Лекция № 18.

Тема: Строковый тип данных. Решение типовых задач.

Цель: Закрепить основные навыки работы со строковым типом данных. Научиться различать разные типы задач и применять соответствующий метод решения.

Рассмотрим несколько типовых задач, возникающих при работе со строковым типом данных.

Пример №1. Дана переменная s строкового типа данных (в дальнейшем будем называть строка). Надо определить, сколько слов в предложении (словом считать набор символов, разделенных пробелами. Исключения составят первое и последнее слова). При этом считается, что подряд не может идти боле одного пробела. В конце и в начале строки пробелов нет.

Решение. Т.к. слово заканчивается пробелом, то для того, чтобы определить количество слов, достаточно подсчитать количество пробелов в строке

 Uses Crt;

	 Var s : String;

 k, q : Integer;

Begin

 ClrScr;

 Write (' Input string ');

 ReadLn(s);

 s := s+' ';

 k := 0;

 For q := 1 to Length (s) do

 If s[q] = ' ' Then k := k+1;

 WriteLn(k, ' words');

 ReadKey; End.

. Вопрос: При таком подходе будет ли учтено последнее слово?

Чтобы подсчитать количество слов в строке нужно просмотреть все символы от первого до последнего (т.к. количество символов изменяться не будет, в этом поможет цикл с параметром). Если тот символ, который в данный момент просматривается, равен пробелу, тогда счетчик увеличить на 1. В начале работы не забудьте обнулить счетчик.

В тетради объясните, для чего нужна строка, выделенная жирным шрифтом.

	

Пример №2. Как измениться в программе подчеркнутая строка, если в задаче будет требоваться заменить все буквы ‘f’ на буквы ‘g’. Когда при наборе текста может понадобиться такая операция?

	

	Program String23;

 Uses Crt;

 Var s : String;

 k, q : Integer;

Begin

 ClrScr;

 Write (' Input string ');

 ReadLn(s);

 While Pos('r', s)<>0 Do

 Begin

 q := Pos ('r', s);

 Delete(s,q,1);

 End;

 WriteLn('New string ', s);

 ReadKey;

End.

В рассмотренных выше примерах, при работе со строкой не изменялось количество символов в ней. Поэтому при работе можно было использовать цикл с параметром. Иная ситуация, если потребуется удалять или добавлять в строку символы. При этом количество символов в строке будет постоянно изменяться, и использовать цикл с параметром уже нельзя. (При использовании цикла for to do оператор цикла один раз в начале работы определяет сколько раз ему надо повторять действия и больше не «перепроверят» данные.)

Поэтому, при решении задач, в которых нужно изменять длину строки, используются циклы с условиями.

Пример № 3. Удалить из строки все буквы ‘r’.

Решение: Распишем действия.

Пока в строке есть буквы ‘r’, делай

1) найди, на какой позиции стоит буква ‘r’; 2) удали из строки букву ‘r’.

Пример № 4. Удалить из строки все слова ‘qwe’.

Пример № 5. В строке, после каждой буквы ‘a’ добавить букву ‘h’.

	Program String25;

 Uses

 Crt;

 Var

 s : String;

 i : Integer;

Begin

 ClrScr;

 Write (' Input string ');

 ReadLn(s);

 i := 1;

 While i <= Length(s) Do

 Begin

 If s[i]='a' Then

Begin

Insert('h',s,i+1);

i := i+1;

End;

 i := i+1

 End;

 WriteLn(' New string ', s);

 ReadKey;

End.

 Решение. В этой строке буквы ‘a’ не удаляются, поэтому нельзя воспользоваться тем же циклом. Попробуем снова расписать действия. При этом надо учесть, что нужные буквы могут находиться в строке где угодно, поэтому просмотреть надо всю строку.

Поставим указатель на первый символ (i:=1).

Пока просматриваемый символ не перешел за последний, делай:

1) если просматриваемый символ равен ‘a’, тогда А) добавь ‘h’ в строку после него;

В) передвинь указатель с ‘a’ на ‘h’, то есть увеличь его на 1.

2) перейди к следующему символу, то есть увеличь указатель на 1.

Домашнее задание:

1. Ввести с клавиатуры строку. Удалить из нее все слова ‘мама’.

2. Ввести с клавиатуры строку. Добавить в нее после каждой буквы ‘п’ буквосочетания ‘апа’.

3. Ввести с клавиатуры строку. Заменить в строке все буквы ’р’ на ‘Р’.

4. (*) Ввести с клавиатуры строку. Заменить все буквы ‘У’ на слово ‘студент’.

	1
	2

	3
	4

