

Reprezentacja symboli w komputerze

Znaki alfabetu i łańcuchy znakowe

- 7 bitów, liczby z zakresu 0-127
- litery (alfabet angielski) [a-zA-Z]
- cyfry [0-9],
- znaki przestankowe, np. , . ; '
- inne symbole drukowalne, np. * ^ \$
- białe znaki: spacja, tabulacja, ...
- polecenia sterujące: znak nowej linii \n, nowej strony, koniec tekstu, koniec transmisji,...
- 8-bitowe rozszerzenia ASCII: cp1250, latin2, ...

n	znak	n	znak	n	znak	n	znak	n	znak	n	znak
0	NUL '\0'	22	SYN	44	,	66	B	88	X	110	n
1	SOH	23	ETB	45	-	67	C	89	Y	111	o
2	STX	24	CAN	46	.	68	D	90	Z	112	p
3	ETX	25	EM	47	/	69	E	91	[113	q
4	EOT	26	SUB	48	0	70	F	92	\	114	r
5	ENQ	27	ESC	49	1	71	G	93]	115	s
6	ACK	28	FS	50	2	72	H	94	^	116	t
7	BEL '\a'	29	GS	51	3	73	I	95	_	117	u
8	BS '\b'	30	RS	52	4	74	J	96	'	118	v
9	HT '\t'	31	US	53	5	75	K	97	a	119	w
10	LF '\n'	32	SPACE	54	6	76	L	98	b	120	x
11	VT '\v'	33	!	55	7	77	M	99	c	121	y
12	FF '\f'	34	"	56	8	78	N	100	d	122	z
13	CR '\r'	35	#	57	9	79	O	101	e	123	{
14	SO	36	\$	58	:	80	P	102	f	124	
15	SI	37	%	59	;	81	Q	103	g	125	}
16	DLE	38	&	60	<	82	R	104	h	126	~
17	DC1	39	'	61	=	83	S	105	i	127	DEL
18	DC2	40	(62	>	84	T	106	j		
19	DC3	41)	63	?	85	U	107	k		
20	DC4	42	*	64	@	86	V	108	l		
21	NAK	43	+	65	A	87	W	109	m		

- typ char, 1 bajt, liczba całkowita $[-128, 127]$
- **stała znakowa** - znak zapisany w apostrofach, np.:
 - 'A' to liczba 65,
 - 'A'+1 to liczba 66 (kod litery 'B'),
 - nowy wiersz '\n' to liczba 10,
 - tabulator '\t' to liczba 9,
 - znak '\0' ma wartość 0
 - powrót karetki \r (w MS Windows koniec linii to \r\t)
 - znaki o specjalnym zapisie:
 - ukośnik w lewo '\\',
 - apostrof '\'',
 - cudzysłów '\"',
 - znak zapytania '?'
- Uwaga: "A" nie jest pojedynczym znakiem lecz tablicą znaków!

```
1  #include<stdio.h>
2
3  int main()
4  {
5 char a;
6
7 printf("Podaj znak: ");
8 scanf("%c",&a);
9
10 printf("znak %c, dec %d, oct %o, hex %x\n",a,a,a,a);
11 return 0;
12 }
```

 char.c

WYKRYWANIE MAŁEJ LITERY

```
int islower(int x)
{
 if(x >= 'a' && x <= 'z' ) return 1;
 return 0;
}
```

ZAMIANA MAŁEJ LITERY NA DUŻĄ

```
int toupper(int x)
{
 if( islower(x) ) x = x - ('a' - 'A');
 return x;
}
```

Plik nagłówkowy: `ctype.h`

- `isalnum()` - litera alfabetu lub cyfra [A-Za-z0-9]
- `isalpha()` - litera alfabetu [A-Za-z]
- `islower()` - mała litera
- `isupper()` - duża litera
- `isdigit()` - cyfra
- `isgraph()` - znaki drukowalne (ze spacją)
- `isspace()` - znaki białe
- `isprint()` - znaki drukowalne (bez spacji)
- `ispunct()` - znaki przestankowe (drukowane bez liter i cyfr)

MANIPULACJE NA ZNAKACH

Plik nagłówkowy: `ctype.h`

- `int tolower(int c);`
zamiana na małą literę
- `int toupper(int c);`
zamiana na dużą literę

CZYTANIE I WYPISYWANIE POJEDYNCZYCH ZNAKÓW

Plik nagłówkowy: `stdio.h`

- `int getchar();`
zwraca pojedynczy znak pobrany ze standardowego wejścia lub wartość EOF (*end of file* - koniec pliku)
- `int putchar(int c);`
wypisuje na standardowym wyjściu pojedynczy znak

PRZYKŁADY W C: ZAMIANA WIELKOŚCI ZNAKÓW

```
1 #include <stdio.h>
2 #include <ctype.h>
3
4 int main()
5 {
6 int a;
7
8 while( (a = getchar()) != EOF )
9 putchar(toupper(a));
10
11 return 0;
12 }
```

 toupper2.c

\$ toupper2 < plik.txt

EOF (*end of file*) bajt końca pliku

EOF w terminalu: CTRL+Z (Windows), CTRL+D (Unix/Linux)

- **Łańcuch znakowy** (*string*, napis) - skończony ciąg symboli alfabetu
- W języku C brak typu `string`, występuje w C++
- Łańcuch to tablica zawierająca ciąg znaków zakończony znakiem `'\0'` (wartość liczbowa zero)

A	l	a		m	a		k	o	t	a	\0
---	---	---	--	---	---	--	---	---	---	---	----

- Dostęp do znaku jak w tablicach: `t[i]`
- Stała napisowa (literał znakowy): `"Ala ma kota"`
- Stała znakowa `'A'` to liczba 65
- Stała napisowa `"A"` to tablica

A	\0
---	----

```
#include<stdio.h>

int main()
{
 char *s1="nieciekawy fragment tekstu.";
 char s2[]="Ala ma kota";

 s1[0]='N';
 s2[0]='E';

 printf(s1);
 printf(" %s\n",s2);

 printf("\nBardzo %s\n", s1+3);

 return 0;
}
```

s1 to stały napis

Źle!

```
int printf(char *s, ...);
```

- wypisuje napis zgodnie z zadanym formatem

Input: `printf("Color %s, Number %d, Float %5.2f", "red", 123456, 3.14;)`

Output: Color red, Number 123456, Float 3.14

SPECYFIKACJA FORMATU

`%[flagi] [szerokość] [.precyzja] [długość] specyfikator`

<http://wikipedia.org>

%[flagi] [szerokość] [.precyzja] [długość] specyfikator

specyfikator	znaczenie	przykład
d lub i	liczba całkowita ze znakiem	-123
u	liczba całkowita bez znaku	123
o	liczba całkowita bez znaku ósemkowa	123
x lub X	liczba całkowita bez znaku szesnastkowo	fa1 FA1
f lub F	zmiennopozycyjna w zapisie dziesiętnym	123.45678
e lub E	notacja naukowa	1.2345678e+2
g lub G	krótszy zapis %f lub %e	123.4657
c	pojedynczy znak (ASCII)	a
s	łańcuch znakowy	Ala ma kota
p	adres (wskaźnik), szesnastkowo	ff01ffab
%	wypisuje znak %	%

%[flagi] [szerokość] [.precyzja] [długość] specyfikator

flaga	znaczenie	przykład
-	wyrównanie do lewej (względem podanej szerokości)	123
+	liczby dodatnie poprzedzone znakiem +	+123
<i>spacja</i>	wstawia spację zamiast znaku +	123
0	wypełnia podaną szerokość znakiem 0	000123
#	liczby ósemkowe i szesnastkowe poprzedza 0, 0x, 0X	0123 0xfa1

szerokość	znaczenie
<i>liczba</i>	określa minimalną ilość znaków wypisanych (szerokość pola), brakujące miejsca są dopełniane spacjami. Jeżeli szerokość pola jest za mała to wynik nie jest obcinany.
*	szerokość nie jest dana w formacie lecz poprzez argument funkcji <code>printf</code>

%[flagi] [szerokość] [.precyzja] [długość] specyfikator

precyzja	znaczenie
<i>.liczba</i>	ilość cyfr wypisywanych po przecinku
<i>.*</i>	precyzja liczby zmiennopozycyjnej nie jest podawana w formacie lecz poprzez argument funkcji <code>printf</code> . W przypadku łańcuchów znakowych oznacza maksymalną liczbę wypisanych znaków (łańcuch jest obcinany)

długość	znaczenie
<i>brak</i>	liczby <code>int</code> , <code>double</code> , <code>float</code>
<i>/</i>	liczby <code>long int</code>
<i>//</i>	liczby <code>long long int</code>
<i>L</i>	liczby <code>long double</code>

```

1  #include <stdio.h>
2
3  int main()
4  {
5 printf ("Znaki : %c %c \n", 'A', 65);
6 printf ("Liczby calkowite : %d \n", 123);
7 printf ("  ze znakiem : %+d \n", 123);
8 printf ("  szesnastkowo : %x %#x \n", 123, 123);
9 printf ("  dopelnienie spacjami : %20d \n", 123);
10 printf ("  dopelnienie zerami : %020d \n", 123);
11 printf ("Zmienopozycyjne : %f \n", 3.1416);
12 printf ("  notacja naukowa : %e \n", 3.1416);
13 printf ("  precyzja : %.3f \n", 3.1416);
14 printf ("  dopelnienie : %20.3f \n", 3.1416);
15 printf ("Szerokosc pola * : %*d \n", 20, 123);
16 printf ("Precyzja .* : %20.*f \n", 3, 3.1416);
17 printf ("Napis : %s \n", "Ala ma kota");
18 printf ("  dopelnienie : %20s \n", "Ala ma kota");
19 printf ("  obciecie : %20.5s \n", "Ala ma kota");
20
21 return 0;
22 }

```


```

1  #include <stdio.h>
2
3  int main()
4  {
5 printf ("Znaki : %c %c \n", 'A', 65);
6 printf ("Liczby calkowite : %d \n", 123);
7 printf (" ze znakiem : %+d \n", 123);
8 printf (" szesnastkowo : %x %#x \n", 123, 123);
9 printf (" dopelnienie spacjami : %20d \n", 123);
10 printf (" dopelnienie zerami : %020d \n", 123);
11 printf ("Zmienopozycyjne : %f \n", 3.1416);
12 printf (" notacja naukowa : %e \n", 3.1416);
13 printf (" precyzja : %.3f \n", 3.1416);
14 printf (" dopelnienie : %20.3f \n", 3.1416);
15 printf ("Szerokosc pola * : %*d \n", 20, 123);
16 printf ("Precyzja : Znaki : A A
17 printf ("Napis : Liczby calkowite : 123
18 printf (" dopelnienie : ze znakiem : +123
19 printf (" obciecie : szesnastkowo : 7b 0x7b
20 dopelnienie spacjami : 123
21 return 0;
22 }
 dopelnienie zerami : 000000000000000000123
 Zmienopozycyjne : 3.141600
 notacja naukowa : 3.141600e+00
 precyzja : 3.142
 ...

```

```

1  #include <stdio.h>
2
3  int main()
4  {
5 printf ("Znaki
6 printf ("Liczby call
7 printf (" ze znakie
8 printf (" szesnastk
9 printf (" dopelnier
10 printf (" dopelnienie
11 printf ("Zmienopozycyjne
12 printf (" notacja naukowa
13 printf (" precyzja
14 printf (" dopelnienie
15 printf ("Szerokosc pola *
16 printf ("Precyzja .*
17 printf ("Napis
18 printf (" dopelnienie
19 printf (" obciecie
20
21 return 0;
22 }

```

```

...
Zmienopozycyjne : 3.141600
notacja naukowa : 3.141600e+00
precyzja : 3.142
dopelnienie : 3.142
Szerokosc pola * : 123
Precyzja .* : 3.142
Napis : Ala ma kota
dopelnienie : Ala ma kota
obciecie : Ala m

```

Plik nagłówkowy `string.h`

- długość łańcucha
`int strlen(const char *s);`
- łączenie dwóch łańcuchów
`char *strcat(char *dest, const char *src);`
- porównywanie łańcuchów
`int strcmp(const char *s1, const char *s2);`
- kopiowanie łańcuchów
`char *strcpy(char *dest, const char *src);`
- wyszukiwanie wzorca
`char *strstr(const char *napis, const char *wzor);`

Problem: wyszukiwanie podciągu (*pattern matching*).

W ciągu \mathcal{T} znajdź wystąpienie wzorca \mathcal{W} .

Tekst \mathcal{T} = "programowanie"

p	r	o	g	r	a	m	o	w	a	n	i	e	\0
---	---	---	---	---	---	---	---	---	---	---	---	---	----

Wzorzec \mathcal{W} = "gra"

g	r	a	\0
---	---	---	----

Algorytm 1 Naiwne wyszukiwanie wzorca

Dane wejściowe: łańcuch znaków \mathcal{T} , wzorzec \mathcal{W}

Wynik: pozycja tekstu \mathcal{W} w \mathcal{T} lub wartość -1, gdy brak

- 1: **dla każdego** $i = 0, 1, 2, \dots, |\mathcal{T}| - |\mathcal{W}|$ **wykonuj**
 - 2: $k \leftarrow 0$
 - 3: **dopóki** $\mathcal{T}[i + k] = \mathcal{W}[k]$ **i** $k < |\mathcal{W}|$ **wykonuj**
 - 4: $k \leftarrow k + 1$
 - 5: **jeżeli** $k = |\mathcal{W}|$ **wykonaj**
 - 6: **zwróć** i
 - 7: **zwróć** -1
-

$|\mathcal{W}|$ oznacza długość łańcucha \mathcal{W}

Tekst \mathcal{T} = "programowanie"

Wzorzec \mathcal{W} = "mowa"


```
1 int strindex(char t[], char w[])
2 {
3 int i, k;
4
5 i=0;
6 while(t[i] != '\0')
7 {
8 k=0;
9 while(t[i+k]==w[k] && w[k] != '\0')
10 k = k + 1;
11 if(w[k]=='\0') return i;
12 i = i + 1;
13 }
14 return -1;
15 }
```

 strindex.c

- Typ znakowy jest liczbą całkowitą
- Łańcuch to tablica znaków zakończona znakiem `'\0'`
- Stała znakowa w apostrofach `'A'`
- Stała napisowa w cudzysłowach `"A"` jest tablicą
- Porównywanie łańcuchów: `t == "napis"` źle, trzeba znak po znaku (funkcja `strcmp()`)
- Kopiowanie napisów: `t = "napis"` źle, kopiowanie tablic (funkcja `strcpy()`)

- Linux Programmer's Manual
man 7 ascii unicode codepages iso_8859-2
<http://www.unix.com/man-page/>
- Wikipedia: Kodowanie polskich znaków diakrycznych
- Jerzy Wałaszek, „*Algorytmy. Struktury danych.*”,
 Łańcuchy znakowe.
- R.S. Boyer, J. Strother Moore, *A Fast String Searching Algorithm* Communications of the Association for Computing Machinery, 20(10), 1977, pp. 762-772.
www.cs.utexas.edu/~moore/publications/fstrpos.pdf