

Строковый тип данных

Для обработки строковой информации в Турбо Паскаль введен строковый тип данных. Строкой в Паскале называется последовательность из определенного количества символов. Количество символов последовательности называется длиной строки. Синтаксис:

```
var s: string[n];  
var s: string;
```

n - максимально возможная длина строки - целое число в диапазоне 1..255. Если этот параметр опущен, то по умолчанию он принимается равным 255.

Строковые константы записываются как последовательности символов, ограниченные апострофами. Допускается формирование строк с использованием записи символов по десятичному коду (в виде комбинации # и кода символа) и управляющих символов (комбинации ^ и некоторых заглавных латинских букв).

Пример:

```
'Текстовая строка'  
#54#32#61  
'abcde'^A^M
```

Пустой символ обозначается двумя подряд стоящими апострофами. Если апостроф входит в строку как литера, то при записи он удваивается.

Переменные, описанные как строковые с разными максимальными длинами, можно присваивать друг другу, хотя при попытке присвоить короткой переменной длинную лишние символы будут отброшены.

Выражения типа char можно присваивать любым строковым переменным.

В Турбо Паскаль имеется простой доступ к отдельным символам строковой переменной: i-й символ переменной st записывается как st[i]. Например, если st - это 'Строка', то st[1] - это 'С', st[2] - это 'т', st[3] - 'р' и так далее.

Над строковыми данными определена операция слияния (конкатенации), обозначаемая знаком +. Например:

```
a := 'Turbo';  
b := 'Pascal';  
c := a + b;
```

В этом примере переменная c приобретает значение 'TurboPascal'.

Кроме слияния над строками определены операции сравнения <, >, =, <=, >=, <>. Две строки сравниваются посимвольно, слева направо, по кодам символов. Если

одна строка меньше другой по длине, недостающие символы короткой строки заменяются символом с кодом 0.

Процедуры и функции для работы со строками

В системе Turbo Pascal имеется несколько полезных стандартных процедур и функций, ориентированных на работу со строками. Ниже приводится список этих процедур и функций с краткими пояснениями.

`Length(s:string):integer`

Функция возвращает в качестве результата значение текущей длины строки-параметра

Пример.

```
n := length('Pascal'); {n будет равно 6}
```

`Concat(s1,[s2,...,sn]:string):string`

Функция выполняет слияние строк-параметров, которых может быть произвольное количество. Каждый параметр является выражением строкового типа. Если длина строки-результата превышает 255 символов, то она усекается до 255 символов. Данная функция эквивалентна операции конкатенации "+" и работает немного менее эффективно, чем эта операция.

`Copy(s:string; index:integer; count:integer):string`

Функция возвращает подстроку, выделенную из исходной строки s, длиной count символов, начиная с символа под номером index.

Пример.

```
s := 'Система Turbo Pascal';  
s2 := copy(s, 1, 7); {s2 будет равно 'Система'}  
s3 := copy(s, 9, 5); {s3 будет равно 'Turbo'}  
s4 := copy(s, 15, 6); {s4 будет равно 'Pascal'}
```

`Delete(var s:string; index,count:integer)`

Процедура удаляет из строки-параметра s подстроку длиной count символов, начиная с символа под номером index.

Пример.

```
s := 'Система Turbo Pascal';  
delete(s,8,6); {s будет равно 'Система Pascal'}
```

`Insert(source:string; var s:string;index:integer)`

Процедура предназначена для вставки строки source в строку s, начиная с символа index этой строки.

Пример.

```
s := 'Система Pascal';  
insert('Turbo ',s,9); {s будет равно 'Система Turbo Pascal'}
```

```
Pos(substr,s:string):byte
```

Функция производит поиск в строке s подстроки substr. Результатом функции является номер первой позиции подстроки в исходной строке. Если подстрока не найдена, то функция возвращает 0.

Пример.

```
s := 'Система Turbo Pascal';  
x1 := pos('Pascal', s); {x1 будет равно 15}  
x2 := pos('Basic', s); {x2 будет равно 0}
```

```
Str(X: арифметическое выражение; var st: string)
```

Процедура преобразует численное выражение X в его строковое представление и помещает результат в st.

```
Val(st: string; x: числовая переменная; var code: integer)
```

Процедура преобразует строковую запись числа, содержащуюся в st, в числовое представление, помещая результат в x. x - может быть как целой, так и действительной переменной. Если в st встречается недопустимый (с точки зрения правил записи чисел) символ, то преобразование не происходит, а в code записывается позиция первого недопустимого символа. Выполнение программы при этом не прерывается, диагностика не выдается. Если после выполнения процедуры code равно 0, то это свидетельствует об успешно произошедшем преобразовании.

В дополнение приведем некоторые функции, связанные с типом char, но которые тем не менее часто используются при работе со строками.

```
Chr(n: byte): char
```

Функция возвращает символ по коду, равному значению выражения n. Если n можно представить как числовую константу, то можно также пользоваться записью #n.

```
Ord(ch: char): byte;
```

В данном случае функция возвращает код символа ch.

```
UpCase(c: char): char;
```

Если с - строчная латинская буква, то функция возвращает соответствующую прописную латинскую букву, в противном случае символ с возвращается без изменения.