

Основы программирования

Учитель информатики и ИКТ ГОУ г.Москвы СОШ №310 «У Чистых прудов» Цыбикова Т.Р.

Тема 11.

ОБРАБОТКА СТРОК В ПАСКАЛЕ

СОДЕРЖАНИЕ

- Символы в памяти компьютера
- Массив
- <u>ПРИМЕР. Слово записать в обратном порядке</u> (программа E28)
- Строка
- Объединение строк
- Сравнение строк
- Присваивание
- <u>Длина строки</u> (программа Е29)
- <u>Копирование строки или ее части</u> (программа E30)
- Поиск подстроки в строке
- Вставка в строку
- Удаление части строки (программа Е31)
- <u>Пример программы пословного перевода с английскою языка (программа E32)</u>
- Вопросы и задания
- Источники

Символы в памяти компьютера

- В памяти компьютера могут храниться числа и символы.
- Любой символ занимает один байт памяти.
- Для данного, соответствующего одиночному символу, используется описатель **char**.
- Символы могут объединяться в массивы.
- Каждому элементу массива, как и числовому данному, соответствует порядковый номер, а имя элемента состоит из имени всего массива и его собственного номера.

Массив

- В тексте программы не всегда можно определить, какой массив обрабатывается: числовой или символьный, это можно понять только по описанию массива.
- Значение символьного данного — любой символ клавиатуры компьютера, ограниченный апострофами.
- *Например*: 'A', '?', '5' значения символьных
 - BE var a: array [1., 50] of char; x, y: char;

- Массив а может состоять из 50 символов, ему отводится при трансляции программы 50 байтов памяти.
- Элементы массива: a[1], a[2], ..., a[50]. Переменные **x** и **y** простые, их значения одиночные символы.
- Для ввода символьного массива необходимо использовать цикл:

```
for i: = 1 to n do read (a[ i ]);
```


Ввод массива из п символов

- При вводе такого массива достаточно набрать строку из *п* символов и в конце нажать < Enter>.
- Можно объявить в описании таблицу символов и для ее ввода использовать двойной цикл:

```
const n = 10; m = 15;
var b: array [ 1..n, 1:m ] of char; i, j: integer;
begin
 for i: = 1 to n do
 begin
 for j: = 1 to m do
 read (b [ i,j ]);
 writeIn
 end;
end.
```

В примере используется **b** — таблица из 10 строк по 15 символов каждая. При ее вводе необходимо набирать строки по 15 символов и нажимать <Enter>. Неудобство такого ввода заключается в том, что все строки должны содержать по 15 символов, т. е. если набираются слова, то в них не может быть более чем 15 букв, а в коротких словах надо добавлять пробелы.

В содержание

ПРИМЕР. Слово записать в обратном порядке

- При обработке символьных массивов используются такие же алгоритмы, как и для числовых.
- Например, требуется слово, заданное как массив символов, записать в обратном порядке, т. е. справа налево.
- При разработке алгоритма можно использовать такую постановку задачи:
 - данный числовой массив переписать так, чтобы последний элемент встал на первое место, предпоследний на второе и т. д., а первый — на последнее.
- Другими словами, необходимо из массива $a_1, a_2, ..., a_n$ получить $a_{n}, a_{n-1}, ..., a_{1}$, который будет находиться в массиве **b** (рис. 37). В содержание Цыбикова Т.Р.

На *рисунке 37* в рамке обведена формула пересчета индекса:

когда у массива **a** номера перечисляются в прямом порядке, т. е. текущий индекс элемента массива изменяется **om** 1 **до** n, у элементов массива **b** индексы должны меняться **om** n **до** 1.

Такое изменение и обеспечивает данная формула, она приведена для индексов массива **b**.

Программа Е32 производит перемещение элементов в обратном порядке, для символьных данных она называется программой обращения слова:


```
program E28;
const n = 15;
var a, b: array [ 1.. n ] of char; i: integer;
begin
 for i: = 1 to n do
 begin
 read (a [ i ]);
 b [ n - i + 1 ]: = a [ i ]
 end;
 for i: = 1 to n do
 write (b [ i ])
end.
```


Строка

- Несколько подряд записанных символов образуют строку.
- Строка это ограниченная апострофами последовательность любых символов.
- Длина строки, обрабатываемой в Паскале, не должна превышать 255 символов (апострофы не считаются).
- Это связано с тем, что в конце строки, в дополнительном байте, хранится её **длина** количество символов, а наибольшее целое число, которое может быть записано в байте, 255.
- Если требуется обработать текст, длина которого большее 255 знаков, то надо использовать массив строк.
- Описание строки имеет вид:

var x: string [20];

var x: string [20];

- Строка **х** должна быть не более чем из 20 символов.
- Если она меньше, то будет занимать в памяти столько байтов, сколько знаков она содержит (плюс 1 байт длина).
- Поэтому при вводе строк нет необходимости дополнять их до указанной в описании длины.
- Для обработки строк используются **специальные операции** и собранные в специальную библиотеку **подпрограммы**.
- Операции позволяют работать со строками, как с цельными объектами, а подпрограммы, в основном, — с отдельными символами или частями строк.

Операции над строками — это объединение, сравнение дыбикова Т.Р. В содержание 11

Объединение строк

- Объединение строк.
- Эта операция позволяет объединить две строки в одну, присоединив начало второй строки к концу первой.
- Объединение обозначается знаком «+».
- Например:

```
var x, y, z: string [ 10 ];
begin:
 x: = 'тепло';
 y: = 'ход';
 z: = x + y;
 write (z)
end.
```


a+b<>b+a

- Переменным **x** и **y** присваиваются значения строк, а переменной **z** результат объединения этих строк в одну: 'теплоход'. При печати строки будет выдано содержимое области памяти, называемой **z**.
- Очевидно, что операция объединения строк некоммутативная, т. е. для нее *a+b<>b+a*, поэтому при использовании объединения необходимо предусматривать, с какой стороны к данной строке присоединяется другая: слева или справа.
- Как и для арифметических операций, для данной операции со строками существует нейтральный элемент, не влияющий на ее результат. Это строка нулевой длины (пустая строка), обозначаемая двумя рядом стоящими апострофами ("). Такую строку можно присоединить к любой строке слева или справа и строка не изменится.

В содержание

Сравнение строк

- Для строк используются такие же операции отношения, как и для чисел, но они имеют несколько другой смысл.
- Если строки сравнивать на «равно» (=), то выполнение равенства означает посимвольное совпадение строк.
- Соответственно «не равно» (< >) означает несовпадение хотя бы в одном знаке.
- Остальные отношения (<, >) относятся к длинам строк, т. е. сравниваются не символы строк, а их количества.
- Если записать: 'a' < 'b' + 'c', то сначала выполнится объединение строк (эта операция имеет более высокий приоритет), а затем сравнение длин. В данном случае условие удовлетворяется, так как строка из одного символа меньше (по длине), чем строка из двух символов.

Присваивание

• Оператор присваивания для строковых данных имеет вид:

Имя_строковой_переменной:= строковое выражение;

- Имя строковой переменной может быть простое или с индексом (элементом массива строк).
- Если в результате выполнения всех операций строкового выражения получается строка, длина которой превышает длину в описании переменной, стоящей слева от знака присваивания, то такая строка укорачивается справа до допустимой длины.

Пример

```
var x: string [ 6 ];
begin
x: = 'мим' + 'озабоченный';
write (x)
end.
```

- В результате работы этой программы будет напечатано слово «мимоза».
- Поэтому допустимая длина **x** 6 символов, значение выражения справа от присваивания «мимозабоченный» сократится до «мимоза», остальные символы будут отброшены.

Длина строки

• . Функция длины строки выдает количество символов строки:

length (строковое_выражение)

• Например:

```
program E29;
var x, y: string [ 20 ]; k, l, n: integer;
begin
writein ('введите две строки');
readin (x); readin (y);
k: = length (x); l: = length (y); n: = length (x + y);
writein ('длина первой строки': 25, 'длина второй строки': 25);
writein (k: 25, l: 25);
writein (x + y, 'длина строки', n)
end.
```


Программа Е29

- В программе Е29 используется вывод с форматированием результата.
- Первый раз формат (:25) указан подле строки, выводимой на экран ('длина первой строки').
- Это означает, что для данной строки отводится 25 позиций экрана, а поскольку выводимый текст короче (20 символов), он дополнится вначале пробелами, т. е. окажется правоуста- новленным в отведенном ему поле.
- Аналогично расположатся в предназначенном для них месте экрана целые числа длины строк. Таким образом, результат работы программы будет иметь вил:

длина первой строки

```
program E29;
var x, y: string [ 20 ]; k, l, n: integer;
begin
writeln ('введите две строки');
readin (x); readin (y);
k: = length (x); l: = length (y); n: = length (x + y);
writeln ('длина первой строки': 25, 'длина второй строки': 25);
writeln (x + y, 'длина строки', n)
end.
```

• С помощью форматирования можно располагать выводимые данные в столбцах, строить на экране дисплея таблицы.

10

длина второй строки

Копирование строки или ее части

- Функция копирования называется также «вырезкой».
- Она позволяет скопировать одну область памяти в другую.
- Для копирования необходимо указать строковое выражение, из значения которого выделяется часть, а также начальный номер символа и количество символов копируемой части:
 - сору (строковое_выражение, нач_номер_символа, кол-во_символов)
- *Например*, результатом работы функции **сору** ('информатика', 3, 5) будет слово 'форма'.

Разработка второй версии программы обращения слова

- Применим данную функцию для разработки второй версии программы обращения слова.
- Будем обрабатывать слово, выделяя из него буквы и присоединяя к результату слева.
- Переменной **у**, содержащей результат, сначала присваивается значение пустой строки.
- Переменная цикла изменяет свои значения **от 1** (первого символа слова) **до длины вводимой строки** (номера последнего символа слова).


```
program E30;
var x, y: string [10]; i: integer;
begin
write ('введите слово');
readin (x);
y: = "; {присваивание результату начального значения —
пустого слова}
for i: = 1 to length (x) do
y: = copy (x, i, 1) + y; {присоединение копируемой буквы
слева}
writeln;
write (y)
end.
```


Поиск подстроки в строке

- Функция поиска определяет, с какой позиции (номера символа) одна строка (подстрока) содержится в другой (данной строке).
- Если такое вхождение подстроки в строку имеет место, то результат работы функции номер символа в исходной строке, с которого начинается подстрока.
- Если вхождения нет, то результат нуль.
- Аргументы функции могут быть строковыми выражениями, **pos**(подстрока, исходная строка)

11.2013

Вставка в строку

- В одну строку можно вставить другую строку, указав номер символа, начиная с которого осуществляется вставка.
- **Входные** данные процедуры вставляемая строка, исходная строка и целочисленное выражение, задающее позицию вставки.
- Строки также могут быть заданы строковыми выражениями.
- Результат работы процедуры помещается в исходную строку, строка при этом «расширяется».
- Если длина вставки совместно с длиной исходной строки превышает допустимую длину исходной строки, то вставка укорачивается справа до допустимой длины.
- Insert (вставляемая строка, исходная строка, целочисленное выражение);

Удаление части строки

• Часть строки можно удалить, строка при этом «сжимается». Для удаления необходимо указать строку (в виде строкового выражения), начальный номер удаляемой части строки, количество удаляемых символов. Процедура удаления вызывается следующим образом:

delete (строка, начальный номер, количество символов);

• Рассмотрим пример замены буквы в слове. Сделаем из слова «форма» слово «фирма».

```
program E31;
var x: string [10];
begin
 x: = 'форма';
insert ('и', x, 2); {вставка буквы «и», получилось слово «фиорма»}
delete (x, 3, 1); {удаление третьей буквы — буквы «о»}
write (x)
end.
```


Пример программы пословного перевода с английскою языка

- Пусть требуется построить программу-переводчик, которая бы, не учитывая правил грамматики, просто переводила каждое слово вводимого предложения.
- Поскольку программа демонстрационная, словари небольшие, содержат по 10 слов.
- Однако в случае расширения словарей программу можно использовать и для реального пословного перевода.

Идея выделения слов

- Идея выделения слов из вводимого предложения основана на том, что слова разделяются, как обычно, пробелами и слово между двумя пробелами вырезается.
- Далее происходит обращение к словарю и ищется совпадение выделенного слова со словами словаря.
- При обнаружении совпадения печатается слово из словаря переводов с тем же индексом элемента, как и в исходном словаре английских слов.
- Такая идея поиска может быть использована и в других таблицах, когда, например, по названию химического элемента ищется его масса.

Пример

- Рассмотрим этапы выполнения программы на примере перевода предложения «*I like a cat*.
- Для выделения слов из предложения будем использовать два указателя.
 - Первый из них переменная *m*, ее значение всегда *1*, так как она указывает на первый символ вырезаемого (копируемого) из предложения слова.
 - Второй указатель значение переменной *k* всегда показывает на позицию пробела за выделяемым словом, являясь его номером.

Пример

- Для первого слова предложения первое значение переменной \mathbfilde{k} это $\mathbfilde{2}$.
- Функция поиска подстроки в строке работает таким образом, что поиск вхождения осуществляется обязательно с первой позиции исходной строки.
- Поэтому, если не менять исходную строку, то каждый раз найденным окажется первый пробел.
- Следовательно, после очередного выделения слова строку необходимо «усекать», оставляя только необработанную часть строки.

a := copy (a, k, n-k+1);

• Такое «усечение» производит оператор:

a:=copy (a, k, n-k+1);

- Здесь *n-k+1* длина оставшейся после выделения очередного слова части строки.
- Так, после выделения первого слова из предложения (слова «I»), которое будет присвоено переменной **x**, строка **a** примет вид «like a cat».
- При поиске в словаре английских слов (массив **e**) значение переменной **x** сравнивается с каждым словом словаря.

a := copy(a, k, n-k+1);

- Если произошло совпадение, то печатается слово из словаря русских слов (массив *r*) с таким же порядковым номером, как в английском словаре.
- Если весь словарь просмотрен, но слово не найдено, то печатается сообщение «слова в словаре нет». Программа обрабатывает определенный и неопределенный артикли, они в словаре не ищутся, происходит переход к обработке следующего слова предложения.

Программа имеет вид (начало):

```
program E32;
label 1, 2, 3;
const p = 10; {количество слов в каждом словаре}
var e, r: array [ 1..p ] of string [10 ]; x: string [ 10 ]; i, k, m, n:
integer; a, b: string[ 255 ];
begin
 {формирование словарей}
  writeln (' введите ', р, ' слов английских ');
  for i: = 1 to p do
 readin (e [ i ]);
  writein ('введите русские слова ');
  for i: = 1 to p do
 readln (r [ i ]);
 (ввод и выделение слов из предложения)
  writeln (' введите предложение ');
  readin (b);
```


Программа имеет вид (продолжение):

```
а: = b; {сохранение исходного предложения}
  m: = 1; n: = length (a); {n — длина предложения}
1; k: = pos (' ', a); (поиск пробела)
  if k = 0 then k = n + 1; {выставление пробела после
  последнего слова}
  x: = copy (a, m, k - m); (вырезка слова длиной k - m)
  if (x = 'a') or (x = 'the') then goto 3; {обработка артиклей}
 {поиск слова в словаре}
  for i = 1 to p do
 if e [ i ] = x then goto 2;
  writeln;
  writein (' слова в словаре нет');
  goto 3:
2; writein (r [ i ]); (выдача слова из русского словаря)
3: k: = k + 1; {переход к следующему слову в предложении}
  a: = copy (a, k, n - k + 1);
  if a <> ' ' then goto 1:
end.
```


Вопросы и задания

- 1. Чем отличается символьный тип данных от строковых?
- 2. Используя символьный массив, определите, сколько слов в данном тексте.
- 3. Используя символьный массив, посчитайте, сколько букв «а» в данном слове.
- 4. Используя средства обработки строк, исправьте слово «вылысыпыдысты».
- 5. Используя идею программы обращения слова Е34, удвойте каждую букву в данном слове.
- 6. Используя программу обращения слова Е34, определите, является ли данное слово палиндромом («перевертышем», например, «казак», «потоп», «кок» и т. д.).
- 7. Дана строка с несколькими запятыми. Подучите слово между первой и второй запятыми. Решите задачу с применением массива символов и строки символов.

Литература

- А.А.Кузнецов, Н.В.Ипатова «Основы информатики», 8-9 кл.:
 - Раздел 3. ОСНОВЫ ПРОГРАММИРОВАНИЯ,
 С.135-144

