

Alessio Bechini
- Corso di Fondamenti di Informatica II -

Gestione di stringhe

Parte del materiale proposto
è stato gentilmente fornito da G. Lipari

 Le stringhe in C/C++

Fondamenti di Informatica II

- In C e in C++ non esiste un vero e proprio tipo stringa.
- Una stringa è vista come una sequenza di caratteri terminata da '\0', contenuta in uno spazio in memoria (buffer, spesso implementato come array).
- La gestione delle stringhe così concepite è facilitata da un insieme di funzioni in <string.h>, <stdlib.h>
- Le librerie standard del C++ forniscono la classe *string*, che solleva il programmatore dalle problematiche di allocazione dei buffer.

Gestione di stringhe in C/C++ **2**

 Definizione e inizializzazione di una stringa

Fondamenti di Informatica II

```
char s0[11]; // può contenere una stringa di 10 caratteri
char s1[] = "stringa contenuta in s1"; // con inizializz.
char s2[21] = "ciao" // array parzialmente riempito

char *ps0 = "Il fiume Arno attraversa Pisa";
// si alloca la stringa in memoria staticamente,
// accedendovi tramite ps0

const char *ps1 = "Buongiorno"; // per evitare overflow
// sul buffer della stringa
```

Gestione di stringhe in C/C++ **3**

 Letture e scrittura di una stringa

Fondamenti di Informatica II

```
// si legge fino al primo spazio
cin >> s;
// si legge fino al new line, per un massimo di max caratteri
cin.getline( s, max );

// si stampa l'intera stringa puntata da s, da *s fino a '\0'
cout << s;
```

Gestione di stringhe in C/C++ **4**

C++

Assegnazione tra stringhe

Fondamenti di Informatica II

- L'assegnazione tra stringhe non può essere fatta semplicemente usando l'operatore = (consentita solo per l'inizializzazione).
- Si utilizza invece una funzione che provvede a copiare i caratteri ad uno ad uno.
- Si possono avere due versioni della funzione **strcpy**:

```
void strcpy(char *s, const char *t)
char *strcpy(char *s, const char *t)
```

Gestione di stringhe in C/C++ 5

C++

Due implementazioni di *strcpy*

Fondamenti di Informatica II

```
char *strcpy(char *s, const char *t) {
 char *p;
 for(p=s; (*p++ = *t++) != '\0'; );
 return s;
}
```

Permette concatenazione

```
void strcpy(char *s, const char *t) {
 while(*s++ = *t++);
}
```

Gestione di stringhe in C/C++ 6

Fondamenti di Informatica II

Altre operazioni su stringhe

- Concatenazione: `char *strcat(char *s, const char *t)`
- Determinazione di lunghezza:
`int strlen(char *s)` oppure anche attraverso `sizeof`
- Comparazione:
`int strcmp(const char *s, const char *t)`
// 0 se uguali, <0 se s<t, >0 se s>t
- Ricerca di carattere in stringa:
`char *strchr(const char *s, const char c)`
- Ricerca di sottostringa in stringa:
`char *strchr(const char *s, const char *t)`

Gestione di stringhe in C/C++ 7

Fondamenti di Informatica II

La classe *string*

- Le librerie standard forniscono il tipo *string*; il programmatore può disinteressarsi del problema della lunghezza delle stringhe.

```
#include <string>
using namespace std;
int main() {
 string s1 = "Hello";
 string s2 = "world";

 string s3 = s1 + " " + s2;

 cout << s3 << "\n";
}
```

```
void respond(const string &answer) {
 if (answer == "yes") {...}
 else if (answer == "no") {...}
 else cout << "Please answer y/n\n";
}
```

- La classe *string* è stata scritta per la piena compatibilità con le stringhe C "classiche"

Gestione di stringhe in C/C++ 8

 Costruttori per *string*

Fondamenti di Informatica II

```
string s0; // stringa vuota
string s1("ciao") // s2 contiene "ciao"
string s2(s1); // crea s2, copiandovi poi s1
string s3('x'); // s3 contiene la stringa "x"
char *ps = "Salve a tutti";
string s4(ps); // s4 contiene "Salve a tutti"
string s5(s4, 3,10) // s5 contiene "ve a tut"
```

Gestione di stringhe in C/C++ **9**

 Metodi di *string*: esempi

Fondamenti di Informatica II

```
string name = "Giuseppe Lipari";

void substitute() {
 string s = name.substr(9,6);
 name.replace(0,8, "Roberto"); // name becomes "Roberto Lipari"
}

cout << name[0] << name[1] << name[2] << "\n"; // prints "Rob"

void f() {
 printf("name : %s\n", name.c_str());
}
```

Gestione di stringhe in C/C++ **10**

C++

Comparazione di oggetti *string*

Fondamenti di Informatica II

- Le istanze di *string* possono essere comparate con gli operatori standard;
- L'ordinamento standard tra stringhe è quello alfabetico

```
string a = "Peppe";  
string b = "Gianni";  
string c = "Gianni";  
  
void cmp(const string &s1, const string &s2) {  
 cout << s1;  
 if (s1 == s2) cout << " == ";  
 else if (s1 < s2) cout << " < ";  
 else cout << " > ";  
 cout << s2 << "\n";  
}
```

```
cmp(a,b); // prints "Peppe > Gianni"  
cmp(b,c); // prints "Gianni == Gianni"  
cmp(c,a); // prints "Gianni < Peppe"
```

Gestione di stringhe in C/C++ 11

C++

Input/Output con oggetti *string*

Fondamenti di Informatica II

- Come leggere una parola
- Come leggere/scrivere un'intera linea

```
int main () {  
 string str;  
 cout << "please, enter your name ";  
 cin >> str;  
 cout << "Hello " << str << "\n";  
}
```

```
int main () {  
 string str;  
 cout << "please, enter your name ";  
 getline(cin, str);  
 cout << "Hello " << str << "\n";  
}
```

Gestione di stringhe in C/C++ 12

Altri metodi di *string*

La classe `string` fornisce metodi per tutte le operazioni più comunemente usate con le stringhe:

- Inserimento di sottostringa (`insert`)
- Sostituzione/rimozione di caratteri (`replace`, `remove`)
- Accesso a una sottostringa (`substr`)
- Comparazione (`compare`)
- Ricerca di sottostringhe (`find`)
- ...e molte altre ancora (v. libreria)

Fondamenti di Informatica II

Gestione di stringhe in C/C++ 13