - Γράμματα, αριθμοί, ειδικοί χαρακτήρες (*, /, \$) και όλοι οι εκτυπώσιμοι χαρακτήρες
 - Τιμές εισάγονται μέσα σε διπλά εισαγωγικά: "Hello"
- Τα Strings είναι πάντα πίνακες από χαρακτήρες
 - Ένα String είναι δείκτης στον 1ο χαρακτήρα του πίνακα
 - Τιμή του string είναι η διεύθυνση του 1ου χαρακτήρα του πίνακα

- Δηλώσεις αλφαριθμητικών
 - Σαν πίνακας από χαρακτήρες ή σαν δείκτης σε χαρακτήρα `char *`
 - `char color[] = "blue";`
 - `char *colorPtr = "blue";`
 - Κάθε `string` τελειώνει με `'\0'` και πρέπει να το λαμβάνουμε υπόψη στη δήλωση του πίνακα
 - Ο πίνακας `color` έχει 5 στοιχεία

- Διάβασμα strings

Χρήση

```
scanf("%s", word);  
scanf("%s", &(word[0]));
```

- Αντιγράφει στο `word[]`
- Δεν χρειάζεται `&` (επειδή είναι και δείκτης)
- Αφήνουμε χώρο στον πίνακα και για το `'\0'`

Παράδειγμα 1

strings.c

```
#include <stdio.h>

int main(void)
{
 char string1[20], string2[] = "string literal";
 int i;

 printf("Please enter a string: ");
 scanf("%s", string1);
 printf("string1 is: %s\n", string1);
 printf("string2 is: %s\n", string2);
 printf("string1 with spaces between every character is:\n");

 for(i = 0; string1[i] != '\0'; i++) {
 printf("%c ", string1[i]);
 }
 printf("\n");
 return 0;
}
```


Παράδειγμα 2

reverse.c

```
#include <stdio.h>
#include <string.h>
#define N 100

void inversion(char *s) {
 int i;

 for(i = strlen(s) - 1; i >= 0; --i) {
 printf("%c", s[i]);
 }
 printf("\n");
}

int main(void) {
 char s[N];

 printf("Please enter a word up to %d characters long: ", N);
 scanf("%s", s);
 inversion(s);
 return 0;
}
```


Μετατροπές αλφαριθμητικών

- Συναρτήσεις βιβλιοθήκης για μετατροπή από αλφαριθμητικά

```
#include
```

```
int atoi(const char *nptr);  
long atol(const char *nptr);  
long long atoll(const char *nptr);
```

- Βρίσκονται στο `<stdlib.h>`
- Μετατρέπουν αλφαριθμητικά (αν είναι κατάλληλα) σε αριθμητικές τιμές

String formatting

- Συναρτήσεις βιβλιοθήκης που μορφοποιούν ή διαβάζουν strings

```
#include
```

```
int sscanf(const char *str, const char *format, ...);  
int sprintf(char *str, const char *format, ...);  
int snprintf(char *str, size_t size, const char *format, ...);
```

- Χρήση:

```
string_io.c
```

```
int main(void) {  
 char s[100], f[] = "1.45 2.2 0.12";  
 float t1, t2, t3;  
  
 sprintf(s, "%s", f);  
 sscanf(s, "%f %f %f", &t1, &t2, &t3);  
 printf("s = %s\n t1 = %f t2 = %f t3 = %f\n", s, t1, t2, t3);  
}
```


String formatting

- Συναρτήσεις βιβλιοθήκης που μορφοποιούν ή διαβάζουν strings

```
#include
```

```
int sscanf(const char *str, const char *format, ...);  
int sprintf(char *str, const char *format, ...);  
int snprintf(char *str, size_t size, const char *format, ...);
```

Ισοδύναμη με την scanf μόνο που η είσοδος είναι από το string s και όχι από το πληκτρολόγιο

- Χρήση:

```
string_io.c
```

```
int main(void) {  
 char s[100], f[] = "1.45 2.2 0.12";  
 float t1, t2, t3;  
  
 sprintf(s, "%s", f);  
 sscanf(s, "%f %f %f", &t1, &t2, &t3);  
 printf("s = %s\n t1 = %f t2 = %f t3 = %f\n", s, t1, t2, t3);  
}
```


String formatting

- Συναρτήσεις βιβλιοθήκης που μορφοποιούν ή διαβάζουν strings

```
#include
```

```
int sscanf(const char *str, const char *format, ...);  
int sprintf(char *str, const char *format, ...);  
int snprintf(char *str, size_t size, const char *format, ...);
```

Ισοδύναμη με την printf μόνο
που η έξοδος είναι στο string
s και όχι στην οθόνη

- Χρήση:

```
string_io.c
```

```
int main(void) {  
 char s[100], f[] = "1.45 2.2 0.12";  
 float t1, t2, t3;  
  
 sprintf(s, "%s", f);  
 sscanf(s, "%f %f %f", &t1, &t2, &t3);  
 printf("s = %s\n t1 = %f t2 = %f t3 = %f\n", s, t1, t2, t3);  
}
```


String formatting

- Συναρτήσεις βιβλιοθήκης που μορφοποιούν ή διαβάζουν strings

```
#include
```

```
int sscanf(const char *str, const char *format, ...);  
int sprintf(char *str, const char *format, ...);  
int snprintf(char *str, size_t size, const char *format, ...);
```

Ισοδύναμη με την sprintf μόνο
που γράφει το πολύ **size**
bytes

- Χρήση:

```
string_io.c
```

```
int main(void) {  
 char s[100], f[] = "1.45 2.2 0.12";  
 float t1, t2, t3;  
  
 sprintf(s, "%s", f);  
 sscanf(s, "%f %f %f", &t1, &t2, &t3);  
 printf("s = %s\n t1 = %f t2 = %f t3 = %f\n", s, t1, t2, t3);  
}
```


Παράδειγμα

- **Πρόβλημα:** Η γραμματεία αποθηκεύει τη βαθμολογία του κάθε φοιτητή σε ένα αρχείο, χρησιμοποιώντας το login του φοιτητή και τη χρονιά εγγραφής ως όνομα αρχείου, π.χ. `mpap_2008.txt`. Να γράψετε πρόγραμμα που θα διαβάζει το login και τη χρονιά εγγραφής, και θα υπολογίζει το όνομα του αρχείου.

```
#include <stdio.h>
#define N 100

int main(void) {
 char name[N], file_name[N];
 int year;

 scanf("%s %d", name, &year);
 sprintf(file_name, "%s_%d.txt", name, year);
 printf("%s\n", file_name);
 return 0;
}
```


Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *strdup(const char *);
```

```
char *strcat(char *restrict, const char *restrict);  
char *strncat(char *restrict, const char *restrict, size_t);
```

```
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, size_t);
```

```
char *strcpy(char *restrict, const char *restrict);  
char *strncpy(char *restrict, const char *restrict, size_t);
```

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *strdup(const char *);
```

```
char *strcat(char *restrict, const char *restrict);  
char *strncat(char *restrict, const char *restrict, size_t);
```

```
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, size_t);
```

```
char *strcpy(char *restrict, const char *restrict);  
char *strncpy(char *restrict, const char *restrict, size_t);
```

Επιστρέφει το μήκος ενός string, χωρίς το τελικό `'\0'`

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *strdup(const char *);  
  
char *strcat(char *restrict, const char *restrict);  
char *strncat(char *restrict, const char *restrict, size_t);  
  
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, size_t);  
  
char *strcpy(char *restrict, const char *restrict);  
char *strncpy(char *restrict, const char *restrict, size_t);
```

Δεσμεύει όση μνήμη
χρειάζεται και αντιγράφει
ένα string. Η μνήμη πρέπει να
απελευθερωθεί στο τέλος με
`free`.

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *  strdup(const char *);  
char *  strcat(char *, const char *);  
char *  strncat(char *, const char *, size_t);  
  
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, size_t);  
  
char *  strcpy(char *restrict, const char *restrict);  
char *  strncpy(char *restrict, const char *restrict, size_t);
```

Ενώνει δύο strings. Σβήνει το byte `'\0'` από το τέλος του πρώτου και αντιγράφει εκεί το δεύτερο. Πρέπει να υπάρχει αρκετή μνήμη για να το χωρέσει.

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *strdup(const char *);  
char *strcat(char *restrict, const char *restrict);  
char *strncat(char *restrict, const char *restrict, size_t);  
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, size_t);  
char *strcpy(char *restrict, const char *restrict);  
char *strncpy(char *restrict, const char *restrict, size_t);
```

Όπως και η `strcat`, αλλά θα αντιγράψει το πολύ `N` bytes από το δεύτερο string.

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char* strdup(const char *);  
char* strcat(char *restrict, const char *restrict);  
char* strncat(char *restrict, const char *restrict, rsize_t n);  
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, rsize_t n);  
char* strcpy(char *restrict, const char *restrict);  
char* strncpy(char *restrict, const char *restrict, size_t n);
```

Συγκρίνει δύο strings και επιστρέφει αρνητικό, μηδέν ή θετικό αποτέλεσμα αν το πρώτο string είναι μικρότερο, ίσο ή μεγαλύτερο από το δεύτερο, αντίστοιχα.

- Προτιμάτε τις `strncat`, `strncmp`, `strcpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *strdup(const char *);
```

```
char *strcat(char *restrict, const char *restrict);  
char *strncat(char *restrict, const char *restrict, r
```

Όπως και η `strcmp`, αλλά συγκρίνει το πολύ N bytes

```
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, size_t);
```

```
char *strcpy(char *restrict, const char *restrict);  
char *strncpy(char *restrict, const char *restrict, size_t);
```

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *strdup(const char *);
```

```
char *strcat(char *restrict, const char *restrict);  
char *strncat(char *restrict, const char *restrict, size_t);
```

```
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, rsize_t);
```

```
char *strcpy(char *restrict, const char *restrict);  
char *strncpy(char *restrict, const char *restrict, size_t);
```

Αντιγράφει το δεύτερο string
στο πρώτο, μαζί με το '\0'

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το '\0' στο τέλος, κλπ.

Συναρτήσεις βιβλιοθήκης χειρισμού strings

- Η βιβλιοθήκη `string.h` περιέχει διάφορες βοηθητικές συναρτήσεις

```
#include
```

```
size_t  strlen(const char *);  
char *strdup(const char *);
```

```
char *strcat(char *restrict, const char *restrict);  
char *strncat(char *restrict, const char *restrict, size_t);
```

```
int strcmp(const char *, const char *);  
int strncmp(const char *, const char *, size_t);
```

```
char *strcpy(char *restrict, const char *restrict);  
char *strncpy(char *restrict, const char *restrict, size_t);
```

Όπως και η `strcpy`, αλλά αντιγράφει το πολύ N bytes

- Προτιμάτε τις `strncat`, `strncmp`, `strncpy`.
 - Συχνά λάθη: όχι αρκετός χώρος για το string, λείπει το `'\0'` στο τέλος, κλπ.

Παράδειγμα

freq.c

```
#include <string.h>
#include <stdio.h>

/* Συνάρτηση get_max
 * Δέχεται ένα πίνακα με ακέραιους
 * και το μήκος N του πίνακα
 * Επιστρέφει τη θέση του πίνακα με
 * τη μεγαλύτερη τιμή
 */
int get_max(int h[], int N) {
 int i, max_position = 0;

 for(i = 1; i < N; i++) {
 if(h[i] > h[max_position]) {
 max_position = i;
 }
 }
 return max_position;
}

/* Συνάρτηση char_freq
 * Δέχεται ένα string
 * Επιστρέφει τον πιο συχνό χαρακτήρα
 */
char char_freq(const char *str) {
 int i, w = 0;
 int histogram[256];
 char result;

 for(i = 0; i < 256; i++) {
 histogram[i] = 0;
 }

 for(i = 0; i < strlen(str); i++) {
 histogram[str[i]]++;
 }

 result = (char) get_max(histogram, 256);
 return result;
}
```