

Операции с текстовыми строками

- Строка представляет собой массив символов типа `char`, ограниченный нулем. Операции обработки строк по своей сути очень просты и, поэтому, удобны для:
- изучения основ алгоритмизации и программирования. Рассмотрим в качестве примера функцию, которая определяет длину строки (завершающий **ноль не** учитывается):

Операции с текстовыми

строками

- `int Len(char *string)`
- `{`
- `int j=0;`
-
- `while(string[j] != 0) j++;`
-
- `return j;`
- `}`

строками

- В данном примере индекс массива инкрементируется в цикле до тех пор, пока не найден символ завершения строки. При выходе функция возвращает индекс последнего найденного ненулевого элемента массива. Так же, как стандартная функция `strlen`, функция `Len` при определении длины строки не учитывает завершающий символ.

Операции с текстовыми строками

строками

- Если для выполнения некоторой операции над массивом используется подпрограмма, то в качестве аргумента в нее передается не сам массив, а только указатель на его местоположение в памяти, В приведенном примере передается указатель на текстовую строку **string**.

Операции с текстовыми строками

- При выполнении операции вставки символа в строку необходимо освободить место для символа, подвинув на одну позицию вправо все символы строки, расположенные за позицией вставки (включая завершающий 0).
- Перестановка символов начинается с конца строки, поэтому должен использоваться цикл с декрементом счетчика.

Операции с текстовыми

строками

- Если требуется вставить в строку слово длиной k символов, то перед началом копирования слова необходимо освободить для него место, подвинув на k позиций вправо все символы строки, расположенные за позицией вставки.
- Если требуется добавить символ в конец строки, то проводить перестановку элементов строки не нужно: новый символ записывается за последним символом строки, а в следующую позицию заносится нулевой символ окончания строки (' $\backslash 0$ ').

Операции с текстовыми строками

- При выполнении операции удаления символа из строки все элементы (включая символ окончания строки), расположенные после удаляемого элемента, сдвигаются на одну позицию влево.

Операции с текстовыми строками

- **Текст** в простейшем случае представляет собой двумерный массив символов, содержащий строки.
- **Недостатки такого примитивного способа хранения данных:**
неэффективное использование памяти и необходимость перемещения большого объема информации при добавлении и удалении строк.

Стандартные функции для обработки строк

- Язык **C** долгое время использовался для создания текстовых редакторов, поэтому он располагает широким набором средств для обработки текстовой информации.
- языке **C** имеется набор стандартных функций для работы с текстовыми строками. Описания строковых функций находятся в заголовочном файле **string.h**, который необходимо подключить директивой **#include** в начале программы..
- Рассмотрим функции, которые используются наиболее часто.

Стандартные функции для обработки строк

- Функция **strcat** добавляет одну строку к другой. Функция объявлена следующим образом:
- **char *strcat(char *dest, const char *src);**
- Функция добавляет копию строки **src** в конец **dest** и возвращает указатель на результирующую строку.

Стандартные функции для обработки строк

- Функция `strchr` ищет в строке первое вхождение заданного символа. Функция объявлена следующим образом:
 - **`char *strchr(const char *s, int c);`**
 - Функция ищет первое вхождение символа `c` в строку `s`. Она возвращает указатель на первое вхождение символа `c` в `s`; если `c` не обнаружен в `s`, то `strchr` возвращает
 - **`NULL`.**

Стандартные функции для обработки строк

- Функция `strcmp` сравнивает одну строку с другой. Функция объявлена следующим образом:
- `int strcmp(const char *s1, const char *s2);`
- Функция `strcmp` осуществляет сравнение строк `s1` и `s2`, начиная с первого символа каждой строки, до тех пор, пока очередные соответствующие символы в строках не будут различны или пока не будут достигнуты концы строк. Функция возвращает отрицательное значение, если `s1` меньше чем `s2`, ноль, если `s1` равна `s2`, и положительное значение, если `s1`

Стандартные функции для обработки строк

- Функция **strcpy** копирует одну строку в другую. Функция объявлена следующим образом:
 - **char *strcpy(char *dest, const char *src);**
 - Функция копирует строку `src` в `dest` и возвращает **dest**.
 - Функция **strlen** вычисляет длину строки. Функция объявлена следующим образом:
 - **size_t strlen(const char *s);**
 - Функция вычисляет длину строки `s` и возвращает полученное значение (символ конца строки не учитывается).

Стандартные функции для обработки строк

- Функция `strstr` ищет в строке вхождение заданной подстроки.
- Функция объявлена следующим образом:
- `char *strstr(const char *s1, const char *s2);`

Функция осуществляет поиск в `s2` первого вхождения подстроки `s1`. Функция возвращает указатель на элемент в строке `s1`, с которого начинается `s2`. Если `s2` не обнаружена в `s1`, функция возвращает `NULL`.

-

Перестановки, размещения, сочетания, факториал

- Пусть Q – некоторое конечное множество, состоящее из n элементов:
- $Q = \{q_1, q_2, \dots, q_n\}$.
- Будем образовывать из элементов множества Q упорядоченные множества. В качестве первого возьмем множество, в котором элементы расположены в порядке возрастания их номеров, второе образуем, поменяв местами первый и второй элементы и т.д.