Данные символьного типа.

Данные типа CHAR и STRING позволяют представлять в программах тексты и производить над ними некоторые операции, например, исправлять орфографические ошибки, вставлять и удалять отдельные буквы и слова. Кроме того, они дают возможность обрабатывать различные ведомости, документы и т.д.

Значением строковой величины может быть любая цепочка символов. Символы имеют коды от 0 до 255.

Строка - это последовательность символов кодовой таблицы персонального компьютера.

Кол-во символов в строке (длина строки) может изменяться от 0 до 255.

Константа строкового типа - это любая цепочка символов языка Паскаль, заключенная в апострофы.

Описание строковых переменных

ПРИМЕР:
var <идентификатор> : string [максимальная длина строки]; const adres=’ул.Королева, 5’;
var s:string; d : char;

 st1, st2 : string [30]
Операции над строковыми переменными

а) Сравнения (<>,<,>, >=,<=,=) б) конкатенация (сложение)

 d:=’мама’; p:=’папа’ s:=’Д’+’Артаньян’;
 вывод: d<p writeln(s);
 в) функции обработки

1. Delete(str,poz,n) - удаление из строки str,
 начиная с позиции poz, n символов.

Пример :

 str:=’оператор’;

Delete(str,2,2)

результат ‘оратор’
2. Insert(str1,str2,poz) - вставка
 строки str1 в строку str2, начиная с позиции poz.
Пример :

 str1:=’ка’;

str2:=’Тропинка’;

Insert(str1,str2,6)

результат ‘Тропиканка’

3. Length(st) - вычисляет
 текущую длину(количество символов) строки.

Пример :

str:=’оператор’;

Length(str)

результат 8

4. Copy(st,poz,n) - из строки st,
 начиная с позиции poz, берутся n символов;

Пример :

str:=’стройка’;

Copy(str,2,6)

результат ‘тройка’

5. Pos(str1,str2) - поиск подстроки
 str2 в строке str1 и возвращает номер позиции,
 с которой начинается строка str2,
 если подстрока не найдена, то возвращается 0.
Пример :

str1:=’абракадабра’; str2:=’брак’;

pos(str1,str2)

результат 2

6. Str(v,s) - заданное число v
преобразуется в строку s;

7. Val(s,v,c) - если строка s состоит из цифр,
 они преобразуются в некоторое
 числовое значение и передаются переменной v.

8. Concat(s1,s2,....,sn) -строки s1,s2,....,sn
записываются одна за другой (сложение)

9. ORD(w) - возвращает код символа w.
 CHR(i) - определяет символ с кодом i.

	

Программа запрашивает Фамилию, имя, отчество и печатает фамилию с инициалами (например: «А.Б. Иванов»).

	

Программа запрашивает три слова и печатает аббревиатуру.

	

Программа запрашивает слово и печатает сокращение (три первых бук​вы «-» последняя, например, «кот-й»)

	

Разделить введенное слово пополам, и напечатать части в обратном порядке.

	

Программа запрашивает два слова (второе меньшее). Из первого слова удалить в конце столько букв сколько во втором слове, и на это место по​ставить второе слово (например, введены «пароход» и «воз» - результат:
«паровоз»).

	

Напечатать введенное слово без первой буквы.

	

Напечатать введенное слово без последних трех букв.

	

Напечатать введенное слово без второй буквы.

	

Напечатать предпоследнюю букву введенного слова

	

Напечатать введенное слово без последних двух букв.

	

Дано двузначное число. Определить сумму и произведение цифр числа.

	

Дано двузначное число. Определить число, образованное перестановкой цифр исходного числа.

	

Дано трёхзначное число. Определить сумму и произведение цифр числа.

	

Дано трёхзначное число. Определить число, образованное перестановкой цифр исходного числа.

	

Напечатать последние две буквы введенного слова

	

Напечатать последнюю букву введенного слова

	

Напечатать введенное слово без последней буквы.

	

Напечатать введенное слово без первых двух букв

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

	Задача 1.

Получить несколько слов из слова

Задача 2.

Получить из слова слово

Задача 3.

Составить слово , используя вырезки из слов

Значения строковым переменным задаются либо оператором присваивания, либо оператором readln с клавиатуры.

Задание:Установить: какие типы должны иметь переменные в приведенном фрагменте программы и какие значения они примут после выполнения операций.

s:=’ученик’;

st:=’ца’;

a:=Length(s+’(’+st+’)’);

n:=Pos(st,s);

insert(st,s,6);

delete(s,4,2);

st:=copy(s,1,3)+’-‘+st;

Задача 1. Получить несколько слов из слова снегопад.

Program Snegopad;

Var X,Y1,Y2,Y3: String;

Begin

X:=’Снегопад’; Y1:=Copy(X,1,4); �Y2:=Copy(X,1,1)+Copy(X,6,3); Y3:=Copy(X,4,2)+Copy(X,8,1);

WriteLn (Y1,’ ‘,Y2,’ ‘,Y3); ReadLn; End.

Задача 2. Получить из слова огурец слово гурман

Program Gurman;

Var X,Y: String;

Begin

X:=’Огурец’; Y:=Copy(X,2,3)+’ман’;

WriteLn (Y); ReadLn; End.

Задача 3: Составить слово мороз, используя вырезки из слов моряк и роза.

Program Moroz;

Var X,Y,Z: String;

Begin

X:=’Моряк’; Y:=’Роза’; �Z:=Copy(X,1,2)+Copy(Y,1,3); WriteLn (Z); ReadLn; End.

Задача 4: Переставить первую букву введённого слова в конец (например, из слова бра получить слово раб)

Program Bra;

Var X,Y: String;

Begin

Write (‘Введите слово ‘); ReadLn (X)�Y:=Copy(X,2, Length(X)-1)+Copy(X,1,1); �WriteLn (Z); ReadLn; End.

