

Programiranje i programski jezici

Rad sa karakterima

Stringovi

Karakter

- Tip podataka **char** predstavlja karakter.
- Pomoću tipa **char** predstavljamo slova, cifre, specijalne karaktere (, . ; : - + * / ! “ # \$ % & ...), praktično sve što možemo da otkucamo sa tastature.
- Promenljivoj tipa **char** možemo dodeliti karakter koji se navodi unutar apostrofa:

```
char a = '%';
```
- Karakteri se u memoriji zapisuju kao celi brojevi koji zauzimaju **1 bajt**. Broj koji odgovara karakteru je zapravo njegova pozicija u kodnoj tabeli (npr. ASCII tabeli).

ASCII tabela kodova karaktera

Kod	Taster ili simbol
32	(razmaknica)
33	!
34	"
35	#
36	\$
37	%
38	&
39	'
40	(
41)
42	*
43	+
44	,
45	-
46	.
47	/
48	0
49	1
50	2
51	3
52	4
53	5
54	6
55	7
56	8
57	9
58	:
59	;
60	<

Kod	Taster ili simbol
61	=
62	>
63	?
64	@
65	A
66	B
67	C
68	D
69	E
70	F
71	G
72	H
73	I
74	J
75	K
76	L
77	M
78	N
79	O
80	P
81	Q
82	R
83	S
84	T
85	U
86	V
87	W
88	X
89	Y

Kod	Taster ili simbol
90	Z
91	[
92	\
93]
94	^
95	_
96	`
97	a
98	b
99	c
100	d
101	e
102	f
103	g
104	h
105	i
106	j
107	k
108	l
109	m
110	n
111	o
112	p
113	q
114	r
115	s
116	t
117	u
118	v

Kod	Taster ili simbol
119	w
120	x
121	y
122	z
123	{
124	
125	}
126	~

Kodiranje karaktera

- char podaci su celi brojevi u intervalu **-128** do **127**, a nama će biti interesantni samo pozitivni brojevi.
- Numerička vrednost karaktera odgovara njegovoj poziciji u ASCII tabeli. Tako, na primer, karakteru '+' odgovara broj 43, slovu 'T' odgovara broj 84, slovu 't' odgovara broj 116, cifri '7' broj 55.
- Nas neće interesovati konkretna pozicija pojedinih karaktera. Jedino što treba da uočimo i zapamtimo iz ASCII tabele je sledeće:
 - Slova (mala i velika) su poređana u prirodno rastućem redosledu engleskog alfabeta (A, B, C, D, ..., a, b, c, d, ...),
 - Cifre su poređane u rastući redosled (0, 1, 2, 3, ...),
 - Skupovi malih i velikih slova se ne nadovezuju jedan na drugi (prvo dolaze velika slova, pa nekoliko specijalnih karaktera, pa mala slova).

Nekoliko karaktera u memoriji

Karakteru '+' odgovara broj 43

Slovu 'T' odgovara broj 84

Slovu 't' odgovara broj 116

Cifri '7' odgovara broj 55.

		0 1 0 1 0 1 0 0
'+' -> 43 ->		0 0 1 0 1 0 1 1
'T' -> 84 ->		0 1 0 1 0 1 0 0
't' -> 116 ->		0 1 1 1 0 1 0 0
'7' -> 55 ->		0 0 1 1 0 1 1 1
		0 1 0 1 0 1 0 0
		0 0 1 0 0 1 0 1

Šetnja po karakterima

```
#include <stdio.h>
int main()
{
 char a = 'c', b = 'D', c = '5';
 printf("ASCII kod karaktera %c je %d \n\
 ASCII kod karaktera %c je %d \n\
 ASCII kod karaktera %c je %d \n", a, a, b, b, c, c);
 puts("\nSusedni karakteri su:");
 printf("%c %c %c\n", a-1, a, a+1);
 printf("%c %c %c\n", b-1, b, b+1);
 printf("%c %c %c", c-1, c, c+1);
}
```

Štampa


```
ASCII kod karaktera c je 99
ASCII kod karaktera D je 68
ASCII kod karaktera 5 je 53
```

Susedni karakteri su:

```
b c d
C D E
4 5 6
```

Karakter kao ceo broj

Prelom stringa na više redova

```
char a = 'c', b = 'D', c = '5';  
printf("ASCII kod karaktera %c je %d \n\  
ASCII kod karaktera %c je %d \n\  
ASCII kod karaktera %c je %d \n", a, a, b, b, c, c);
```

- Specifikator formata za učitavanje i štampanje karaktera je **%c**.
- Kad se karakter odštampa koristeći **%d** specifikator, biće odštampan ASCII kod karaktera.
- Ako želimo da string prelomimo na više redova (obično radi preglednosti), prelom se vrši pomoću kose crte unazad ****.

Funkcija puts

- Funkcija **puts** služi za štampanje fiksnog stringa (tzv. **string literal**), koji je argument funkcije (navodi se unutar zagrada):

```
puts("\nSusedni karakteri su:");
```

- Nakon štampanja teksta, funkcija `puts` prelazi u novi red.
- Funkcija `puts` nema dodatnih argumenata kao `printf`.
- Ako je **a** tekući karakter, susednim karakterima možemo pristupiti jednostavno sa **a+1**, **a+2**, **a-1**, **a-2** itd.
- U prethodnom primeru, karakter **a** ima vrednost **'c'**, pa će naredba

```
printf("%c %c %c\n", a-1, a, a+1);
```

odštampati karaktere **'b'**, **'c'**, i **'d'**.

Primer 1

Napisati C program koji štampa sva mala slova. U jednom redu štampati 6 slova.

```
#include <stdio.h>

int main()
{
 int i, brojSlova = 0;
 for(i = 'a'; i <= 'z'; i++){
 printf("%c ", i);
 brojSlova++;
 if(brojSlova == 6){
 brojSlova = 0;
 printf("\n");
 }
 }
}
```

Štampa

a	b	c	d	e	f
g	h	i	j	k	l
m	n	o	p	q	r
s	t	u	v	w	x
y	z				

Primer 1

```
#include <stdio.h>
```

```
int main()
{
 int i, brojSlova = 0;
 for(i = 'a'; i <= 'z'; i++){
 printf("%c ", i);
 brojSlova++;
 if(brojSlova == 6){
 brojSlova = 0;
 printf("\n");
 }
 }
}
```

Kad se karakter koristi u nekom izrazu, uzima se vrednost njegovog ASCII koda.

Kad brojSlova dostigne vrednost 6, štampa se karakter za prelazak u novi red i resetuje se brojSlova.

Primer 2

Napisati C program kod koga unosimo jedan karakter. Za uneti karakter, program ispisuje da li je to malo slovo, veliko slovo, cifra ili specijalan karakter.

```
#include <stdio.h>

int main()
{
 char c;
 printf("Uneti karakter: ");
 scanf("%c", &c);
 if(c>='a' && c<='z')
 printf("Uneli ste malo slovo");
 else if(c>='A' && c<='Z')
 printf("Uneli ste veliko slovo");
 else if(c>='0' && c<='9')
 printf("Uneli ste cifru");
 else
 printf("Uneli ste specijalan karakter");
}
```

Štampa

(3 izvršenja)

Uneti karakter: 3
Uneli ste cifru

Uneti karakter: %
Uneli ste specijalan karakter

Uneti karakter: Q
Uneli ste veliko slovo

Primer 2

Uslov da je karakter malo slovo

Uslov da je karakter veliko slovo

```
if(c>='a' && c<='z')
 printf("Uneli ste malo slovo");
else if(c>='A' && c<='Z')
 printf("Uneli ste malo slovo");
else if(c>='0' && c<='9')
 printf("Uneli ste cifru");
else
 printf("Uneli ste specijalan karakter");
```

Primer 3

Napisati C program kod koga unosimo jedan karakter. Program treba da odštampa kvadrat 8x8 koristeći uneti karakter.

```
#include <stdio.h>

int main()
{
 char kar;
 int i, j;
 printf("Uneti karakter: ");
 scanf("%c", &kar);
 for(i = 1; i <= 8; i++){
 for(j = 1; j <= 8; j++){
 printf("%c", kar);
 printf("\n");
 }
 }
}
```

Štampa


```
Uneti karakter: #
#####
#####
#####
#####
#####
#####
#####
#####
```

Za štampanje jednog karaktera, umesto `printf("%c", kar)` može poslužiti i funkcija **`putchar(kar)`**.

Niz karaktera – string

- Niz karaktera (podataka tipa char) se naziva **string**.
- Sa stringovima smo se već upoznali kroz funkcije printf:

```
printf("Suma je %d", suma);
```


Ovo je string

- String je niz karaktera pod znacima navoda -"Trebinje 2013".
- Za razliku od stringa, pojedinačni karakteri se navode koristeći apostrofe - 'T', 'r', 'e', ..., '1', '3'.
- String se deklarira kao svaki drugi niz, koristeći uglaste zagrade [] i broj elemenata unutar zagrada:

```
char s[30];
```

Inicijalizacija stringa. Terminacioni karakter

- Najčešći načini inicijalizacije stringa su:

```
char s[30] = "Trebinje 2013";  
char s[] = "Trebinje 2013";
```

- Pored pojedinačnih karaktera, stringovi u C-u sadrže dodatni karakter koji se označava kao '`\0`'. Ovaj karakter se nalazi na kraju stringa (nakon svih karaktera) i naziva se **terminacioni karakter**.
- Na osnovu terminacionog karaktera, kompajler zna gde se završava string u memoriji.
- Terminacioni karakter se automatski dodaje na kraj stringa prilikom njegovog učitavanja, bez uticaja programera.
- Terminacioni karakter ima ASCII kod 0, ali to je manje važno.

String u memoriji

Posmatrajmo string "Pile". Ovaj string se u memoriji predstavlja na sledeći način:

			1	1	0	1	0	1	0	0
'P'	->	80	->	0	1	0	1	0	0	0
'i'	->	105	->	0	1	1	0	1	0	0
'l'	->	108	->	0	1	1	0	1	1	0
'e'	->	101	->	0	1	1	0	0	1	0
'\0'	->	0	->	0	0	0	0	0	0	0
				0	1	0	1	0	1	0

Učitavanje i štampanje stringa

- Za razliku od ostalih nizova, koji se učitavaju i štampaju element po element, string se može učitati i odštampati u jednoj naredbi:

```
scanf("%s", s); <= učitavanje stringa  
printf("String je %s", s); <= štampanje stringa
```

- Pri učitavanju i štampanju, navodi se samo ime stringa (bez &)!
■ Alternativno, string se može učitati pomoću funkcije **gets**, i odštampati pomoću funkcije **puts**, što je već rečeno.
■ Ove dve funkcije se koriste na sledeći način:

```
gets(s);  
puts(s);
```

- Funkcije **gets** i **puts** su definisane u zaglavlju `stdio.h`.

scanf versus gets

- `scanf` učitava karaktere od prve beline (spejs, tab, Enter), dok `gets` učitava do prvog Enter-a. To dalje znači da ako želimo da učitani string sadrži spejs (što je često slučaj), taj string ne treba da učitavamo sa `scanf`.

```
#include <stdio.h>

int main()
{
 char s[30];
 printf("Uneti string: ");
 gets(s);
 printf("Ucitani string je %s\n",s);
 printf("Uneti string: ");
 scanf("%s",s);
 printf("Ucitani string je %s\n",s);
}
```

Štampa


```
Uneti string: Marko Polo
Ucitani string je Marko Polo
Uneti string: Marko Polo
Ucitani string je Marko
```


printf versus puts

- `printf` štampa string i ne prelazi u drugi red (osim ako se to ne naznači sa `\n`). String koji se štampa može da sadrži spejsove i ceo string će biti odštampan.
- `puts` štampa string i automatski prelazi u novi red.

```
#include <stdio.h>

int main()
{
 char s[30] = "Marko Polo";
 puts(s);
 puts(s);
 printf("%s",s);
 printf("%s",s);
}
```

Štampa


```
Marko Polo
Marko Polo
Marko PoloMarko Polo
```

Funkcije za rad sa stringovima

- Biblioteka **string.h** sadrži korisne funkcije za rad sa stringovima.
- Jedna od najčešće korišćenih je **strlen**, koja vraća dužinu stringa, tj. broj karaktera stringa bez terminacionog karaktera.
- **strcpy(str1, str2)** kopira string **str2** u string **str1**.
- **strcat(str1, str2)** nadovezuje **str2** na string **str1**.
- **strcmp(str1, str2)** poređi stringove **str1** i **str2**.
 - ako je **str1 > str2**, **strcmp** vraća pozitivan broj;
 - ako je **str1 < str2**, **strcmp** vraća negativan broj;
 - ako je **str1 = str2**, **strcmp** vraća 0.
- **strcmp** poređi stringove leksikografski – manji su oni stringovi koji u leksikonu dolaze ranije.
- Na primer, string "baba" je manji od stringova "deda" i "babaroga", ali je veći od stringova "ali-baba" i "bab".

Obilazak stringa

- String možemo obići kao i svaki drugi niz ako mu znamo dužinu.
- Drugi način je da se krećemo kroz string sve dok ne nađemo na terminacioni karakter.

Prvi način

```
duzina = strlen(s);  
for(i=0; i < duzina; i++){  
 naredbe  
}
```

Drugi način

```
for(i=0; s[i] != '\0'; i++){  
 naredbe  
}
```

Primer 4

Napisati C program koji učitava string S i određuje i štampa koliko u stringu ima slova, cifara i specijalnih karaktera.

```
#include <stdio.h>
```

```
int main()
```

```
{
```

```
 char s[30];
```

```
 int i, brSlova=0, brCif=0, brSpec=0;
```

```
 printf("Uneti string: ");
```

```
 scanf("%s", s);
```

```
 for(i=0; s[i]!='\0'; i++){
```

```
 if((s[i]>='a' && s[i]<='z') || (s[i]>='A' && s[i]<='Z'))
```

```
 brSlova++;
```

```
 else if(s[i]>='0' && s[i]<='9')
```

```
 brCif++;
```

```
 else
```

```
 brSpec++;
```

```
 }
```

```
 printf("Slova %d, cifara %d i specijalnih %d\n", brSlova, brCif, brSpec);
```

```
}
```

Štampa

Uneti string: **Abcd1234^&*(**

Slova 4, cifara 4 i specijalnih 4

Uslov za slova

Primer 5

Napisati C program koji učitava karakter K i prirodan broj N, i koji formira i štampa string dobijen nadovezivanjem karaktera K N puta. Pretpostaviti da je $N < 30$.

```
#include <stdio.h>

int main()
{
 char s[30], K;
 int i, N = 0;
 printf("Uneti karakter K i broj N: ");
 scanf("%c%d", &K, &N);
 for(i=0; i<N; i++)
 s[i] = K;

 s[i] = '\0';
 printf("String je %s\n", s);
}
```

Ručno „zatvaranje“ stringa

Štampa

```
Uneti karakter K i broj N: $
10
String je $$$$$$$$$$
```

Primer 6

Napisati C program koji učitava dva stringa S i T, i koji na kraj stringa S nadovezuje samo cifre iz stringa T. Štampati izmenjeni string S.

```
#include <stdio.h>
#include <string.h>

int main()
{
 char S[50], T[30];
 int i, j;
 printf("Uneti stringove: ");
 scanf("%s%s", S, T);
 i = strlen(S);
 for(j = 0; T[j] != '\0'; j++){
 if(T[j]>='0' && T[j]<='9'){
 S[i] = T[j];
 i++;
 }
 }
 S[i] = '\0';
 printf("Novi string je %s", S);
}
```

Štampa

```
Uneti stringove: Trema
Odiseja2001
Novi string je Trema2001
```


Primer 6

```
i = strlen(S);  
for(j = 0; T[j] != '\0'; j++){  
 if(T[j]>='0' && T[j]<='9'){  
 S[i] = T[j];  
 i++;  
 }  
}  
S[i] = '\0';
```

Krećemo se od poslednjeg karaktera stringa, tj. prva pozicija u stringu S na kojoj upisujemo cifru iz stringa T je pozicija terminacionog karaktera.

Kad upišemo karakter T[j] na kraj stringa S, pomeramo se u stringu S sa i++, radi upisa narednog karaktera.

Ručno „zatvaranje“ stringa

Primer 7

Napisati C program koji učitava string S i određuje i štampa sumu cifara tog stringa. Na primer, ako se unese S="12abc45%#", program treba da odštampa broj $12 = 1+2+4+5$.

```
#include <stdio.h>


int main()
{
 char s[30];
 int i, sumCif = 0;
 printf("Uneti string: ");
 scanf("%s", s);
 for(i=0; s[i]!='\0'; i++){
 if(s[i]>='0' && s[i]<='9')
 sumCif += s[i] - '0';
 }
 printf("Suma cifara je %d\n", sumCif);
}
```

Štampa

```
Uneti string: 123RTFG^%9
Suma cifara je 15
```

Primer 7

```
for(i=0; s[i]!='\0'; i++){  
 if(s[i]>='0' && s[i]<='9')  
 sumCif += s[i] - '0';  
}
```


Dobijanje cifre od odgovarajućeg karaktera:

Ako je $s[i]='0'$ onda je $s[i] - '0' = 0$

Ako je $s[i]='1'$ onda je $s[i] - '0' = 1$

...

Ako je $s[i]='9'$ onda je $s[i] - '0' = 9$

Cifre su u ASCII tabeli poređane u rastućem redosledu, jedna za drugom.

Primer 8

Napisati C program koji učitava string S i proverava da li taj string može predstavljati binarni zapis broja. Štampati odgovarajuću poruku.

```
#include <stdio.h>

int main()
{
 char s[30];
 int i, jesteBin = 1;
 printf("Uneti string: ");
 scanf("%s", s);
 for(i=0; s[i]!='\0'; i++){
 if(s[i]!='0' && s[i]!='1')
 jesteBin = 0;
 }
 if(jesteBin == 1)
 printf("Jeste binaran broj");
 else
 printf("Nije binaran broj");
}
```

Štampa (2 izvršenja)

```
Uneti string: 110011101
Jeste binaran broj
```

```
Uneti string: 11101012
Nije binaran broj
```

Primer 8

```
#include <stdio.h>
```

```
int main()
{
 char s[30];
 int i, jesteBin = 1;
 printf("Uneti string: ");
 scanf("%s", s);
 for(i=0; s[i]!='\0'; i++){
 if(s[i]!='0' && s[i]!='1')
 jesteBin = 0;
 }
 if(jesteBin == 1)
 printf("Jeste binaran broj");
 else
 printf("Nije binaran broj");
}
```

Na početku pretpostavimo da jeste binarni broj. Promenljiva **jesteBin** je indikator binarnosti.

Ako bar jedna cifra nije ni **0** ni **1**, onda broj nije binaran i menjamo **jesteBin** u **0**. Nakon toga se više **jesteBin** ne vraća na **1**.

Zadaci za vežbu

1. Napisati C program koji učitava dva cela broja, **A** i **B**, i karakter **K** koji predstavlja aritmetičku operaciju, tj. može biti '+', '-', '*', '/' i '%'. Program treba da na brojevima A i B izvrši operaciju definisanu karakterom K i da odštampa rezultat. Na primer, ako smo uneli A=5, B=7 i K='*', program treba da odštampa broj 35.
2. Napisati C program koji učitava string S i proverava da li taj string može predstavljati oktalni zapis broja (jedini dozvoljeni karakteri su cifre 0,1,2...,7). Štampati odgovarajuću poruku.
3. Napisati C program koji učitava string S i proverava da li taj string može predstavljati ime. String predstavlja ime ako mu je prvi karakter veliko slovo, a svi ostali karakteri mala slova (npr. "Janko", "Pegla"). Štampati odgovarajuću poruku.

Zadaci za vežbu

4. Napisati C programe koji štampaju oblike prikazane ispod. Programe modifikovati tako da rade za proizvoljnu dužinu stranica kvadrata i trougla.

```
*****  
* *  
* *  
* *  
* *  
* *  
* *  
* *  
*****
```

```
*  
**  
***  
****  
*****  
*****  
*****  
*****
```

```
*  
**  
*  *  
* *  
* *  
* *  
* *  
* *  
*****
```