Informática II Caracteres y cadenas

Gonzalo F. Perez Paina

Universidad Tecnológica Nacional Facultad Regional Córdoba UTN-FRC

-2021 -

▶ ¿Existe el tipo de datos string (cadena) en C?

- Existe el tipo de datos *string* (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

- Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

```
char cadena1[] = {67, 97, 100, 49, 0};
printf("%s", cadera1); // ¿Qué se imprime?
```

- Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

```
char cadena1[] = {67, 97, 100, 49, 0};
printf("%s", cadera1); // Imprime "Cad1"
```

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
```

- ▶ ¿Existe el tipo de datos *string* (cadena) en C?
- L'Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
```

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
char cadena3[4] = {'C', 'a', 'd', '3', '\0'};
```

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- L'Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
char cadena3[4] = {'C', 'a', 'd', '3', '\0'}; // ERROR
```

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- L'Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
char cadena3[4] = {'C', 'a', 'd', '3', '\0'}; // ERROR
char cadena4[] = {67, 97, 100, 52, 0}; // ASCII
```

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
char cadena3[4] = {'C', 'a', 'd', '3', '\0'}; // ERROR
char cadena4[] = {67, 97, 100, 52, 0}; // ASCII
char cadena5[] = "Cad5";
```

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
char cadena3[4] = {'C', 'a', 'd', '3', '\0'}; // ERROR
char cadena4[] = {67, 97, 100, 52, 0}; // ASCII
char cadena5[] = "Cad5";
char *cadena6 = "Cad6";
```

- Existe el tipo de datos string (cadena) en C?
- ▶ ¿Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

Ejemplos:

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
char cadena3[4] = {'C', 'a', 'd', '3', '\0'}; // ERROR
char cadena4[] = {67, 97, 100, 52, 0}; // ASCII
char cadena5[] = "Cad5";
char *cadena6 = "Cad6";
```

Imprimir

```
printf("La cadena es: %s\n", cadena6);
```

- ▶ ¿Existe el tipo de datos string (cadena) en C?
- L'Cómo se almacenan/tratan las cadenas en C?

En lenguaje C las cadenas son arreglos de caracteres (ASCII)

Ejemplos:

```
char cadena1[] = {'C', 'a', 'd', '1', '\0'};
char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
char cadena3[4] = {'C', 'a', 'd', '3', '\0'}; // ERROR
char cadena4[] = {67, 97, 100, 52, 0}; // ASCII
char cadena5[] = "Cad5";
char *cadena6 = "Cad6";
```

Imprimir

```
printf("La cadena es: %s\n", cadena6);
```

- ► ASCII: American Standard Code for Information Interchange (Tabla)
- Constante de caracter: 'a', '\0', '\n', etc.

Arreglo de caracteres

Archivo cadenas.c

```
#include <stdio.h>
3 int main(void)
4 ₹
 char cadena1[] = {'C', 'a', 'd', '1', '\0'}:
 char cadena2[5] = {'C', 'a', 'd', '2', '\0'};
7 /* char cadena3[4] = {'C', 'a', 'd', '3', '\0'};*/
 char cadena4[] = \{67, 97, 100, 52, 0\};
 char cadena5[] = "Cad5";
 char *cadena6 = "Cad6":
 printf("Cadena 1: %s\n", cadena1);
12
 printf("Cadena 2: %s\n", cadena2);
13
  /* printf("Cadena 3: %s\n", cadena3);*/
 printf("Cadena 4: %s\n", cadena4);
15
 printf("Cadena 5: %s\n", cadena5);
16
 printf("Cadena 6: %s\n", cadena6);
18
 return 0;
19
20 }
```

Serie de caracteres tratados como una única unidad

► En C, una cadena es un arreglo de caracteres terminado con el caracter nulo '\0'

- ► En C, una cadena es un arreglo de caracteres terminado con el caracter nulo '\0'
- \blacktriangleright Puede incluir letras, dígitos y caracteres especiales como +, -, *, /, \$, etc.

- En C, una cadena es un arreglo de caracteres terminado con el caracter nulo '\0'
- \blacktriangleright Puede incluir letras, dígitos y caracteres especiales como +, -, *, /, \$, etc.
- ▶ En C, las *literales* o *constantes* de cadenas se escriben en comillas dobles.

- ► En C, una cadena es un arreglo de caracteres terminado con el caracter nulo '\0'
- ▶ Puede incluir letras, dígitos y caracteres especiales como +, -, *, /, \$, etc.
- ▶ En C, las *literales* o *constantes* de cadenas se escriben en comillas dobles.
- ► Se tiene acceso mediante el puntero al primer caracter.

Serie de caracteres tratados como una única unidad

- En C, una cadena es un arreglo de caracteres terminado con el caracter nulo '\0'
- ▶ Puede incluir letras, dígitos y caracteres especiales como +, -, *, /, \$, etc.
- ▶ En C, las *literales* o *constantes* de cadenas se escriben en comillas dobles.
- ▶ Se tiene acceso mediante el puntero al primer caracter.

```
char color[] = "verde";
char *ptrColor = "verde";
```

▶ Un arreglo de caracteres debe tener el tamaño adecuado para contener la cadena más el caracter de terminación.

Serie de caracteres tratados como una única unidad

- En C, una cadena es un arreglo de caracteres terminado con el caracter nulo '\0'
- ▶ Puede incluir letras, dígitos y caracteres especiales como +, -, *, /, \$, etc.
- ▶ En C, las *literales* o *constantes* de cadenas se escriben en comillas dobles.
- ▶ Se tiene acceso mediante el puntero al primer caracter.

```
char color[] = "verde";
char *ptrColor = "verde";
```

▶ Un arreglo de caracteres debe tener el tamaño adecuado para contener la cadena más el caracter de terminación.

```
char cadena[20];
scanf("%s", cadena);
```

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

Algunas funciones son:

int isdigit(int c)

4/9

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- int isdigit(int c)
- int isalpha(int c)

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- int isdigit(int c)
- int isalpha(int c)
- int isalnum(int c)

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- int isdigit(int c)
- int isalpha(int c)
- int isalnum(int c)
- int isxdigit(int c)

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- ▶ int isdigit(int c)
- int isalpha(int c)
- int isalnum(int c)
- int isxdigit(int c)
- int islower(int c)

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- ▶ int isdigit(int c)
- int isalpha(int c)
- int isalnum(int c)
- int isxdigit(int c)
- int islower(int c)
- int isupper(int c)

- Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- ▶ int isdigit(int c)
- int isalpha(int c)
- ▶ int isalnum(int c)
- int isxdigit(int c)
- int islower(int c)
- int isupper(int c)
- int tolower(int c)

- ► Archivo de cabecera <ctype.h>
- ► Incluye funciones para realizar pruebas o verificación y para la manipulación de datos tipo caracteres.

- ▶ int isdigit(int c)
- int isalpha(int c)
- int isalnum(int c)
- int isxdigit(int c)
- int islower(int c)
- int isupper(int c)
- ▶ int tolower(int c)
- int toupper(int c)

- ▶ Archivo de cabecera <stdlib.h> (biblioteca general de utilería).
- Convierte cadenas de dígitos a enteros y valores en punto flotante.

5/9

- ▶ Archivo de cabecera <stdlib.h> (biblioteca general de utilería).
- ▶ Convierte cadenas de dígitos a enteros y valores en punto flotante.

Algunas funciones son:

double atof(const char *nptr)

- Archivo de cabecera <stdlib.h> (biblioteca general de utilería).
- ▶ Convierte cadenas de dígitos a enteros y valores en punto flotante.

- double atof(const char *nptr)
- int atoi(const char *nptr)

- ▶ Archivo de cabecera <stdlib.h> (biblioteca general de utilería).
- ▶ Convierte cadenas de dígitos a enteros y valores en punto flotante.

- double atof(const char *nptr)
- int atoi(const char *nptr)
- long atol(const char *nptr)

Funciones de conversión de cadenas

- Archivo de cabecera <stdlib.h> (biblioteca general de utilería).
- ▶ Convierte cadenas de dígitos a enteros y valores en punto flotante.

- double atof(const char *nptr)
- int atoi(const char *nptr)
- long atol(const char *nptr)
- float strtof(const char *nptr, char **endptr)

Funciones de conversión de cadenas

- ► Archivo de cabecera <stdlib.h> (biblioteca general de utilería).
- Convierte cadenas de dígitos a enteros y valores en punto flotante.

- double atof(const char *nptr)
- int atoi(const char *nptr)
- long atol(const char *nptr)
- float strtof(const char *nptr, char **endptr)
- double strtod(const char *nptr, char **endptr)

Funciones de conversión de cadenas

- ▶ Archivo de cabecera <stdlib.h> (biblioteca general de utilería).
- ▶ Convierte cadenas de dígitos a enteros y valores en punto flotante.

Algunas funciones son:

- double atof(const char *nptr)
- int atoi(const char *nptr)
- long atol(const char *nptr)
- float strtof(const char *nptr, char **endptr)
- double strtod(const char *nptr, char **endptr)

¿Qué significa const char *nptr?

► Archivo de cabecera <string.h>

► Archivo de cabecera <string.h>

Algunas funcione son:

char *strcpy(char *dest, const char *src)

► Archivo de cabecera <string.h>

- char *strcpy(char *dest, const char *src)
- char *strncpy(char *dest, const char *src, size_t n)

► Archivo de cabecera <string.h>

- char *strcpy(char *dest, const char *src)
 - char *strncpy(char *dest, const char *src, size_t n)
 - char *strcat(char *dest, const char *src)

► Archivo de cabecera <string.h>

- char *strcpy(char *dest, const char *src)
 - char *strncpy(char *dest, const char *src, size_t n)
 - char *strcat(char *dest, const char *src)
 - char *strncat(char *dest, const char *src, size_t n)

► Archivo de cabecera <string.h>

- char *strcpy(char *dest, const char *src)
- char *strncpy(char *dest, const char *src, size_t n)
- char *strcat(char *dest, const char *src)
- char *strncat(char *dest, const char *src, size_t n)
- char *strcmp(const char *s1, const char *s2)

► Archivo de cabecera <string.h>

- char *strcpy(char *dest, const char *src)
 - char *strncpy(char *dest, const char *src, size_t n)
- char *strcat(char *dest, const char *src)
- char *strncat(char *dest, const char *src, size_t n)
- char *strcmp(const char *s1, const char *s2)
- char *strncmp(const char *s1, const char *s2, size_t n)

► Archivo de cabecera <string.h>

- char *strcpy(char *dest, const char *src)
 - char *strncpy(char *dest, const char *src, size_t n)
- char *strcat(char *dest, const char *src)
- char *strncat(char *dest, const char *src, size_t n)
- ► char *strcmp(const char *s1, const char *s2)
- char *strncmp(const char *s1, const char *s2, size_t n)
- size_t strlen(const char *s)

▶ Los arreglos pueden contener punteros

- ► Los arreglos pueden contener punteros
- ▶ Uso común: arreglos de cadenas

- ► Los arreglos pueden contener punteros
- ▶ Uso común: arreglos de cadenas
 - ► Cada entrada del arreglo es una cadena

- ▶ Los arreglos pueden contener punteros
- ▶ Uso común: arreglos de cadenas
 - ► Cada entrada del arreglo es una cadena
 - ▶ Cada entrada es un puntero al primer caracter de la cadena

- ► Los arreglos pueden contener punteros
- ▶ Uso común: arreglos de cadenas
 - Cada entrada del arreglo es una cadena
 - ▶ Cada entrada es un puntero al primer caracter de la cadena

Ejemplo

```
char *key[4] = {"Top", "Down", "Left", "Right"};
```

- ► Los arreglos pueden contener punteros
- ▶ Uso común: arreglos de cadenas
 - ► Cada entrada del arreglo es una cadena
 - ▶ Cada entrada es un puntero al primer caracter de la cadena

Ejemplo

```
char *key[4] = {"Top", "Down", "Left", "Right"};
```

¿Qué pasa si se almacenan las cadenas en un arreglo bidimensional?

Ejemplo – Argumentos a la función main

```
int main(void)
{
  /* Programa */
 . . .
  return 0;
}
```

Ejemplo – Argumentos a la función main

```
int main(void)
 /* Programa */
 return 0;
int main(int argc, char *argv[])
 /* Programa */
 return 0;
```

Ejemplo – Argumentos a la función main

```
int main(void)
 /* Programa */
 return 0;
int main(int argc, char *argv[])
 /* Programa */
 return 0:
```

- ▶ argc: cantidad de argumentos en la línea de comandos al ejecutar el programa
- ▶ argv: puntero a un vector de cadenas que contiene los argumentos (argv[argc] es un puntero NULL)