[bookmark: _Toc372439315][bookmark: _Toc372440131][bookmark: _Toc372440455]
Тип STRING
Тип STRING - это строковый тип в Паскале. Строкой называется последовательность символов. Строковыми константами вы уже неоднократно пользовались - это последовательность любых символов, заключенная в апострофы; допускаются и пустые строки, они записываются так: ''. Строковые переменные и типизированные константы описываются в виде
 STRING
или
 STRING [максимальная длина]
Если максимальная длина не задана, то по умолчанию она берется равной 255. Максимальная длина при описании строковых данных задается целочисленным константным выражением и никогда не может превышать 255. Это ограничение обусловлено самой структурой типа STRING : фактически строка - это массив ARRAY [Byte] OF Char, причем в 0-м символе закодирована текущая длина строки. Строковые переменные могут иметь любую длину от 0 до максимальной. В программе строки можно использовать и как единый структурированный объект (чуть позже мы познакомимся с разнообразными возможностями обработки строк), и как массив символов, т.е. обращаться к элементам строк следует так же, как к элементам массивов. Для строк определены следующие операции :
- строке можно присвоить строку;
- строки можно вводить процедурой READLN;
- строки можно выводить процедурой WRITE[LN];
- для строк определена операция сцепления +, при этом вторая строка дописывается справа к первой и длина результата становится равной сумме длин операндов (если она не превосходит 255).
Запишем программу, выполняющую простейшие операции со строками:
TYPE ShortString = STRING[80];
VAR s1,s2 : ShortString; s3 : STRING;
BEGIN WRITE('Введите 1-ю строку '); READLN(s1);
 WRITE('Введите 2-ю строку '); READLN(s2);
 WRITELN('Вы ввели ',s1,' и ',s2); WRITELN('s1+s2=',s1+s2);
 s3:=s1+s1+s1; WRITELN('s1,повторенная 3 раза ',s3);
END.
Обратите внимание, что при вводе строк всегда используется READLN, но не READ. Процедура READ в отличие от READLN считывает лишь символы до символа конца строки (клавиша Enter), который остается в буфере клавиатуры. Таким образом, пользуясь процедурой READ можно ввести только одну строку; все строки, вводимые вслед за первой, станут пустыми. Например, программа
VAR s1,s2 : STRING;
BEGIN WRITE('Введите 1-ю строку '); READ(s1);
 WRITE('Введите 2-ю строку '); READ(s2);
 WRITELN('Вы ввели "',s1,'" и "',s2,'"');
END.
при входном потоке abcdef Enter 123456 Enter выведет : Вы ввели "abcdef" и "". Запишем теперь программу, которая вводит некоторую строку, заменяет в ней все цифры на пробелы и дописывает в конец строки символы "???":
VAR s : STRING; L,i : Byte;
BEGIN WRITE('Введите строку '); READLN(s);
 L:=ORD(s[0]);
 FOR i:=1 TO L DO IF s[i] IN ['0'..'9'] THEN s[i]:=' ';
 FOR i:=L+1 TO L+3 DO s[i]:='?';
 WRITELN('Вот что получилось : ',s);
END.
Наша программа заменила цифры, но никаких "?" не добавила. Дело в том, что, обращаясь к элементам строки, невозможно изменить текущую длину строки. Второй цикл нашей программы сработал правильно, записав символы "?" в соответствующие элементы строки, но длина строки осталась прежней, и процедура WRITELN вывела только символы с 1-го по L-й. Чтобы решить задачу корректно, мы могли бы добавить в программу один оператор INC(s[0],3); но, конечно, лучше всего просто записать: s:=s+'???'; .
Для обработки строк в Паскале существует несколько стандартных функций и процедур :
1. FUNCTION Length(S: String): Integer; - возвращает длину строки.
2. FUNCTION Concat(S1[,S2,...,Sn]: String): String; - возвращает строку, полученную сцеплением аргументов, может использоваться вместо операции "+".
3. FUNCTION Pos(Substr: String; S: String): Byte; - возвращает номер первого слева символа строки S, начиная с которого строка Substr входит в S, если Substr не входит в S, то значение функции равно 0.
4. FUNCTION Copy(S: String; Index: Integer; Count: Integer): String; - возвращает подстроку строки S, которая начинается с символа с номером Index и имеет длину Count.
5. PROCEDURE Delete(VAR S: String; Index: Integer; Count:Integer); - удаляет из строки S подстроку, начинающуюся с символа с номером Index и имеющую длину Count.
6. PROCEDURE Insert(Substr: String; VAR S: String; Index: Integer); - вставляет в строку S подстроку Substr начиная с символа с номером Index.
Из вышеизложенного понятно, что процедуры и функции могут иметь параметры типа STRING (что неудивительно), но также допустимы функции типа STRING, хотя это и не скалярный тип. Еще две стандартные процедуры предназначены для перевода строки в число и числа в строку:
7. PROCEDURE Val(S: STRING;VAR V; VAR Code: Integer); - преобразует строку S в число V (если это возможно); V - любая переменная арифметического типа, переменная Code возвращает 0, если преобразование прошло успешно, или номер первого неправильного символа строки.
8. PROCEDURE Str(X [: Width [: Decimals]];VAR S:STRING); - преобразует произвольное арифметическое выражение X в строку S, параметры Width и Decimals позволяют форматировать строку и имеют такой же смысл, как и в процедуре WRITE[LN] .
Теперь, зная процедуру Val, вы можете организовать надежный ввод числовых данных в любой своей программе. Предположим, что программа должна вводить вещественное значение F. Мы можем записать это так :
 VAR F : Real; ... BEGIN WRITE('Введите F '); READ(F);
Если пользователь правильно введет число, то все будет в порядке, но если он ошибочно нажмет не ту клавишу (например, запятую вместо точки и т.п.), то произойдет аварийное прерывание, программа завершится, и на экране появится сообщение "Run-time error ...". Программы, таким образом реагирующие на неверный ввод, - плохие! Хорошая программа обязана обрабатывать нажатие практически любых клавиш в любых комбинациях. Мы вполне способны написать такую программу :
 VAR F : Real; S : STRING; Code : Integer; ...
 BEGIN REPEAT
 WRITE('Введите F '); READLN(S);
 Val(S,F,Code); IF Code=0 THEN Break;
 WRITELN('Ошибка ввода!');
 UNTIL FALSE;
Решим часто встречающуюся задачу о распаковке текста: дана строка, содержащая текст на русском языке (или на любом другом языке, в том числе и искусственном - вы увидите, что это не принципиально); нужно выделить слова, содержащиеся в этом тексте. Хотя эта задача и элементарна, ее решение не столь тривиально и требует предварительной разработки алгоритма. Сначала уясним, что такое текст. Текстом будем называть последовательность слов, разделенных любым количеством "пробелов". Слова - это последовательности букв языка (в нашем случае - русских букв), "пробелы" - любые символы, не являющиеся буквами. Итак, наш текст в общем случае имеет вид : *X*X...*X* , где X - слово, * - "пробел". Можно предложить следующий алгоритм распаковки:
1) удалим завершающие пробелы, после чего текст примет регулярный вид *X*X...*X;
2) удалим лидирующие пробелы;
3) выделим первое слово и удалим его из текста.
После выполнения пунктов 2 и 3 мы получили одно слово и текст стал короче на одно слово, сохранив при этом свою структуру. Очевидно, что пункты 2 и 3 следует выполнять до тех пор, пока текст не пуст. Запишем программу, реализующую этот алгоритм.
VAR s : STRING; i : Byte;
CONST Letters : SET OF Char = ['а'..'п','р'..'я','А'..'Я']; {это алфавит}
BEGIN WRITE('Введите текст '); READLN(s);
 { удалим завершающие пробелы, здесь есть 1 ОШИБКА! }
 WHILE NOT(s[Length(s)] IN Letters) DO Delete(s,Length(s),1);
 WRITELN('Слова текста :');
 { организуем цикл ПО СЛОВАМ }
 WHILE s<>'' DO BEGIN
 { удалим лидирующие пробелы }
 WHILE NOT(s[1] IN Letters) DO Delete(s,1,1);
 { найдем границу первого слова, здесь есть 1 ОШИБКА! }
 i:=1; WHILE s[i] IN Letters DO INC(i);
 { i - номер первого пробела }
 Dec(i);
 { выведем слово }
 WRITELN(Copy(s,1,i));
 { удалим слово из текста }
 Delete(s,1,i);
 END;
END.
На первый взгляд наша программа работает правильно (мы ввели фразу на русском языке и получили все слова из нее), но тестирование программы обязательно должно включать все предельные, или особенные, случаи. Введем, например, строку, не содержащую никаких слов, и программа зациклится! Это результат ошибки в первом цикле: если в тексте нет букв, все символы из него будут удалены, длина строки станет равной нулю, и в дальнейшем станет проверяться символ с номером 0, который равен #0 и, естественно, не является буквой. Еще одна ошибка подобного рода может произойти при выделении последнего слова: мы увеличиваем индекс i, пока i-й символ - буква, и в конце концов дойдем до конца строки. Но переменная s всегда содержит 255 символов, символы с номерами Length(s)+1, Length(s)+2 и т.д. существуют, и нет никаких гарантий, что они не являются русскими буквами. В этом случае мы можем получить последнее слово с "хвостом". Исправим нашу программу:
VAR s : STRING; i : Byte;
CONST Letters : SET OF Char = ['а'..'п','р'..'я','А'..'Я']; {это алфавит}
BEGIN WRITE('Введите текст '); READLN(s);
 { удалим завершающие пробелы }
 WHILE NOT(s[Length(s)] IN Letters)AND(s<>'') DO Delete(s,Length(s),1);
 IF s='' THEN BEGIN WRITELN('текст пуст'); Halt; END;
 WRITELN('Слова текста :');
 { организуем цикл ПО СЛОВАМ }
 WHILE s<>'' DO BEGIN
 { удалим лидирующие пробелы }
 WHILE NOT(s[1] IN Letters) DO Delete(s,1,1);
 { найдем границу первого слова }
 i:=1; WHILE (s[i] IN Letters)AND(i<=Length(s)) DO INC(i);
 { i - номер первого пробела }
 Dec(i);
 { выведем слово }
 WRITELN(Copy(s,1,i));
 { удалим слово из текста }
 Delete(s,1,i);
 END;
END.
Теперь запишем то же самое, используя функции и процедуры :
VAR s : STRING; i : Byte;
CONST Letters : SET OF Char = ['а'..'п','р'..'я','А'..'Я']; {это алфавит}
PROCEDURE DelTail(VAR s:STRING);
BEGIN WHILE NOT(s[Length(s)] IN Letters)AND(s<>'') DO Delete(s,Length(s),1); END;
PROCEDURE DelLead(VAR s:STRING);
BEGIN WHILE NOT(s[1] IN Letters) DO Delete(s,1,1); END;
FUNCTION MakeWord(s:STRING; VAR Bound:Byte):STRING;
BEGIN Bound:=1;
 WHILE (s[Bound] IN Letters)AND(Bound<=Length(s)) DO INC(Bound);
 Dec(Bound); MakeWord:=Copy(s,1,i); END;
BEGIN WRITE('Введите текст '); READLN(s);
 { удалим завершающие пробелы }
 DelTail(s);
 IF s='' THEN BEGIN WRITELN('текст пуст'); Halt; END;
 WRITELN('Слова текста :');
 { организуем цикл ПО СЛОВАМ }
 WHILE s<>'' DO BEGIN
 { удалим лидирующие пробелы } DelLead(s);
 { выведем слово } WRITELN(MakeWord(s,i));
 { удалим слово из текста } Delete(s,1,i);
 END;
END.
[bookmark: _GoBack]
