

Podstawy Podstawy
programowaniaprogramowania

Tablice znaków i przetwarzanie
napisów

Część ósma

Niniejsze opracowanie zawiera skrót treści wykładu, lektura tych materiałów nie zastąpi uważnego w nim uczestnictwa.
Opracowanie to jest chronione prawem autorskim. Wykorzystywanie jakiegokolwiek fragmentu w celach innych niż nauka własna jest nielegalne.

Dystrybuowanie tego opracowania lub jakiejkolwiek jego części oraz wykorzystywanie zarobkowe bez zgody autora jest zabronione.

Roman Simiński

siminski@us.edu.pl
www.us.edu.pl/~siminski

Autor

Kontakt

Copyright © Roman Simiński 2Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Przetwarzanie napisówPrzetwarzanie napisów

Przetwarzanie napisów to ważny element programowania.

Napisy mają zmienną długość.

Jak reprezentować napisy o zmiennej długości?

Napis to ciąg znaków, zatem najlepsza byłaby reprezentacja w postaci tablicy
znaków... .

Ale tablice mają rozmiar ustalany na etapie kompilacji — jak poradzić sobie
z reprezentowaniem napisów o zmiennym rozmiarze?

W standardzie języka Pascal nie przewidziano żadnej metody reprezentowania
napisów o zmiennym rozmiarze.

Firma Borland wprowadziła do języka Turbo Pascal typ String, służący do
reprezentowania krótkich napisów o zmiennym rozmiarze.

Ten typ stał się standardem de facto.

Uwaga — ze względu na ograniczenia typu String wprowadzone inne typy dla
reprezentacji napisów (np. AnsiString i PChar w Delphi)

Copyright © Roman Simiński 3Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Typ String — Turbo Pascal i jego następcy i klonyTyp String — Turbo Pascal i jego następcy i klony

Program T1;
Var
 Imie : String;
Begin
 WriteLn;
 Write('Wpisz imie: ');
 ReadLn(Imie);

 WriteLn('Wpisales: ', Imie);
 WriteLn('Liczba znakow w Twoim imieniu: ', Length(Imie));
End.

Jak reprezentowana jest zmienna Imię?

A l a ? ? ? ?. . .? ? ?

1 2 3 4 5 6 255. . .7 8 9

Imie

Typ String można interpretować jako coś podobnego do tablicy znaków:

Imie : String; Imie : Array[1 .. 255] Of Char;

Copyright © Roman Simiński 4Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Długość napisu w zmiennej typu StringDługość napisu w zmiennej typu String

A l a ? ? ? ?. . .? ? ?

1 2 3 4 5 6 255. . .7 8 9

Imie

Rezultatem funkcji Length jest faktyczna liczba znaków przechowywana
w zmiennej typu String.

Maksymalna liczba znaków w zmiennej String to 255.

Niewykorzystana część zmiennej typu String leży odłogiem i się marnuje.

Maksymalna liczba znaków

Znaki leżące odłogiemNapis

Var
 L : Integer;
. . .
L := Length(Imie);

255

L = 3

Copyright © Roman Simiński 5Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Długość napisu w zmiennej typu String, cd... Długość napisu w zmiennej typu String, cd...

Var
 L : Integer;
. . .
Imie := 'Alina';
L := Length(Imie);
. . .
Imie := 'Kalina';
L := Length(Imie);
. . .
Imie := '';
L := Length(Imie);

L = 5

L = 6

L = 0

Skąd funkcja Length wie, jaka jest właściwa długość napisu w zmiennej typu
String?

Copyright © Roman Simiński 6Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Rola ukrytego, 0-ego elementu tablicyRola ukrytego, 0-ego elementu tablicy

Tak na prawdę, każda zmienna typu String posiada niejawny element o indeksie 0.

A l a ? ? ? ?. . .? ? ?

1 2 3 4 5 6 255. . .7 8 9

Imie

Do tej pory typ String interpretowaliśmy jako coś podobnego do tablicy znaków:

Imie : String; Imie : Array[1 .. 255] Of Char;

l a ? ? ? ?. . .? ? ?

1 2 3 4 5 6 255. . .7 8 9

Imie

W istocie jest trochę inaczej:

Imie : String; Imie : Array[0 .. 255] Of Char;

0

A

Po co ten dodatkowy, utajniony element zmiennej typu String?

Copyright © Roman Simiński 7Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Rola ukrytego, 0-ego elementu tablicy, cd...Rola ukrytego, 0-ego elementu tablicy, cd...

l a ? ? ? ?. . .? ? ?

1 2 3 4 5 6 255. . .7 8 9

Imie

0

A

Znak i indeksie 0 zawiera w sobie zakodowaną liczbę znaków zapisanych
w zmiennej typu String.

Dlaczego „zakodowaną”? 0-wy element tablicy jest znakiem a długość napisu
liczbą... nie można pamiętać liczby w zmiennej znakowej... .

Chyba, ze zastosujemy sztuczkę — w 0-wym elemencie tablicy zapamiętamy
znak o kodzie odpowiadającym długości napisu ;-)

Chr(3)

Copyright © Roman Simiński 8Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Rola ukrytego, 0-ego elementu tablicy, cd...Rola ukrytego, 0-ego elementu tablicy, cd...

l i n a ? ?. . .? ? ?

1 2 3 4 5 6 255. . .7 8 9

Imie ♣

0

A

Chr(5)

Var
 L : Integer;
. . .
Imie := 'Alina';
L := Length(Imie);

Kompilatory języka Pascal, obsługujące typ String, traktują zmienne tego typu
w szczególny sposób, wstawiając do 0-wego elementu zmiennej wartość
znakową, odpowiadająca długości napisu.

We większości operacji — np. Write, WriteLn — ukryty element informuje, ile
znaków liczy napis, a sam ten element jest pomijany.

Copyright © Roman Simiński 9Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Rola ukrytego, 0-ego elementu tablicy, cd...Rola ukrytego, 0-ego elementu tablicy, cd...

Var
 L : Integer;
. . .
Imie := 'Alina';

L := Length(Imie);

WriteLn(L);

Skoro zmienną typu String można potraktować jako tablicę znaków, czy można
zamiast wywołania funkcji Length napisać tak:

Var
 L : Integer;
. . .
Imie := 'Alina';

L := Ord(Imie[0]);

WriteLn(L);

5

Można, rzeczywiście funkcja Length po prostu sprawdza kod znaku zapisanego
w 0-ym elemencie tablicy Imie.

Copyright © Roman Simiński 10Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Manipulowanie długością napisuManipulowanie długością napisu

Var
 S : String;
 L : Integer;
. . .
S := 'Podstawy programowania';

WriteLn(S);

S[0] := Chr(8);

WriteLn(S);

S[0] := Chr(0);

WriteLn(S);

Czy można sztucznie skrócić długość napisu w zmienney typu String poprzez
manipulowanie zawartości 0-ego elementu?

Podstawy programowania

Podstawy

Copyright © Roman Simiński 11Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Uwaga — nie wszędzie typ String jest taki sam!Uwaga — nie wszędzie typ String jest taki sam!

Typ String ma ograniczenia — liczba znaków pojedynczego napisu jest limitowana
do 255 znaków. Ponieważ bywa to uciążliwe, w różnych wersjach języka Pascal
i w różnych środowiskach RAD wprowadza się własne, mniej lub bardziej ukryte
sposoby reprezentacji napisów o zmiennej długości (np. AnsiString, PChar).

Dlatego lepiej nie odwoływać się bezpośrednio do 0-ego elementu zmiennej typu
String a używać odpowiednich funkcji przeznaczonych do tego celu. Uwaga — należy
uważnie przejrzeć dokumentację języka i danego środowiska programistycznego!

Var
 S : String;
. . .
S := 'Podstawy programowania';

WriteLn(S);
WriteLn(Ord(S[0]));
S[0] := Chr(8);
WriteLn(S);
WriteLn(Ord(S[0]));

Var
 S : String;
. . .
S := 'Podstawy programowania';

WriteLn(S);
WriteLn(Length(S));
SetLength(S, 8);
WriteLn(S);
WriteLn(Length(S));

Copyright © Roman Simiński 12Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Rozmiar zmiennej typu String można ograniczaćRozmiar zmiennej typu String można ograniczać

Deklarując zmienną typu String można określić jej maksymalną długość:

Var
 Imie : String[10];
 Nazwisko : String[20];
 Miasto : String[15];

1 2 3 4 5 6 7 8 9

Imie

0 10

. . .

1 2 3 4 5 6 20. . .7 8 9

Nazwisko

0 10

. . .

1 2 3 4 5 6 . . .7 8 9

Miasto

0 10 15

Copyright © Roman Simiński 13Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu StringUżyteczne operacje na zmiennych typu String

Policz ile jest dużych liter w napisie wczytanym z klawiatury:

Program LiczbaDuzychLiter;
Var
 LiczDL : Integer; (* Licznik duzych liter *)
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Zerowanie licznika - bardzo wazna operacja *)
 LiczDL := 0;

 (* Iteracja zliczajaca duze litery *)
 For I := 1 To Length(Napis) Do
 If Napis[I] In ['A' .. 'Z'] Then
 LiczDL := LiczDL + 1;

 (* Wyswietlenie liczby duzych liter *)
 WriteLn('Wpisales: ', Napis);
 WriteLn('Liczba du ych liter: ', LiczDL);ż
 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Copyright © Roman Simiński 14Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu StringUżyteczne operacje na zmiennych typu String

Zamień każdą spacje występującą we wczytanym napisie na znak podkreślenia.

Program ZamienSpacjeNaPodkreslenie;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Iteracja zamieniajaca spacje na podkreslenie *)
 For I := 1 To Length(Napis) Do
 If Napis[I] = ' ' Then
 Napis[I] := '_';

 (* Wyswietlenie napisu po zamianie *)
 WriteLn('Po zamianie: ', Napis);

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Copyright © Roman Simiński 15Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu StringUżyteczne operacje na zmiennych typu String

Zamień każdą dużą literę występującą we wczytanym napisie na małą.

Program ZamienDuzeNaMale;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Iteracja zamieniajac litery duze na male *)
 For I := 1 To Length(Napis) Do
 If Napis[I] In ['A' .. 'Z'] Then
 Napis[I] := Chr(Ord(Napis[I]) + 32);

 (* Wyswietlenie napisu po zamianie *)
 WriteLn('Po zamianie: ', Napis);

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Copyright © Roman Simiński 16Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu StringUżyteczne operacje na zmiennych typu String

Zamień każdą małą literę występującą we wczytanym napisie na dużą.

Program ZamienMaleNaDuze;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Iteracja zamieniajaca litery male na duze *)
 For I := 1 To Length(Napis) Do
 If Napis[I] In ['a' .. 'z'] Then
 Napis[I] := Chr(Ord(Napis[I]) - 32);

 (* Wyswietlenie napisu po zamianie *)
 WriteLn('Po zamianie: ', Napis);

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Copyright © Roman Simiński 17Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Można wykorzystać iterację Można wykorzystać iterację WhileWhile zamiast zamiast ForFor......

Program ZamienMaleNaDuzeWhile;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Iteracja zamieniajaca litery male na duze *)
 I := 1;
 While I <= Length(Napis) Do
 Begin
 If Napis[I] In ['a' .. 'z'] Then
 Napis[I] := Chr(Ord(Napis[I]) - 32);
 I := I + 1;
 End;

 (* Wyswietlenie napisu po zamianie *)
 WriteLn('Po zamianie: ', Napis);

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Copyright © Roman Simiński 18Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Wtedy można zamienić np. co drugi znak na dużą literęWtedy można zamienić np. co drugi znak na dużą literę

Program ZamienMaleNaDuzeWhileCoDrugi;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Iteracja zamieniajaca litery male na duze *)
 I := 1;
 While I <= Length(Napis) Do
 Begin
 If Napis[I] In ['a' .. 'z'] Then
 Napis[I] := Chr(Ord(Napis[I]) - 32);
 I := I + 2;
 End;

 (* Wyswietlenie napisu po zamianie *)
 WriteLn('Po zamianie: ', Napis);

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Copyright © Roman Simiński 19Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Uwaga, wywołanie funkcji Uwaga, wywołanie funkcji LengthLength może trwać może trwać

Program ZamienMaleNaDuzeWhile;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Iteracja zamieniajaca litery male na duze *)
 I := 1;
 While I <= Length(Napis) Do
 Begin
 If Napis[I] In ['a' .. 'z'] Then
 Napis[I] := Chr(Ord(Napis[I]) - 32);
 I := I + 1;
 End;

 (* Wyswietlenie napisu po zamianie *)
 WriteLn('Po zamianie: ', Napis);

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Wywołanie funkcji Length tyle
razy, ile wynosi liczba znaków

zmiennej Napis

Copyright © Roman Simiński 20Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Wyznacz długość napisu, zapamiętaj w zmiennej, porównuj ze zmiennąWyznacz długość napisu, zapamiętaj w zmiennej, porównuj ze zmienną

Program ZamienMaleNaDuzeWhile;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
 Dlugosc : Integer; (* Zmienna do zapami tania dlugosci napisu *)ę
Begin
 Write('Podaj dowolny napis: ');
 ReadLn(Napis);

 (* Iteracja zamieniajaca litery male na duze *)
 Dlugosc := Length(Napis);
 I := 1;
 While I <= Dlugosc Do
 Begin
 If Napis[I] In ['a' .. 'z'] Then
 Napis[I] := Chr(Ord(Napis[I]) - 32);
 I := I + 1;
 End;

 (* Wyswietlenie napisu po zamianie *)
 WriteLn('Po zamianie: ', Napis);

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Porównanie ze zmienną jest
szybsze niż porównanie

z rezultatem wywoływanej
funkcji

Copyright © Roman Simiński 21Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Czy warto robić coś takiego dla iteracji Czy warto robić coś takiego dla iteracji ForFor??

 . . .
 Dlugosc := Length(Napis);
 For I := 1 To Dlugosc Do
 If Napis[I] In ['a' .. 'z'] Then
 Napis[I] := Chr(Ord(Napis[I]) - 32);
 . . .

 . . .
 For I := 1 To Length(Napis) Do
 If Napis[I] In ['a' .. 'z'] Then
 Napis[I] := Chr(Ord(Napis[I]) - 32);
 . . .

Wartość początkowa i końcowa dla zmiennej sterującej iteracji For jest
wyznaczana raz, przed pierwszym jej wykonaniem.

Zatem w powyższym fragmencie programu funkcja Length powinna zostać
wywołana tylko raz, a jej wartość zapamiętana dla iteracji For.

W tym przypadku użycie dodatkowej zmiennej niewiele pomoże, ale uwaga —
jeżeli długość napisu jest wykorzystywana więcej iż raz — dodatkowa zmienna
wyraźnie pomoże.

Copyright © Roman Simiński 22Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu String, cd...Użyteczne operacje na zmiennych typu String, cd...

Wczytaj imię — sprowadź do formatu Xxxxxx

Program WczytajImie;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Imie : String; (* Przechowuje wczytany napis *)
 Dlug : Integer; (* Przechowuje dlugosc napisu *)
Begin
 Write('Podaj imie: ');
 ReadLn(Imie);

 Dlug := Length(Imie);
 (* Wszystkie litery oprocz 1-szej maj być male *)ą
 For I := 2 To Dlug Do
 If Imie[I] In ['A' .. 'Z'] Then
 Imie[I] := Chr(Ord(Imie[I]) + 32);
 (* Jezeli napis nie jest pusty, podmien pierwsza litere na duza *)
 If (Dlug > 0) And (Imie[1] In ['a' .. 'z']) Then
 Imie[1] := Chr(Ord(Imie[1]) - 32);

 (* Wyswietlenie po normalizacji *)
 WriteLn('Po zamianie: ', Imie);
 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Copyright © Roman Simiński 23Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu String, cd...Użyteczne operacje na zmiennych typu String, cd...

Wczytaj imię — sprowadź do formatu Xxxxxx

Program WczytajImie;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Imie : String; (* Przechowuje wczytany napis *)
 Dlug : Integer; (* Przechowuje dlugosc napisu *)
Begin
 Write('Podaj imie: ');
 ReadLn(Imie);

 Dlug := Length(Imie);
 (* Wszystkie litery oprocz 1-szej maj być male *)ą
 For I := 2 To Dlug Do
 If Imie[I] In ['A' .. 'Z'] Then
 Imie[I] := Chr(Ord(Imie[I]) + 32);
 (* Jezeli napis nie jest pusty, podmien pierwsza litere na duza *)
 If (Dlug > 0) And (Imie[1] In ['a' .. 'z']) Then
 Imie[1] := Chr(Ord(Imie[1]) - 32);

 (* Wyswietlenie po normalizacji *)
 WriteLn('Po zamianie: ', Imie);
 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Użyj dodatkowej zmiennej dla
liczby znaków w napisie gdy jest

ona wielokrotnie wykorzystywana
w programie

Copyright © Roman Simiński 24Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu String, cd...Użyteczne operacje na zmiennych typu String, cd...

Wczytaj imię — sprawdź poprawność i sprowadź do formatu Xxxxxx

Program WczytajImieZKontrolaPoprawnosci;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Imie : String; (* Przechowuje wczytany napis *)
 Dlug : Integer; (* Przechowuje dlugosc napisu *)
 ImieOK : Boolean;
Begin
 Write('Podaj imie (tylko litery) : ');
 ReadLn(Imie);

 ImieOK := True; (* Zakladam, ze imie jest poprawne *)
 Dlug := Length(Imie);

 (* Wszystkie znaki musza byc literami *)
 For I := 1 To Dlug Do
 If Not (Imie[I] In ['A' .. 'Z', 'a'.. 'z']) Then
 ImieOK := False;

 If Not ImieOK Then
 WriteLn('Wprowadzone imie nie jest poprawne')
 Else
 (* Tu to, co na poprzednim slajdzie *)
End.

Copyright © Roman Simiński 25Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Użyteczne operacje na zmiennych typu String, cd...Użyteczne operacje na zmiennych typu String, cd...

Nie zawsze iteracja For jest optymalna (zawsze Dlugosc przebiegów):

. . .
ImieOK := True; (* Zakladam, ze imie jest poprawne *)

(* Wszystkie znaki musza byc literami *)
For I := 1 To Length(Imie) Do
 If Not (Imie[I] In ['A' .. 'Z', 'a'.. 'z']) Then
 ImieOK := False;
. . .

. . .
ImieOK := True; (* Zakladam, ze imie jest poprawne *)
Dlug := Length(Imie);
I := 1;
(* Wszystkie znaki musza byc literami *)
While (I <= Dlug) And ImieOK Do
 Begin
 If Not (Imie[I] In ['A' .. 'Z', 'a'.. 'z']) Then
 ImieOK := False;
 I := I + 1;
 End;
. . .

W przypadku błędnego imienia iteracja While ma szansę zakończyć się wcześniej:

Copyright © Roman Simiński 26Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Weryfikacja poprawności wprowadzonej liczby całkowitejWeryfikacja poprawności wprowadzonej liczby całkowitej

Program WczytajLiczbeZKontrolaPoprawnosci;
Var
 I : Integer; (* Zmienna robocza iteracji For *)
 Napis : String; (* Przechowuje wczytany napis *)
 Dlug : Integer; (* Przechowuje dlugosc napisu *)
 LiczbaOK : Boolean; (* Czy wczytana liczba jest poprawna? *)
 Liczba : Integer; (* Zmienna numeryczna *)
Begin
 Write('Podaj liczbe calkowita: ');
 ReadLn(Napis);

 Dlug := Length(Napis);
 (* Tylko cyfry, na pierwszej pozycji mo e byc te znak + lub - *)ľ ľ
 LiczbaOK := (Dlug > 0) And (Napis[1] In ['0' .. '9', '+', '-']);
 I := 2;
 While (I <= Dlug) And LiczbaOK Do
 Begin
 If Not (Napis[I] In ['0'.. '9']) Then
 LiczbaOK := False;
 I := I + 1;
 End;

(* Ciag dalszy >> *)

Copyright © Roman Simiński 27Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Weryfikacja poprawności wprowadzonej liczby całkowitejWeryfikacja poprawności wprowadzonej liczby całkowitej

 If Not LiczbaOK Then
 WriteLn('Wprowadzona liczba nie jest poprawna')
 Else
 Begin
 Val(Napis, Liczba);
 WriteLn('Wprowadzono liczbe: ', Liczba);
 End;
 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

Val(Napis , Liczba);

Zamień ciąg cyfr zapisany w zmiennej Napis na liczbę i wstaw do zmiennej Liczba

Zmienna typu
String

Zmienna typu
Integer

Copyright © Roman Simiński 28Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Weryfikacja poprawności wprowadzonej liczby całkowitej — poprawkaWeryfikacja poprawności wprowadzonej liczby całkowitej — poprawka

 (* Tylko cyfry, na pierwszej pozycji mo e byc te znak + lub - *)ľ ľ
 LiczbaOK := (Dlug > 0) And (Napis[1] In ['0' .. '9', '+', '-']);
 I := 2;
 While (I <= Dlug) And LiczbaOK Do
 Begin
 If Not (Napis[I] In ['0'.. '9']) Then
 LiczbaOK := False;
 I := I + 1;
 End;

 (* Tylko cyfry, na pierwszej pozycji mo e byc te znak + lub - *)ľ ľ
 LiczbaOK := (Dlug > 0) And (Napis[1] In ['0' .. '9', '+', '-']);
 I := 2;
 While (I <= Dlug) And LiczbaOK Do
 Begin
 LiczbaOK := (Napis[I] In ['0'.. '9']);
 I := I + 1;
 End;

Copyright © Roman Simiński 29Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Weryfikacja poprawności wprowadzonej liczby rzeczywistejWeryfikacja poprawności wprowadzonej liczby rzeczywistej

Val(Napis , Liczba , Blad);

Zmienna typu
String

Zmienna typu
Integer

Numer błędnej
pozycji

Przedstawiony algorytm walidacji liczby można dostosować również dla liczb typu
Real.

W tym przypadku sprawa się komplikuje ze względu na kropkę dziesiętną i
potencjalny zapis liczby w postaci wykładniczej.

Można jednak skorzystać z trzeciego, opcjonalnego parametru funkcji Val.

Po wykonaniu funkcji Val, trzeci parametr otrzymuje wartość 0 jeżeli przekazany
tej funkcji napis zawierał poprawna liczbę.

Jeżeli w napisie wystąpił niedozwolony znak, trzeci parametr otrzymuje wartość
numeru błędnej pozycji w napisie.

Copyright © Roman Simiński 30Strona :

Podstawy programowaniaPodstawy programowania Tablice znakowe i przetwarzanie napisówTablice znakowe i przetwarzanie napisów

Weryfikacja poprawności wprowadzonej liczby rzeczywistejWeryfikacja poprawności wprowadzonej liczby rzeczywistej

Program WczytajLiczbeRealZKontrolaPoprawnosci;
Var
 Napis : String; (* Przechowuje wczytany napis *)
 Blad : Integer; (* Numer blednego znaku w napisie *)
 Liczba : Real; (* Zmienna numeryczna *)
Begin

 Repeat
 Write('Podaj liczbe: ');
 ReadLn(Napis);

 Val(Napis, Liczba, Blad);
 If Blad <> 0 Then
 WriteLn('wprowadzona liczba jest nieprawidlowa');
 Until Blad = 0;

 WriteLn('Wprowadzono liczbe: ', Liczba : 0 : 2);

 . . .

 WriteLn('Nacisnij Enter by zakonczyc...');
 ReadLn;
End.

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30

