

Strings

- Vetores de Caracteres -

Roteiro

- Strings
- Leitura de String
- Exibição de String
- Inicialização de String
- Exemplos de Manipulação de Strings
- Algumas funções da biblioteca string.h

Strings, cadeias ou sequências de caracteres

- Strings são vetores de caracteres, vetores do tipo `char`.
- Uma palavra é armazenada, na Linguagem C, como um vetor do tipo `char`
- Toda string é terminada em nulo. Nulo é representado por '`\0`'.
- Por conter este terminador, vetores de caracteres são **declarados** com um caractere a mais, para armazenar o '`\0`' .
 - Para armazenarmos a palavra "aula", por exemplo, podemos declarar a *string* da seguinte forma:


```
char p[5];
```


Strings, cadeias ou sequências de caracteres

- Podemos também armazenar uma frase, por meio de uma String em C, por exemplo para armazenar a frase “Vamos aprender String”:
 - Qual deve ser o tamanho da string?
 - O caracter espaço também ocupa uma posição no vetor de char.

Strings, cadeias ou sequências de caracteres

- Podemos também armazenar uma frase, por meio de uma String em C, por exemplo para armazenar a frase “Vamos aprender String”:
 - Qual deve ser o tamanho da string?
 - O caracter espaço também ocupa uma posição no vetor de char.

Leitura de String

- Para lermos uma string, podemos usar a função `scanf`
- Na leitura de strings com `scanf`, não se deve colocar o símbolo `&` antes do nome da variável, pois o próprio nome da string contém o endereço.
 - Exemplo de leitura:

```
char nome[21];  
  
scanf("%s", nome);
```


Leitura de String

- A biblioteca `string.h` possui funções para manipulação de strings, na linguagem C.
- Para a leitura de strings, há a função `gets()`
 - Exemplo de leitura com `gets()`:

```
char nome[21];  
  
gets(nome);  
  
○ É preciso incluir a biblioteca string.h:
```

```
#include <string.h>
```


Leitura de String

- A biblioteca `string.h` possui funções para manipulação de strings, na linguagem C.
- Para a leitura de strings, há a função `gets()`
 - Exemplo de leitura com `gets()`:

```
char nome[21];  
  
gets(nome);
```

- É preciso incluir a biblioteca `string.h`:

```
#include <string.h>
```

```
#include <stdio.h>  
#include <strings.h>  
  
int main(){  
 char nome[21];  
  
 printf("Digite seu nome: ");  
 gets(nome);  
  
 printf("Boa noite %s", nome);  
 return 0;  
}
```


Leitura de String

- Podemos também fazer a leitura da string com a função fgets()

```
#include <stdio.h>
#include <strings.h>

int main(){
 char nome[21];

 printf("Digite seu nome: ");
 fgets(nome, sizeof(nome), stdin);

 printf("Boa noite %s", nome);
 return 0;
}
```


Exibição de String

- Para exibir string, podemos usar
 - a função `printf` com a diretiva `%s`, como no exemplo anterior

ou

- com a função `puts()`, neste caso, precisamos incluir o cabeçalho `#include <string.h>`
 - `puts(nome)`

```
#include <stdio.h>
#include <strings.h>


int main(){
 char nome[21];

 printf("Digite seu nome:");
 scanf("%s", nome);

 puts(nome);
 return 0;
}
```


Exemplos de Manipulação de Strings

Vamos testar este exemplo?


```
#include <stdio.h>

int main() {
 char palavra[20];
 int i;

 printf("Digite UMA palavra qualquer: ");
 scanf("%s", palavra);

 printf("Palavra escrita verticalmente: \n");
 for(i=0; palavra[i] != '\0'; i++){
 printf("%c\n", palavra[i]);
 }

 printf("Palavra digitada: %s\n", palavra);
}
```


O que este programa imprimirá na tela?

```
#include <stdio.h>

int main() {
 char a[20];
 int i=0;

 printf("Digite UMA palavra: ");
 scanf("%s", a);

 while(a[i]!='\0'){
 printf("%c\n", a[i]);
 i++;
 }
 return 0;
}
```


Contar a quantidade de caracteres de uma palavra:

```
#include<stdio.h>


int main() {
 int i;
 char string[20];

 printf("Digite UMA palavra: ");
 scanf("%s",string);

 for(i=0; string[i]; i++);
 //este laço equivale ao laço abaixo:
 //for(i=0; string[i]!='\0'; i++);

 printf("\nA palavra %s tem %d letras", string, i);
}
```

- O '\0' é o terminador da string

Vamos truncar uma string, usando '\0'

```
#include<stdio.h>


int main() {
 char str[20];
 int i;

 scanf("%s", str);

 for(i=0; str[i]; i++){
 if (str[i]=='a') {
 str[i] = '\0';
 printf ("Palavra cortada no primeiro 'a': %s\n", str);
 }
 }
 return 0;
}
```


Algumas funções da biblioteca string.h

Incluir o cabeçalho #include <string.h>

Nome	Função
<u>strcpy</u> (s1,s2)	Copia s2 para s1
<u>strcat</u> (s1,s2)	Concatena s2 ao final de s1
<u>strlen</u> (s1,s2)	Retorna o tamanho de s1
<u>strcmp</u> (s1,s2)	Retorna 0 (falso) se s1=s2; menos que 0 se s1<s2; maior que zero se s1>s2.
<u>strchr</u> (s1,ch)	Retorna um ponteiro para a primeira ocorrência de ch em s1
<u>strstr</u> (s1,s2)	Retorna um ponteiro para a primeira ocorrência de s2 em s1