Aula 8: Vetores de Caracteres

Professor(a): João Eduardo Montandon (103)

Virgínia Fernandes Mota (106)

jemaf.github.io
http://www.dcc.ufmg.br/~virginiaferm

INTRODUÇÃO A PROGRAMAÇÃO - SETOR DE INFORMÁTICA

Cadeias de caracteres

- Uma cadeia de caracteres é uma sequência de caracteres justapostos e são fundamentais no desenvolvimento de programas computacionais.
- Exemplos de cadeias de caracteres (representadas internamente num programa):
 - Mensagem de e-mail;
 - Texto de um programa;
 - Nome e endereço em cadastro de clientes, alunos, etc...
 - Sequência genética. Um gene (ou o DNA de algum organismo) é composto de sequências dos caracteres A, T, G e C (nucleotídeos)

Relembrando: Caracteres

 Uma variável usada para armazenar um caractere é representada da seguinte maneira: char c; c = 'a':

- Podemos usar as funções printf() e scanf() (usando %c). E ainda as funções getchar() e putchar().
- Se em uma variável do tipo char podemos armazenar somente um caractere, então para armazenar vários caracteres (ex: jose, carro) é necessário utilizar as cadeias de caracteres, representadas por vetores do tipo caractere.

Cadeia de caracteres

- Observe a declaração abaixo: char cidade[15];
- A variável cidade é um vetor de caracteres (cadeia de caracteres).
- A variável cidade pode armazenar qualquer cadeia de até 14 caracteres.

Cadeia de caracteres: Declaração

- Sintaxe para declaração de cadeia de caracteres: char identificador[qtde de caracteres];
- Exemplo: char nome[30]; char profissao[20];
- E como eu posso trabalhar com esse tipo de vetor?

Cadeia de caracteres: Manipulação

 Vamos atribuir à variável nome, criada anteriormente, o nome Jose.

```
nome = "Jose":
```

 Podemos ainda, obter um caracter qualquer da cadeia de caracteres da seguinte maneira:

```
char letra = nome[1]; // letra receberá o
```

Strings

- Strings são tipos especiais de cadeias de caractere em C e são terminadas, obrigatoriamente, pelo caractere nulo: '\0' (zero).
 Portanto, deve-se reservar uma posição para este caractere de fim de cadeia.
- Para ilustrar a declaração e a inicialização de strings, consideremos as seguintes declarações:

```
char s1[] = ; //2 aspas sem espaços entre elas char s2[] = "Belo Horizonte"; char s3[81]; char s4[81] = "Belo";
```

- s1 armazena uma string vazia. Tem um único elemento: '\0';
- s2 representa um vetor com 15 elementos (caracteres);
- s3 representa uma cadeia de caracteres com até 80 caracteres e não é inicializada:
- s4 também é dimensionada para conter até 80 caracteres e é inicializada com a cadeia Belo.

Strings

```
#include <stdio.h>
int main(){
 char s[20];
 printf("Digite uma string: ");
 scanf("%s",s);
 printf("String digitada: %s",s);
 return 0;
}
```

- Neste caso, a leitura será feita até encontrar um caractere branco: espaço (' '), tabulação ('\t') ou nova linha ('\n').
 Assim, se digitarmos "Belo Horizonte", s conterá apenas "Belo".
- Interessante: Não é necessário o & antes da variável s em scanf.

Strings

```
#include <stdio.h>
int main(){
 char s[20];
 printf("Digite uma string: ");
 gets(s);
 puts(s);
 return 0;
}
```

- Neste caso, se digitarmos Belo Horizonte, s conterá Belo Horizonte;
- gets(s): lê a string s a partir do teclado;
- puts(s): imprime uma string na tela seguida de nova linha.

 Exemplo: o programa a seguir imprime uma cadeia de caracteres, caractere por caractere:

```
#include <stdio.h>
int main(){
 char s[20];
 int i;
 printf("Digite uma string: ");
 gets(s);
 for(i = 0; s[i] != '\0'; i++)
 printf("%c",s[i]);
 return 0;
}
```

O for acima equivale a printf("%s",s);

 Exemplo: o programa a seguir calcula e imprime o comprimento (número de caracteres) de uma cadeia:

```
#include <stdio.h>
 int main(){
 char s[20];
 int i, n = 0;
4
 printf("Digite uma string: ");
6
7
 gets(s);
 for (i = 0; s[i] != '\0'; i++)
8
 n++:
9
 printf("\n O tamanho de %s eh: %d",s,n);
10
 return 0:
11 3
```

• Exemplo: o programa a seguir faz uma cópia de uma cadeia, fornecida pelo usuário, para outra:

```
#include <stdio.h>
int main(){
 char destino[20], origem[20];
 int i;
 printf("Digite uma string: ");
 gets(origem);
 for(i = 0; origem[i] != '\0'; i++)
 destino[i] = origem[i];
 destino[i] = 'v0';
 puts(destino);
 return 0;
}
```

Funções para manipulação de Strings

- Existem várias funções em C para manipulação de strings.
 Essas funções estão declaradas no arquivo string.h. Entre elas pode-se destacar:
 - strcpy(char destino[], char origem[]): copia a string origem na string destino.
 - strlen(char str[]): retorna o tamanho da string str.
 - strcat(char destino[], char origem[]): Faz concatenação (junção) da string origem com a string destino. O resultado é armazenado na string destino.

 Criar uma função que receba como parâmetro uma string, seu tamanho (tam) e um caractere (procurado). A função deverá retornar a quantidade de vezes que o caractere procurado foi encontrado na string.

```
#include <stdio.h>
  #include <string.h>
 int conta(char s[], int tam, char procurado){
 int encontrados = 0. i = 0:
4
5
 while (i < tam){
6
 if (s[i] = procurado)
7
 encontrados++;
8
 i + +:
9
10
 return encontrados;
11
12
13
 int main(){
14
 int tamanho, encontrei:
15
 char s[20], procura se;
16
 printf("Digite sua string: ");
17
 gets(s);
18
 printf("Digite o caractere que deseja procurar: ");
19
 scanf("%c", &procura se);
20
 tamanho = strlen(s);
21
 encontrei = conta(s. tamanho, procura se):
22
 printf("\n Foram encontrados %d caracteres %c na string %s",
 encontrei, procura se, s);
23
 return 0:
24 }
```

 Criar uma função para verificar se a string s2 está contida na string s1. A função deverá retornar 1 se encontrar a string ou 0, caso contrário.

Ex: Se s1 fosse *Ana Maria Silva* e s2 fosse *Maria*, a função retornaria 1, pois s2 está contido em s1.

```
#include <stdio.h>
  #include <string.h>
 int buscaString(char s1[], char s2[]) {
5
 int i, j, aux, tam1, tam2;
6
 tam1 = strlen(s1):
7
 tam2 = strlen(s2);
8
 for (i = 0; i < tam1; i++){}
9
 aux=i:
10
 for (j=0; j < tam2 && aux < tam1; j++){}
11
 if (s2[i] != s1[aux]) break;
12
 aux++:
 13
14
15
16
 return 0;
17
18
19
  int main(){
20
 char s1[20], s2[20];
21
 printf("Digite sua string: ");
22
 gets(s1);
23
 printf("O que deseja procurar? ");
24
 gets(s2);
25
 if (buscaString(s1,s2)) printf("A string foi encontrada!");
26
 else printf("A string nao foi encontrada!")
27
 return 0;
28 }
```

Exercícios

- 1. Fazer um programa para contar o número de espaços em brancos de uma string.
- 2. Fazer um procedimento para imprimir uma string, recebida como parâmetro, sem os espaços em branco.
- 3. Fazer um programa para contar o número de vogais numa string.
- 4. Escrever um programa para ler uma string (com mais de uma palavra) e faça com que a primeira letra de cada palavra fique em maiúscula. Para isso, basta subtrair 32 do elemento que deseja alterar para maiúsculo.
- 5. Escreva uma função que receba uma string de tamanho máximo 100, e retorne 1 se esta cadeia é um palíndromo e zero caso contrário. Uma palavra é dita ser um palíndromo se a sequência de seus caracteres da esquerda para a direita é igual a sequência de seus caracteres da direita para a esquerda. Ex: arara, asa.

Exercícios

- 6. Um palíndromo, além de uma palavra, pode ser uma frase ou qualquer outra sequência de unidades que tenha a propriedade de poder ser lida tanto da direita para a esquerda como da esquerda para a direita. Em um palíndromo, normalmente são desconsiderados os sinais ortográficos, assim como o espaços entre palavras. Alguns exemplos de palíndromos são:
 - Socorram-me, subi no onibus em Marrocos
 - Anotaram a data da maratona
 - Dammit, I'm mad!

Faça um programa que leia uma **frase** e determine se ela é um palíndromo. Use funções e/ou procedimentos.

Na próxima aula...

Prova!!