DCC 119 – Algoritmos

Sequências de Caracteres

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

 Os caracteres em C são representados internamente por códigos numéricos (ASCII);

Alguns caracteres visíveis (podem ser impressos)

	0	1	2	3	4	5	6	7	8	9
30			sp	!	"	#	\$	%	&	•
40	()	*	+	,	ı	•	/	0	1
50	2	3	4	5	6	7	8	9	:	;
60	\	Ш	^	?	@	A	В	C	D	Е
70	F	G	Н	I	J	K	L	M	N	О
80	P	Q	R	S	T	U	V	W	X	Y
90	Z	[_]	^	1	,	a	b	c
100	d	e	f	g	h	i	j	k	1	m
110	n	0	p	q	r	S	t	u	V	w
120	X	у	Z	{		}				

sp: espaço em branco

 A diferença entre caracteres e inteiros está apenas na maneira como são tratados, por exemplo, o código

```
char c = 97;
printf("int : %d char : %c\n", c, c);
```

Imprimirá

```
int : 97 char : a
```

 O conteúdo da variável c é impressa em dois formatos distintos: %d (int) e %c (char).

- Por questão de portabilidade, <u>não se deve usar</u>
 diretamente, no programa, <u>o código de caracteres</u>;
- Ao invés, usa-se uma constante caractere: caractere entre apóstrofe. Reescrevendo o fragmento de código anterior:

```
char c = 'a';
rintf("int : %d char: %c\n", c, c);
```

Imprimirá

```
int : 97 char : a
```

Pode-se trocar char c por int c: o resultado será o mesmo.

Entrada/Saída de caracteres em C:

- ch = getchar();
 armazena um caractere digitado em ch até que ENTER seja pressionado;
- putchar (ch);
 Imprime o caractere ch na tela do computador;
 semelhante a printf ("%c",ch);

Exemplo:

```
int main() {
  char ch;
  ch = getchar();
  putchar(ch); //ou printf("%c",ch);
  return 0;
}
```

Caracteres em C - Exemplo

 Programa para verificar se um dado caractere c é um dígito (aproveita o fato de os dígitos estarem em sequência na tabela ASCII):

```
int main()
  char c;
 printf("Digite uma letra ou numero: ");
  c = getchar();
  if((c >= '0') && (c <= '9'))
 printf("Eh um digito");
  else
 printf("Nao eh um digito");
  return 0;
```

Caracteres em C - Exemplo

Programa para converter uma letra (caractere)
 minúscula para maiúsculo (aproveita o fato de os caracteres estarem em sequência na tabela ASCII):

```
int main()
  char c;
  printf("Digite uma letra: ");
  c = getchar();
  // verifica se é letra minuscula
  // e imprime maiuscula
  if(c >= 'a' && c <='z')
 putchar(c - 'a' + 'A');
  return 0;
```

Sequências de Caracteres

 Uma variável usada para armazenar um caractere é representada da seguinte maneira:

```
char letra; // variavel letra do tipo caracter
letra = 'a'; // atribuida a letra "a" para a variavel
```

 Se em uma variável do tipo char podemos armazenar somente um caractere, então para armazenar vários caracteres (ex: "jose", "carro") é necessário utilizar as sequências de caracteres, representadas por vetores do tipo char.

- Em Programação, sequências de caracteres são usualmente chamadas de strings.
- Na linguagem de programação C, uma string é representada por um vetor de caracteres cujo final é marcado pelo caractere nulo ('\0').
- Em C, as strings devem obrigatoriamente terminar com o caractere nulo.

Exemplo de declaração:

```
char cidade[15];
```

- A variável cidade é um vetor de caracteres (cadeia de caracteres).
- A variável cidade pode armazenar qualquer cadeia de até 15 caracteres, incluindo o caractere nulo.

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
cidade	J	u	i	Z		d	е		F	0	r	а	\0		

Outros exemplos de strings em C:

```
char cidade[4] = {'R', 'i', 'o', '\0'};
char disc[40] = {'A','l','g', 'o', 'r', 'i', 't', 'm', 'o', '\0'};
```

Outras formas de inicializarmos strings em C:

```
char cidade[4] = "Rio";
char disc[40] = "Algoritmo";
```

Lembre-se sempre de reservar espaço suficiente para a *string* conter o caractere nulo!

Para ilustrar a declaração e a inicialização de strings, consideremos as seguintes declarações:

```
char s1[] = "" ; //2 aspas sem espacos
char s2[81];
char s3[81] = "Rio";
```

- s1 armazena uma string vazia. Tem um único elemento: '\0';
- s2 representa uma cadeia de caracteres com até 80 caracteres e não é inicializada;
- s3 também é dimensionada para conter até 80 caracteres e é inicializada com a cadeia "Rio".

Strings: Manipulação

- Como uma string é um vetor de caracteres, podemos manipular os seus caracteres.
- A impressão de uma string usa o formato %s.
- Exemplo:

```
char nome[10] = "rio";

char inicial = nome[0];
printf("Primeira letra: %c\n", inicial);

nome[0] = 'R';
printf("String alterada: %s\n", nome);
```


scanf

```
int main()
{
  char s[8];
  printf("Digite uma string: ");
  scanf("%7s", s);
  printf("String digitada: %s", s);
  return 0;
}
```

- A leitura será feita até encontrar um caractere branco espaço (' '), tabulação ('\t') ou nova linha ('\n') – ou chegar ao tamanho máximo indicado no %s.
- Se digitarmos "Rio de Janeiro", s conterá apenas "Rio";

scanf

```
int main()
{
  char s[8];
  printf("Digite uma string: ");
  scanf("%7s", s);
  printf("String digitada: %s", s);
  return 0;
}
```

- É necessário indicar no %s qual é o número máximo de caracteres que podem ser lidos, para evitar acesso inválido de memória.
- Assim, se o usuário digitar uma string maior do que o tamanho indicado (neste caso, 7), os caracteres excedentes são descartados e o '\0' será posicionado após os 7 caracteres lidos.

scanf

```
int main()
{
  char s[8];
  printf("Digite uma string: ");
  scanf("%7s", s);
  printf("String digitada: %s", s);
  return 0;
}
```

Exemplos de execução do código acima:

```
Digite uma string: 012 345 678
String digitada: 012
```

```
Digite uma string: 012345678910
String digitada: 0123456
```


scanf

```
int main()
{
  char s[8];
  printf("Digite uma string: ");
  scanf("%7s", s);
  printf("String digitada: %s", s);
  return 0;
}
```

Observação importante:

Não é necessário o & antes da variável s no scanf.

gets, puts

```
int main()
{
 char s[20];
 printf("Digite uma string: ");
 gets(s);
 printf("String digitada: ");
 puts(s);
 return 0;
}
```

gets(s): lê a string s a partir do teclado;

puts(s): imprime uma string na tela seguida de nova linha.

gets, puts

```
int main()
{
 char s[20];
 printf("Digite uma string: ");
 gets(s);
 printf("String digitada: ");
 puts(s);
 return 0;
}
```

Se digitarmos "Rio de Janeiro", s conterá "Rio de Janeiro".

Strings - Exemplo 1

O programa a seguir imprime uma *string*, caractere por caractere:

```
int main()
 char str[30];
  int i;
 printf("Digite uma string: ");
 gets(str);
  //imprime cada caractere da string lida
  for(i=0; str[i]!='\0'; i++)
 printf("%c",str[i]);
  return 0;
```

Note que, o for acima equivale a printf ("%s", str);

Strings - Exemplo 2

Esse programa calcula e imprime o comprimento (número de caracteres) de uma string:

```
int main()
  char str[30];
  int i, n = 0;
 printf("Digite uma string: ");
 gets(str);
  for (i=0; str[i]!='\0'; i++)
 n++;
 printf("\n0 tamanho de \"%s\" é: %d",str,n);
  return 0;
```

Observe que para imprimir as aspas duplas é necessário utilizar uma barra invertida antes: printf(" \"%s\" ",s);

Strings - Exemplo 3

O programa abaixo faz uma cópia de uma string fornecida pelo usuário para outra:

```
int main()
  char dest[50], //string destino
 orig[50]; //string origem
  int i;
 printf("Digite uma string: ");
  gets (orig);
  //copia cada caractere de orig para dest
  for(i=0; orig[i]!='\0'; i++)
 dest[i] = oriq[i];
  //coloca o caractere nulo para marcar o fim da string
  dest[i] = ' \setminus 0';
  puts (dest);
  return 0;
```

Exercício resolvido 1

Criar uma função que receba como parâmetro uma cadeia de caracteres (*cadeia*) e um caractere adicional (*procurado*). A função deverá retornar a quantidade do caractere *procurado* que foi encontrada na *cadeia*.

Solução proposta:

Precisamos "varrer" a cadeia de caracteres (estrutura de repetição) e contar quantos são iguais ao caractere procurado, caractere a caractere.

Exercício 1 – Solução proposta 🍱


```
int conta( char str[], char procurado )
  int cont, i;
  i = 0;
  cont = 0;
 while ( str[i] != '\0' )
 if ( str[i] == procurado )
 cont++;
 i++;
  return cont;
```


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 <u>i++;</u>
15
16 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i =
cont =
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:

1


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:

i = 0

cont = 0
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:

1 5 6


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:

i = 0

cont = 0
```

i	0	1	2	3	4	5
str	t	Φ	S	t	Ф	\0

Ordem de execução:

1 5 6 8


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:

i = 0

cont = 0
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:

1 5 6 8 10


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 <u>i++;</u>
15
16
 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 0
cont = 1
```

i	0	1	2	3	4	5
str	t	Φ	S	t	е	\0

Ordem de execução:

1 5 6 8 10 12


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
5
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 <u>i++;</u>
15
16
 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 1
cont = 1
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução: 1 5 6 8 10 12 14


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:

i = 1

cont = 1
```

i	0	1	2	3	4	5
str	t	Φ	S	t	е	\0

Ordem de execução: 1 5 6 8 10 12 14 8


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

```
Entrada:
 str = "teste"
 procurado = 't'
```

```
Variáveis:

i = 1

cont = 1
```

i	0	1	2	3	4	5
str	t	Φ	S	t	е	\0

```
Ordem de execução:
1 5 6 8 10 12 14 8
10
```


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 <u>i++;</u>
15
16
 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 2
cont = 1
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:1 5 6 8 10 12 14 8 10 14


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 2
cont = 1
```

i	0	1	2	3	4	5
str	t	Φ	S	t	е	\0

Ordem de execução:1 5 6 8 10 12 14 8 10 14 8


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 <u>i++;</u>
15
16
 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:

i = 2

cont = 1
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:1 5 6 8 10 12 14 8 10 14 8 10


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 3
cont = 1
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:1 5 6 8 10 12 14 8

1 5 6 8 10 12 14 8 10 14 8 10 14 8 10 14


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:
i = 3
cont = 1
```

i	0	1	2	3	4	5
str	t	Ф	S	t	Ф	\0

Ordem de execução:1 5 6 8 10 12 14 8 10 14 8 10 14 8


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:

i = 3

cont = 1
```

i	0	1	2	3	4	5
str	t	Φ	S	t	е	\0

Ordem de execução: 1 5 6 8 10 12 14 8 10 14 8 10 14 8 10


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 3
cont = 2
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução: 1 5 6 8 10 12 14 8 10 14 8 10 14 8 10 12


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
5
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

Entrada:

```
str = "teste"
procurado = 't'
```

Variáveis:

```
i = 4
cont = 2
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:

```
1 5 6 8 10 12 14 8
10 14 8 10 14 8 10
12 14
```


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 <u>i++;</u>
15
16 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 4
cont = 2
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução: 1 5 6 8 10 12 14 8 10 14 8 10 14 8 10 12 14 8


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:

i = 4

cont = 2
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução: 1 5 6 8 10 12 14 8 10 14 8 10 14 8 10 12 14 8 10


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
5
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

Entrada: str = "teste" procurado = 't'

```
Variáveis:
i = 5
cont = 2
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:

1 5 6 8 10 12 14 8 10 14 8 10 14 8 10 12 14 8 10 14


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 <u>i++;</u>
15
16 return cont;
17 }
```

```
Entrada:

str = "teste"

procurado = 't'
```

```
Variáveis:
i = 5
cont = 2
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução: 1 5 6 8 10 12 14 8 10 14 8 10 14 8 10 12 14 8 10 14 8


```
int conta( char str[],
2
 char procurado )
3
 int cont, i;
 i = 0;
5
6
 cont = 0;
8
 while ( str[i] != '\0')
9
10
 if ( str[i] == procurado )
11
12
 cont++;
13
14
 i++;
15
16
 return cont;
17 }
```

Entrada: str = "teste"

procurado = 't'

```
Variáveis:

i = 5

cont = 2
```

i	0	1	2	3	4	5
str	t	е	S	t	е	\0

Ordem de execução:

1 5 6 8 10 12 14 8 10 14 8 10 14 8 10 12 14 8 10 14 8 16

Strings e Funções

A passagem de strings como parâmetros é por referência assim como vetores numéricos:

 O tamanho da string não precisa ser especificado na definição da função e, com isso, strings de qualquer tamanho podem ser passadas na chamada da função;

```
void novaFuncao(char nomeDaString[]);
```

 Se uma string é passada por parâmetro, qualquer alteração feita no interior da função é realizada diretamente na string original.

```
str = "abc";
passaParaMaiuscula(str); //funcao modifica str
printf("%s",str); //vai imprimir "ABC"
```

Funções para Strings

- Existem várias funções em C para manipulação de strings.
- Essas funções estão 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

Exercício resolvido 2

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.

Exemplo:

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

Exercício 2 – Solução proposta Infi

```
int buscaString(char s1[], char s2[]) {
  int i, j;
  for(i=0; s1[i]!='\0'; i++) {
 //compara caracteres de s1 e s2 começando
 // da posição i de s1 e da posição 0 de s2
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 //se os caracteres forem distintos, para de comparar
 if (s2[j] != s1[i+j])
 break;
 //se as comparações chegaram no final de s2, então
 //s1 tem copia de s2 começando na posição i
 if (s2[j]=='\0')
 return 1;
 //se não chegaram no final, s1 não tem cópia de
 //s2 começando em i, mas pode ter em outra posição.
  //se não foi encontrada s2 em cada posição i de s1,
  //então s1 não tem cópia de s2
  return 0;
```


```
1 int buscaString(char s1[], char s2[]) {
2 int i, j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
```

Entrada:

$$i = ?$$

$$j = ?$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11 }
Ordem de execução:
1 3
```

Entrada:

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i, j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11 }
Ordem de execução:
1 3 4
```

Entrada:

$$i = 0 \\
j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	Ф	S	t	е	\0	

Entrada:

$$i = 0$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j]!= s1[i+j])

6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6
```

Entrada:

$$i = 0$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6 7
```

Entrada:

$$i = 0$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3
```

Entrada:

$$i = 1$$

 $j = 0$

	0	~	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4
```

Entrada:

$$i = 1$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
S	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	Ф	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11}
```

Entrada:

$$i = 1$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])

6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5
6
```

Entrada:

$$i = 1$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	Ф	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8
```

Entrada:

$$i = 1$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3
```

Entrada:

$$i = 2$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5
6 7 3 4
```

Entrada:

$$i = 2$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5
 return 0;
10
11 }
```

Entrada:

$$i = 2$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])

6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1  3  4  5  6  7  3  4  5  6
6  7  3  4  5  6
```

Entrada:

$$i = 2 \\
 j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7
```

Entrada:

$$i = 2$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11}
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3
6 7 3 4 5 6 7 3
9  }
```

Entrada:

$$i = 3$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	Ф		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i, j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11}
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4
```

Entrada:

$$i = 3$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 return 0;
10
11 }
```

Entrada:

$$i = 3$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11}
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3
```

Entrada:

$$i = 3$$

 $j = 1$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5 6 7 3 4
 5 4 5
 return 0;
10
11 }
```

Entrada:

$$i = 3$$

$$j = 1$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	П	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5 6 7 3 4
 5 4 5 6
 return 0;
10
11 }
```

Entrada:

$$i = 3$$

$$j = 1$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11}
Ordem de execução:
1  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  3  4  5  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  6  7  8  7  8  6  7  8  7  8  6  7  8  7  8  6  7  8  7  8  7  8
```

Entrada:

$$i = 3$$

$$j = 1$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i, j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j]!= s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11}
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5
```

Entrada:

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6
```

Entrada:

$$i = 4$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5 6 7 3 4
 5 4 5 6 7 3 4 5
 return 0;
10
11 }
```

Entrada:

$$i = 4$$

$$i = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5 6 7 3 4
 5 4 5 6 7 3 4 5 6
 return 0;
10
11 }
```

Entrada:

$$i = 4$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4
```

Entrada:

$$i = 4$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4
```

Entrada:

$$i = 5$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9 }
10 return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6
```

Entrada:

$$i = 5$$

$$j = 0$$

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
ſ	s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5 6 7 3 4
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5
11 }
```

Entrada:

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5 6 7 3 4
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6
11 }
```

Entrada:

$$i = 5$$

$$j = 0$$

J	_ 0										
5	6	7	8	9	10	11	12	13	14	15	

	0	1	2	3	4	5
s2	е	S	t	е	\0	

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 6 7 3 4 5 6 7 3 4
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7
11 }
```

Entrada:

$$i = 5$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j] != s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11}
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5
```

Entrada:

$$i = 6$$

$$j = 0$$

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
S	:1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
1 int buscaString(char s1[], char s2[]) {
2 int i,j;
3 for(i=0; s1[i]!='\0'; i++) {
4 for(j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5 if (s2[j]!= s1[i+j])
6 break;
7 if (s2[j]=='\0')
8 return 1;
9  }
10  return 0;
11 }
Ordem de execução:
1 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4
```

Entrada:

$$i = 6$$

$$j = 0$$

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
S	:1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
```

Entrada:

$$i = 6$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
```

Entrada:

$$i = 6$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
```

Entrada:

F

s1

Variáveis adicionais:

u

m

$$i = 6$$

$$j = 0$$

é

4

е

J										
5	6	7	8	9	10	11	12	13	14	15

	0	1	2	3	4	5
s2	е	S	t	е	\0	

\0


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for(i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 6 7 3
```

Entrada:

$$i = 7$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 6 7 3 4
```

Entrada:

$$i = 7$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[i] != s1[i+i])
 break;
6
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 6 7 3 4 5
```

Entrada:

$$i = 7$$

$$j = 0$$

j :	= 0					

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	
s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0	

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 6 7 3 4 5 6
```

Entrada:

$$i = 7$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 6 7 3 4 5 6 7
```

Entrada:

F

s1

Variáveis adicionais:

u

m

$$i = 7$$

$$j = 0$$

é

	J											
4	5	6	7	8	9	10	11	12	13	14	15	
												ı

S

е

	0	1	2	3	4	5
s2	е	S	t	е	\0	

\0

е


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 6 7 3 4 5 6 7 3
```

Entrada:

$$i = 8$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

$$i = 8$$
$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
6
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3 4
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

Variáveis adicionais:

$$i = 8$$
$$j = 0$$

5

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
10
11 }
```

Entrada:

Variáveis adicionais:

$$i = 8$$

$$j = 0$$

7 3 4 5 6 7 3 4 5 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 673456734

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

$$i = 8$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	Ф	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for(i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

Variáveis adicionais:

$$\begin{array}{ccc}
i &=& 9 \\
j &=& 0
\end{array}$$

/: <u>_</u>	 adiaia	:

5 6 7 3

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
10
 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

$$i = 9$$

$$j = 0$$

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\setminus 0' \&\& s1[i+j]!='\setminus 0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
6
 Ordem de execução:
 if (s2[j]=='\0')
 return 1;
 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

$$i = 9$$

$$j = 0$$

1	3	4	5	6		3	4	5
6	7	3	4	5	6	7	3	4
_	1	_		7	a	1	_	

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
S	1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 return 1;
 5 4 5 6 7 3 4 5 6
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

$$i = 9$$

$$j = 0$$

1	3	4	5	6	7	3	4	5
6	7	3	4	5	6	7	3	4

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 return 1;
 return 0;
10
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

$$i = 9$$

$$j = 0$$

Τ)	7)	U	/)	7)
6	7	3	4	5	6	7	3	4
5	4	5	6	7	3	4	5	6

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for(i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

$$i = 10$$

$$j = 0$$

_	_	-	_	_	_	_	_	_
6	7	3	4	5	6	7	3	4
5	4	5	6	7	3	4	5	6
	_	_		_		_	_	

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
11 }
 6 7 3 4 5 6 7 3 4
```

Entrada:

Variáveis adicionais:

$$i = 10$$

$$j = 0$$

6	7	3	4	5	6	7	3	4
5	4	5	6	7	3	4	5	6
7	3	4	5	6	7	3	4	5

5 6 7 3 4 5 6 7 3

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
6
 Ordem de execução:
 if (s2[j]=='\0')
 return 1;
 7 3 4 5 6 7 3
 return 0;
10
11 }
```

Entrada:

Variáveis adicionais:

```
= 10
```

1 3 4 5 6 7 3 4 5 5 4 5 6 7 3 4 5 6 3 4 5 6 7 3 4 5 673456734 5 6 7 3 4 5 6 7 3

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	Ф	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 673456734
 5 4 5 6 7 3 4 5 6
 return 0;
10
 3 4 5 6 7 3 4 5
11 }
 673456734
 5 6 7 3 4 5 6 7 3
 Entrada:
 Variáveis adicionais:
 4 5 6
 s1 = "Este é um teste"
 = 10
```

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

= 0

	0	1	2	3	4	5
s2	е	S	t	е	\0	

s2 = "este"


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 return 1;
 6 7 3 4 5 6 7 3
 return 0;
10
11 }
 Entrada:
 Variáveis adicionais:
```

$$i = 10$$

$$j = 0$$

1 3 4 5 6 7 3 4 5 5 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 673456734 5 6 7 3 4 5 6 7 3 4 5 6 7

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for(i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
 7 3 4 5 6 7 3 4 5
11 }
 673456734
```

Entrada:

Variáveis adicionais:

$$i = 11$$
$$j = 0$$

_		•		O	,		•	
6	7	3	4	5	6	7	3	4
5	4	5	6	7	3	4	5	6
	_	_	_	_	_	_	_	_

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
10
 3 4 5 6 7 3
11 }
 7 3 4 5 6 7 3 4
```

Entrada:

Variáveis adicionais:

5 6 7 3 4 5 6 7 3 4 5 6 7 3 4

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	Ф	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
10
11 }
 673456734
 5 6 7 3 4 5 6 7 3
 Variáveis adicionais:
 Entrada:
```

$$i = 11$$
$$j = 0$$

6	7	3	4	5	6	7	3	4
5	4	5	6	7	3	4	5	6
7	3	4	5	6	7	3	4	5

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
ĺ	s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
11 }
 6 7 3 4 5 6 7 3
 5 6 7 3 4 5 6 7 3
 Variáveis adicionais:
 Entrada:
```

_	_	_	_	_	_	_	_	_	
6	7	3	4	5	6	7	3	4	
5	4	5	6	7	3	4	5	6	
7	3	4	5	6	7	3	4	5	

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
ĺ	s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
6
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
11 }
 5 6 7 3 4 5 6 7 3
 Variáveis adicionais:
 Entrada:
```

6	7	3	4	5	6	7	3	4
5	4	5	6	7	3	4	5	6
7	3	4	5	6	7	3	4	5
6	7	3	4	5	6	7	3	4

4 5 6 7 3 4 5 4 5

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
5
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
 3 4 5 6 7 3
11 }
 7 3 4 5 6 7 3
 5 6 7 3 4 5 6 7 3
 Variáveis adicionais:
 Entrada:
 4 5 6 7 3 4 5 4 5
 s1 = "Este é um teste"
```

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	

s2 = "este"


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
6
 if (s2[j]=='\0')
 5 6 7 3
 return 1;
 7 3 4 5 6 7
 4 5 6 7 3 4 5
 return 0;
 4 5 6 7 3
11 }
 7 3 4 5 6 7 3
 67345673
 Entrada:
 Variáveis adicionais:
 4 5 6 7 3 4 5 4 5
 s1 = "Este é um teste"
```

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	

s2 = "este"


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 return 0;
11 }
 Variáveis adicionais:
 Entrada:
```

$$i = 11$$
$$j = 3$$

_	9	•	9	U	,	9		9
6	7	3	4	5	6	7	3	4
5	4	5	6	7	3	4	5	6
7	3	4	5	6	7	3	4	5
6	7	3	4	5	6	7	3	4
5	6	7	3	4	5	6	7	3
4	5	6	7	3	4	5	4	5

4 5 4

		0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
ĺ	s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
5
 if (s2[j] != s1[i+j])
 break;
6
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
10
 3 4 5 6 7 3
11 }
 7 3 4 5 6 7 3
 5 6 7 3 4 5 6 7 3
 Entrada:
 Variáveis adicionais:
```

4 5 6 7 3 4 5 4 5 4 5 4 5

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	E	S	t	е		é		u	m		t	е	S	t	Ф	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++)
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
 3 4 5 6 7 3
11 }
 7 3 4 5 6 7 3
 5 6 7 3 4 5 6 7 3
 Entrada:
 Variáveis adicionais:
 4 5 6 7 3 4 5 4 5
 s1 = "Este é um teste"
```

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	

s2 = "este"

4 5 4 5 4


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 5 4 5 6 7 3 4 5 6
 return 0;
10
 3 4 5 6 7 3
11 }
 7 3 4 5 6 7 3
 5 6 7 3 4 5 6 7 3
 Entrada:
 Variáveis adicionais:
```

$$i = 11$$
$$j = 4$$

4 5 6 7 3 4 5 4 5 4 5 4 5 4 7

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	е	/0

	0	1	2	3	4	5
s2	е	S	t	е	\0	


```
int buscaString(char s1[], char s2[]) {
 int i, j;
 for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\0' && s1[i+j]!='\0'; j++)
 if (s2[j] != s1[i+j])
 break;
 Ordem de execução:
 if (s2[j]=='\0')
 1 3 4 5 6 7 3 4 5
 return 1;
 7 3 4 5 6 7 3
 return 0;
10
11 }
 67345673
 Entrada:
 Variáveis adicionais:
```

$$i = 11$$

$$j = 4$$

5 4 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 5 6 7 3 4 5 6 7 3 4 5 6 7 3 4 5 4 5 4 5 4 5 4 7 8

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
s1	Е	S	t	е		é		u	m		t	е	S	t	Ф	\0

	0	1	2	3	4	5
s2	е	S	t	е	\0	

Exercício 2 – Completo


```
#include <stdio.h>
#include <string.h>
int buscaString(char s1[], char s2[]) {
  int i, j;
  for (i=0; s1[i]!='\0'; i++) {
 for (j=0; s2[j]!='\setminus 0' \&\& s1[i+j]!='\setminus 0'; j++)
 if (s2[j] != s1[i+j])
 break;
 if (s2[j]=='\0')
 return 1;
 int main()
  return 0;
 char s1[100], s2[100];
 gets(s1);
 gets(s2);
 int res = buscaString(s1, s2);
 if(res)
 printf("Encontrou");
 else
 printf("Nao encontrou");
 return 0;
```


- 1) Fazer um programa para contar o número de espaços em brancos de uma *string*.
- 2) Refaça o programa anterior criando uma função que receberá como parâmetro a *string* e retornará o número de espaços em branco que a *string* contém.
- 3) Fazer um programa para contar o número de vogais numa cadeia de caractere.
- 4) Refaça o programa anterior criando uma função que receberá como parâmetro a *string* e retornará o número de vogais que a *string* contem.

5) Escrever um programa que leia uma *string* (com mais de uma palavra) e faça com que a primeira letra de cada palavra fique em maiúscula. Para isso, basta modificar cada letra através da expressão:

chrNome[0] = chrNome[0] - 'a' + 'A';

Exemplo:

Entrada: lab. de linguagem de programacao

Saída: Lab. De Linguagem De Programacao

6) Escreva uma função que receba uma string, conte quantos caracteres desta string são iguais a 'a' e substitua os que forem iguais a 'a' por 'b'. A função deverá retornar o número de caracteres modificados.

- 7) Crie uma função que receba uma frase e a exiba na tela de forma soletrada, ou seja, cada letra deve ser exibida na tela separada por hífen.
- 8) Crie uma função que receba uma *string* de no máximo 50 caracteres e inverta a ordem da *string* digitada;

Exemplo:

Entrada: Teste

Saída: etseT

9) Fazer um programa para criar e imprimir uma *string* que será a concatenação de duas outras *strings* lidas.

Vetores de caracteres

DCC120

Strings

- Em C, strings são cadeias de caracter terminadas, obrigatoriamente, pelo caractere nulo: '\0' (\zero). Portanto, deve-se reservar uma posição para este caractere que marca o fim da string.
- Exemplos:

```
char str[10] = {'a','b','c','\0'};
char uni[5];
uni[0] = 'U';
uni[1] = 'F';
uni[2] = 'J';
uni[3] = 'F';
uni[4] = '\0';
char disc[] = "Programacao";
```

Strings

- Leitura e impressão
 - scanf e printf com especificador %s
 - Ou com as funções de strings gets e puts

```
int main()
{
 char s[20];
 printf("Digite uma string: ");
 gets(s);
 printf("String digitada: ");
 puts(s);
 return 0;
}
```

- gets(s): lê a string s a partir do teclado;
- puts(s): imprime uma string na tela seguida de nova linha.

Strings

Uso de string como parâmetro de função

```
int conta( char str[], int tam,
 char procurado )
  int cont, i;
  i = 0;
  cont = 0;
  while ( i < tam )</pre>
 if ( str[i] == procurado )
 cont++;
 <u>i++;</u>
  return cont;
```

```
#include <stdio.h>
#include <string.h>
int main()
  char nome[] = "UFJF";
  int total;
  int tam;
  tam = strlen(nome);
  total = conta(nome, tam, 'F');
  return 0;
```


- Fazer uma função para imprimir uma string recebida como parâmetro sem os espaços em branco. Para isso, a string não deve ser modificada.
- 2) Fazer uma função que leia uma string do teclado (máx. 50 caracteres) e imprima uma "estatística" dos caracteres digitados. Isto é, imprima a quantidade de vogais, a quantidade de consoantes e a quantidade de outros caracteres.
- 3) Fazer um programa para ler uma string e transferir as consoantes para um vetor e as vogais para outro. Ao final, imprima cada um dos vetores.

- 4) Faça uma função que receba uma string do usuário (máx. 20 caracteres) e um caractere qualquer. A função deverá remover todas as ocorrências do caractere da string e retornar o número de remoções.
- 5) Escreva uma função que receba uma cadeia de caracteres de tamanho máximo 100, e retornar 1 se esta cadeia é palíndrome e zero caso contrário. Uma palavra é dita ser palíndrome se a seqüência de seus caracteres da esquerda para a direita é igual a seqüência de seus caracteres da direita para a esquerda. Ex.: arara, asa, ovo...

6) Um dos sistemas de encriptação mais antigos é atribuído a Júlio César: se uma letra a ser criptografada é a letra de número N do alfabeto, substitua-a com a letra (N+K), onde K é um número inteiro constante (César utilizava K = 3).

Dessa forma, para K = 1 a mensagem

"Adoro programar em C"

se torna

"Bepsp!qsphsbnbs!fn!D".

Faça um programa que receba como entrada uma mensagem e um valor de K e altere a mensagem criptografando-a pelo código de César.

Exercícios – Biblioteca String

DESAFIO) Montar uma biblioteca com funções para manipular strings.

<u>Ideia</u>: Uma biblioteca é um conjunto de funções e tipos de dados que você pode "incluir" no seu programa sem a necessidade de digitar novamente o código.

Exemplo:

```
#include <stdio.h> // biblioteca do sistema que contém // a implementação de printf, scanf, // entre outras.
```

Podemos criar nossas próprias bibliotecas!

Exercícios - Biblioteca String

Como fazer:

- No seu Projeto, crie e inclua um novo arquivo chamado "biblio.h", onde iremos colocar somente os protótipos das subrotinas da nossa biblioteca.
- 2) Crie e inclua no mesmo Projeto o arquivo "biblio.c", onde iremos colocar a implementação das subrotinas prototipadas no arquivo biblio.h
- 3) No arquivo main.c do seu projeto, basta fazer referência à biblioteca criada (**#include "biblio.h"**). Observe que você não utilizou os sinais de maior e menor para indicar a biblioteca, mas sim aspas. Isso indica que a biblioteca está no mesmo diretório do projeto.

Exercícios - Biblioteca String

Agora, construa sua biblioteca que forneça os principais recursos para a manipulação de strings. Sendo as funcionalidades propostas:

- Copia(): copia uma string para outra
- Comprimento(): retorna o comprimento da string
- Iguais(): verifica se duas strings são iguais
- Minusculo(): transforma os caracteres em minúsculo
- Maiusculo(): transforma os caracteres em maiúsculo
- ConverteInteiro(): se a string é composta apenas por dígitos, retorna o seu valor. Se não for, retorna -1.
- InicialMaiuscula(): passa o caractere inicial de cada palavra para maiúsculo
- Concatena(): acrescenta uma string no final da outra, se houver espaço
- ProcuraTrecho(): procura uma string em outra
- ProcuraCaracter(): procura o ocorrência de caracteres na string