

Zmienne typu łańcuchowego

- struktura danych do przechowywania napisów (ciągu – łańcucha znaków),
- liczba znaków (*długość* łańcucha) może być różna,
- maksymalną przewidywaną długość łańcucha podaje się w definicji typu,
- najmniejsza długość wynosi 0 znaków (taki łańcuch jest *pusty*),
- największa długość to 255 znaków.

Definicje/deklaracje typu łańcuchowego

type

```
lancuch = string[ 10 ];  
długi_lancuch_1 = string[ 255 ];  
długi_lancuch_2 = string;
```

var

```
tekst : lancuch;  
nazwa : string[ 30 ];
```

Format zmiennej łańcuchowej w pamięci

```
tekst := 'Pascal' ;
```

tekst	#6	'P'	'a'	's'	'c'	'a'	'l'
	0	1	2	3	4	5	6	7	8	9	10

Element zerowy – znak, którego numer jest równy *dynamicznej* czyli aktualnej długości zmiennej łańcuchowej.

Stałe łańcuchowe:

```
'Turbo Pascal'
```

```
''
```

```
'B:\Jezyki\TP\TURBO.EXE'
```

```
'Festiwal''97'
```

```
#3'PepsiCola'
```

→ ♥PepsiCola

```
'To sa trzy'#7#7#7'dzwieki'
```

→ To sa trzy ♪ ♪ ♪ dzwieki

Definicje stałych łańcuchowych:

Const

```
Autor = 'Jan Kowalski' ;  
Wersja = 'ver. 2.1' ;
```

Zmienne łańcuchowe inicjowane:

Const

```
nazwa_domyslna : string = 'program.pas' ;
```

Instrukcja przypisania:

- przypisanie łańcucha dłuższego niż deklarowana maksymalna długość zmiennej spowoduje *obcięcie* końcowych znaków łańcucha.

```
var M : string [6];
```

```
M := 'TurboPascal'; → M = 'TurboP'
```

Uwaga: Łańcuchowi wolno przypisać znak. (odwrotnie nie można!),

Odwoływanie się do elementów łańcucha:

- tak samo, jak do elementów jednowymiarowej tablicy znakowej.
- dyrektywa kompilatora {\$R+} do kontroli zakresu

```
function NaDuze ( tekst : string );  
var  
  i : Byte;  
begin  
  for i := 1 to Length( tekst ) do  
 tekst[ i ] := UpCase( tekst[ i ] );  
  NaDuze := tekst;  
end;
```

```
function IleCyfr ( tekst : string ): byte ;  
var  
  i , licznik : Byte;  
begin  
  licznik := 0;  
  for i := 1 to Length( tekst ) do  
 if (tekst[ i ] >= '0') and (tekst[ i ] <= '9') then  
 licznik := licznik + 1;  
  IleCyfr := licznik;  
end;
```

Operacja sklejania łańcuchów:

operator sklejania „+”

var

S1, S2, S : **string**;

begin

S1 := 'Error 1:';

S2 := ' Out of memory';

S := S1 + S2 ; → 'Error 1: Out of memory'

end;

Porównywanie łańcuchów:

operatory: =, < >, <, >, <=, >=.

- Bada się numery porządkowe kodu ASCII kolejnych znaków,
- Porównywanie kończy się po dojściu do końca krótszego łańcucha,
- Łańcuch *większy* to ten, który na wcześniejszej pozycji ma znak o większym numerze porządkowym,
- Łańcuch jest większy od swojego podłańcucha, a łańcuch pisany małymi literami jest większy od swojego odpowiednika pisanego dużymi literami,
- Łańcuchy są *równe*, jeżeli mają tę samą liczbę znaków i jeżeli znaki na każdej ich pozycji są wzajemnie jednakowe.

function RowneTeksty (tekst_1, tekst_2 : **string**): boolean ;

var

i : Byte;

Begin

if length(tekst_1) <> length(tekst_2)

RowneTeksty := FALSE

else

begin

RowneTeksty := TRUE;

for i := 1 **to** Length(tekst_1) **do**

if tekst_1[i] <> tekst_2[i] **then**

RowneTeksty := FALSE;

end;

End;

Funkcje i procedury standardowe przeznaczone do pracy z łańcuchami

function LENGTH (S:string) : Integer;

Zwraca aktualną długość łańcucha S. Length(S) → Ord(S[0])

function CONCAT(S1 [, S2, ... Sn] : string) : string;

Łączy kilka łańcuchów w jeden. L := Concat(S1,S2); → L := S1 + S2;

function COPY(S: string; Poz: Integer; Dlugosc : Integer):string;

Zwraca wycinek (podłańcuch) łańcucha S.

function POS(S1,S2 : string) : Byte;

Sprawdza, czy w łańcuchu S2 znajduje się podłańcuch S1 i zwraca numer jego pozycji początkowej. Jeżeli w S2 nie ma podłańcucha S1, to zwracane jest 0.

procedure DELETE(var S: string; Poz: Integer; Dlugosc: Integer);

Wycina podłańcuch z łańcucha S.

procedure INSERT(S1 : string; var S2: string; N: Integer);

Wstawia do łańcucha S2 podłańcuch S1

procedure STR(X [: Dlugosc[: Miejsca_dziesietne]]; var S: string);

Przekształca daną X dowolnego typu liczbowego na łańcuch.

procedure VAL(S: string; var X; var Kod: Integer);

Przekształca łańcuch tekstowy S, na liczbę X.

stary = 'ma' → nowy = 'miała'
tekst = 'Ala ma kota' → 'Ala miała kota'

```
function ZamienFragmenty( tekst, stary, nowy : string ): string;  
var  
 pozycja : byte;  
begin  
 if stary<>nowy then  
 repeat  
 pozycja := Pos( stary, tekst );  
 if pozycja > 0 then  
 begin  
 delete( tekst, pozycja, length(stary) );  
 insert( nowy, tekst, pozycja );  
 end;  
 until pozycja = 0;  
 ZamienFragmenty := tekst;  
end;
```

```
function ObetnijTekst_1( tekst : string; nowa_dlugosc:byte ): string;  
begin  
 if nowa_dlugosc < length( tekst ) then  
 tekst[ 0 ] := nowa_dlugosc;  
 ObetnijTekst_1 := tekst;  
end;
```

```
function ObetnijTekst_2( tekst : string; nowa_dlugosc:byte ): string;  
begin  
 ObetnijTekst_2 := Copy( tekst, 1, nowa_dlugosc );  
end;
```

```
function ObetnijSpacje( tekst ): string;  
var  
 poczatek : byte;  
begin  
 poczatek := 1;  
 while (tekst[ poczatek ] = #32) and (poczatek < length( tekst)) do  
 Inc( poczatek );  
 Delete( tekst, 1, poczatek-1 );  
 ObetnijSpacje := tekst;  
end;
```