

Programação de Computadores

FUNÇÕES COM STRINGS E REGISTROS

Strings

- Strings são **sequências de caracteres**
 - São armazenadas em vetores de caracteres
 - O último caractere de toda string é o **caractere nulo** (escrito '`\0`', ele é o caractere de código ASCII 0)

```
char cachorro[4] = {'l','a','t','e'}; // não é string
char gato[4] = {'m','i','a','\0'}; // string
```


cachorro

gato

Strings

- A **inicialização** de uma string pode ser simplificada usando uma **constante string**

```
char passaro[10] = "Gaivota"; // caractere \0 está implícito  
char peixe[] = "Sardinha"; // deixa o compilador contar
```

- Constantes string **entre aspas duplas** sempre incluem o **\0** implicitamente

```
char circo[8] = "Bozo";
```


caracteres '\0' são
adicionados automaticamente

Strings

- A string é manipulada pelo endereço do seu primeiro caractere

	0x38FD09
m	0x38FD0A = gato
i	0x38FD0B
a	0x38FD0C
\0	0x38FD0D
	0x38FD0E

```
char gato[4] = "mia";
cout << gato; // mia
```


Funções e Strings

- A string é armazenada em um vetor
 - O estudo de funções com vetores se aplica à strings
 - O parâmetro da função deve receber o endereço do início da string

```
// protótipo da função strlen?  
unsigned strlen(char *);
```

- Pode-se usar const para proteger um argumento string contra modificações dentro da função

```
// protótipo de strlen melhorado  
unsigned strlen(const char *);
```

Funções e Strings

- Existem 3 possibilidades para **argumentos tipo string**:
 - Um vetor de char
`char vet[15] = "galopante";`
 - Uma constante string (*string literal*)
`"galanteador"`
 - Um ponteiro para char
`const char * str = "galáctico";`
- Todas as opções são do tipo **char***

Funções e Strings

```
char vet[15] = "galopante";
const char * str = "galáctico";

int tam1 = strlen(vet); // vet é o &vet[0]
int tam2 = strlen(str); // ponteiro para char
int tam3 = strlen("galanteador"); // endereço da string
```

- Ao contrário dos vetores, não é necessário passar o **tamanho das strings** por parâmetro

```
unsigned strlen(const char *); // protótipo da função strlen
unsigned strlen(const char[]); // protótipo da função strlen
```

Funções e Strings

```
#include <iostream>
using namespace std;

int CharEmString(char ch, const char * str);

int main()
{
 char espantado[15] = "uau!"; // string em vetor
 const char * admirado = "ulalalala!"; // admirado aponta para string

 int nu = CharEmString('u', espantado);
 int na = CharEmString('a', admirado);

 cout << nu << " caracteres u em " << espantado << "\n";
 cout << na << " caracteres a em " << admirado << "\n";

 return 0;
}
```

CharEmString.cpp

Funções e Strings

```
int CharEmString(char ch, const char * str)
{
 int cont = 0;

 while (*str) // encerra quando *str é '\0'
 {
 if (*str == ch)
 cont++;
 str++; // move ponteiro para o próximo char
 }
 return cont;
}
```

- Saída do programa:

```
2 caracteres u em uau!
4 caracteres a em ulalalala!
```

Funções e Strings

- A função **CharEmString** pode usar a notação de vetor tanto no parâmetro quanto dentro da função:

```
int CharEmString(char ch, const char str[])
{
 int cont = 0;

 for (int i = 0; str[i]; i++) // encerra quando str[i] é '\0'
 {
 if (str[i] == ch)
 cont++;
 }

 return cont;
}
```

Retorno de Strings

- Funções não retornam strings
 - Elas podem retornar o endereço de strings

```
// cuidado, retorno perigoso
char * Inverter(const char * str);
```


- Uma função **nunca deve retornar** o endereço de variáveis ou constantes string criadas dentro da própria função
- A memória para constantes e variáveis locais é liberada ao final da execução da função

Retorno de Strings

```
// método errado de retornar uma string
#include <iostream>
using namespace std;

char * Inverter(const char * str);

int main()
{
 char nome[40];
 cout << "Digite seu nome: ";
 cin >> nome;

 cout << "Seu nome invertido: ";
 cout << Inverter(nome) << endl;

 return 0;
}
```

InverteStr.cpp

Retorno de Strings

```
char * Inverter(const char * str)
{
 char invertida[40];
 const int Tam = strlen(str);

 for (int i = 0; i < Tam; i++)
 invertida[i] = str[Tam-1-i];

 invertida[Tam] = '\0';

 return invertida;
}
```

- Saída do programa:

Digite seu nome: joaozinho

Seu nome invertido: hoziãooj

Retorno de Strings

- Existem duas formas de retornar uma string corretamente:

- Retornando o endereço de uma string alocada com `new`

```
char invertida[40]; // alocação estática  
char * invertida = new char[40]; // alocação dinâmica
```

- Passando um parâmetro adicional para ser modificado

```
void Inverter(const char * str, char * invertida)
```

- Vamos ver prós e contras de cada solução

Retorno de Strings

- Usando alocação dinâmica

```
int main()
{
 char nome[40];
 cout << "Digite seu nome: ";
 cin >> nome;

 char * inv = Inverter(nome);
 cout << "Seu nome invertido: ";
 cout << inv << endl;
 delete [] inv;

 return 0;
}
```

```
char * Inverter(const char * str)
{
 const int Tam = strlen(str);
 char * invertida = new char[Tam+1];

 for (int i = 0; i < Tam; i++)
 invertida[i] = str[Tam-1-i];

 invertida[Tam] = '\0';

 return invertida;
}
```

InverteStr2.cpp

Retorno de Strings

- Alocar memória dentro de uma função para ser liberada em outra função **não é uma boa ideia**
 - É fácil **esquecer o delete** e gerar um vazamento de memória

```
int main()
{
 ...
 char * inv = Inverter(nome);
 cout << "Seu nome invertido: ";
 cout << inv << endl;

 delete [] inv;
}
```

```
char * Inverter(const char * str)
{
 const int Tam = strlen(str);

 char * invertida = new char[Tam+1];
 ...

 return invertida;
}
```

Retorno de Strings

- Usando um parâmetro adicional

```
int main()
{
 char nome[40], invertida[40];
 cout << "Digite seu nome: ";
 cin >> nome;

 Inverter(nome, invertida);
 cout << "Seu nome invertido: ";
 cout << invertida << endl;

 return 0;
}

void Inverter(const char * str,
 char * inv)
{
 const int Tam = strlen(str);

 for (int i = 0; i < Tam; ++i)
 inv[i] = str[Tam-1-i];

 inv[Tam] = '\0';
}
```

InverteStr3.cpp

Registros

- Registros são ideais para guardar:
 - Informações de tipos diferentes
 - Agrupadas sob um único nome

Ex.: armazenar informações sobre um jogador:

- Nome
- Salário
- Altura
- Peso
- Gols

```
struct Jogador
{
 char nome[40];
 float salario;
 unsigned altura;
 float peso;
 unsigned gols;
};
```

Registros

- Declaração de um registro:

Palavra-chave struct

Nome do registro

```
struct Jogador  
{  
 char nome[40];  
 float salario;  
 unsigned gols;  
};
```

Membros do Registro

Finaliza a instrução de declaração

Funções e Registros

- Quando se tratam de funções, os registros se comportam como os tipos básicos da linguagem C++

```
Jogador bebeto = {"Bebeto", 600000, 800};
```

- Podem ser passados como argumentos

```
void Exibir(Jogador j);
```

- Podem ser retornados

```
Jogador Ler();
```

Funções e Registros

- Os registros são passados por valor
 - A função recebe uma cópia do registro

```
cout << SomarGols(bebeto, romario) << endl;
```

```
int SomarGols(Jogador j1, Jogador j2);
```

- Uma alternativa é passar o endereço do registro
 - A função deve usar ponteiros nos parâmetros

```
cout << SomarGols(&bebeto, &romario) << endl;
```

```
int SomarGols(Jogador * j1, Jogador * j2);
```

Funções e Registros

- Passar um registro **por valor** só faz sentido quando ele é relativamente **pequeno**

```
struct Tempo
{
 int horas;
 int mins;
};
```

- Considere o problema de calcular o tempo de uma viagem:

```
Tempo Somar(Tempo t1, Tempo t2);
void Mostrar(Tempo t);
```

Funções e Registros

```
// usando registros com funções
#include <iostream>
using namespace std;

struct Tempo
{
 int horas;
 int mins;
};

const int MinsPorHora = 60;

Tempo Somar(Tempo t1, Tempo t2);
void Mostrar(Tempo t);
```

```
int main()
{
 Tempo dia1 = {5, 45};
 Tempo dia2 = {4, 55};

 Tempo viagem = Somar(dia1, dia2);
 cout << "Total de dois dias: ";
 Mostrar(viagem);

 Tempo dia3 = {4, 32};

 cout << "Total de três dias: ";
 Mostrar(Somar(viagem, dia3));
}
```

Tempo.cpp

Funções e Registros

```
Tempo Somar(Tempo t1, Tempo t2)
{
 Tempo total;
 total.mins = (t1.mins + t2.mins) % MinsPorHora;
 total.horas = t1.horas + t2.horas + (t1.mins + t2.mins) / MinsPorHora;
 return total;
}

void Mostrar(tempo t)
{
 cout << t.horas << " horas, " << t.mins << " minutos\n";
}
```

- Saída do programa:

```
Total de dois dias: 10 horas, 40 minutos
Total de três dias: 15 horas, 12 minutos
```

Funções e Registros

- Quando o registro guardar uma grande quantidade de informações, o ideal é **passar para a função** apenas o **endereço do registro**
 - Obtém-se o endereço de um registro usando o **operador &**

```
Imagem Combinar(Imagen * img1, Imagen * img2);
```

```
Imagen a = {10, 20};  
Imagen b = {30, 40};  
Imagen c = Combinar(&a,&b);  
Exibir(&c);
```

```
struct Imagen  
{  
 int altura;  
 int largura;  
 ...  
};
```

Funções e Registros

- Se a função continua retornando um registro, continua-se com uma cópia de uma grande quantidade de dados
 - A solução é passar um terceiro argumento para ser modificado

```
void Combinar(Imagen * img1, Imagen * img2, Imagen * res);
```

```
Imagen a = {10, 20};  
Imagen b = {30, 40};  
Imagen c;  
Combinar(&a, &b, &c);  
Exibir(&c);
```

Funções e Registros

```
// usando registros com funções
#include <iostream>
using namespace std;

struct Imagem
{
 int altura;
 int largura;
};

void Combinar(const Imagem * img1,
 const Imagem * img2,
 Imagem * img3);

void Exibir(const Imagem * img);
```

```
int main()
{
 Imagem foto1 = {10, 20};
 Imagem foto2 = {30, 40};
 Imagem combinada;

 Combinar(&foto1, &foto2, &combinada);
 cout << "Imagen Combinada: ";
 Exibir(&combinada);

 Imagem info = {10, 10};
 Imagem final;
 Combinar(&combinada, &info, &final);

 cout << "Imagen final: ";
 Exibir(&final);
}
```

Imagen.cpp

Funções e Registros

```
void Combinar(const Imagem * img1, const Imagem * img2, Imagem * res)
{
 res->altura = (img1->altura > img2->altura ? img1->altura : img2->altura);
 res->largura = img1->largura + img2->largura;
}

void Exibir(const Imagem * img)
{
 cout << img->altura << " x " << img->largura << " pixels\n";
}
```

- Saída do programa:

Imagen Combinada: 30 x 60 pixels

Imagen Final: 30 x 70 pixels

Funções e o Tipo `string`

- Variáveis do tipo `string` se parecem bastante com registros
 - Podem ser usadas como um tipo básico da linguagem
 - Uma string é passada por cópia
 - Uma string pode ser retorno de uma função

```
#include <iostream>
#include <string>
using namespace std;

string Inverter(string s);
```

Funções e o Tipo string

```
#include <iostream>
#include <string>
using namespace std;

string Inverter(const string str);

int main()
{
 string planeta;
 cout << "Digite seu planeta favorito:\n";
 getline(cin, planeta);

 cout << "\nSeu planeta é " << Inverter(planeta) << ".\n";
 cout << "Opa! Quiz dizer " << planeta << ".\n";
}
```

Planeta.cpp

Funções e o Tipo string

```
string Inverter(const string str)
{
 string invertida;
 for (int i = int(str.size()) - 1; i >= 0; i--)
 invertida += str[i];
 return invertida;
}
```

- Saída do programa:

Digite seu planeta favorito:
saturno

Seu planeta é onrutas.
Opa! Quiz dizer saturno.

Resumo

- Ao passar **vetores** para funções:
 - Manipula-se a **cadeia original** e não uma cópia
 - Para proteger os dados contra alterações pode-se usar **const**

```
void Inverter(const char * str, char * inv)
```
- **Registros** e **variáveis do tipo string** são passados por cópia
 - Para evitar a cópia de um grande volume de dados é preciso passar o **endereço** (&) ou usar **referências**[†]

```
void Exibir(const Imagem * img)
```