Cap. 8 - Caracteres and Cadenas

Esquema

- 8.1 Introducción
- 8.2 Fundamentos de las cadenas y los caracteres
- 8.3 Biblioteca de manejo de caracteres
- 8.4 Funciones de conversión de cadenas
- 8.5 Funciones de la biblioteca de entrada/salida estándar
- 8.6 Funciones de manipulación de cuerdas de la Biblioteca de Manejo de Cuerdas
- 8.7 Funciones de comparación de la biblioteca de manejo de cuerdas
- 8.8 Funciones de búsqueda de la biblioteca de manejo de cuerdas
- 8.9 Funciones de memoria de la biblioteca de manejo de cuerdas
- 8.10 Otras funciones de la biblioteca de manejo de cuerdas

8.1 Introducción

- Introducir algunas funciones estándar de la biblioteca
 - Fácil procesamiento de cadenas y caracteres
 - Los programas pueden procesar caracteres, cadenas, líneas de texto y bloques de memoria
- Estas técnicas utilizadas para hacer
 - Los procesadores de texto
 - Software de diseño de páginas
 - Programas de composición tipográfica

8.2 Fundamentos de las cadenas y los caracteres

Caracteres

- Construir bloques de programas
 - Cada programa es una secuencia de caracteres agrupados con sentido
- Caracteres constantes un valor int representado como un carácter en simple comillas
 - 'z' representa el valor entero de de z

8.2 Fundamentos de las cadenas y los caracteres (II)

Cadenas

- Es una serie de caracteres tratados como una simple unidad
 - Puede incluir letras, dígitos, y ciertos caracteres especiales (*, /, \$)
- Literal de Cadena (cadena constante) escrito en doble comilla
 - "Hello"
- Las cadenas son arreglos de caracteres
 - La cadena apunta al primer carácter
 - Valor de la cadena es la dirección del prime caracter

8.2 Fundamentos de las cadenas y los caracteres (III)

- Declaraciones de cadena
 - Declarado como un arreglo de cadenas o una variable de tipo
 char *

```
char color[] = "blue";
char *colorPtr = "blue";
```

- Recuerde que las cadenas son representados como arreglos de caracteres que terminan con '\0'
 - color tiene 5 elementos

8.2 Fundamentos de las cadenas y los caracteres (IV)

- Ingresando cadenas
 - Use scanf
 scanf("%s", word);
 - Copia la entrada en **word**[], el cual no necesita & (porque es una cadena a puntero)
 - Recuerde dejar espacio para '\0'

8.3 Librería de Manejo de Caracteres

- Librería de Manejo de Caracteres
 - Incluye funciones para realizar pruebas y manipulaciones útiles de los datos de los personajes
 - Cada función recibe un carácter (un int) o EOF como argumento

8.3 Librería de Manejo de Caracteres (II)

• In <ctype.h>

Prototipo					Descripción de la función		
int	isdigit(int	С);	Devuelve un valor verdadero si c es un dígito; de lo contrario devuelve 0 (falso).		
int	isalpha(int	C);	Devuelve un valor verdadero si c es una letra; de lo contrario devuelve 0 (falso).		
int	isalnum(int	С);	Devuelve un valor verdadero si c es un dígito o una letra; de lo contrario devuelve 0 (falso).		
int	isxdigit(int c);			c);	Devuelve un valor verdadero si c es un dígito hexadecimal; de lo contrario devuelve 0 (falso). (Revise el apéndice E, Sistemas de numeración, para una explicación detallada acerca de los números binarios, números octales, números decimales y números hexadecimales.)		
int	islower(int	C);	Devuelve un valor verdadero si c es una letra minúscula; de lo contrario devuelve 0 (falso).		
int	isupper(int	С);	Devuelve un valor verdadero si c es una letra mayúscula; de lo contrario devuelve 0 (falso).		
int	tolower(int	C);	Si c es una letra mayúscula, tolower devuelve c como una letra minúscula. De lo contrario, tolower devuelve el argumento sin modificación.		
int	toupper(int	C);	Si c es una letra minúscula, toupper devuelve c como una letra mayúscula. De lo contrario, toupper devuelve el argumento sin modificación.		
int	isspace(int	C);	Devuelve un valor verdadero si c es un carácter de espacio en blanco (nueva línea ('\n'), espacio (' '), avance de página ('\f'), retorno de carro ('\r'), tabulador horizontal ('\t') o tabulador vertical ('\v'); de lo contrario devuelve 0.		
int	iscntr1(int	C);	Devuelve un valor verdadero si c es un carácter de control; de lo contrario devuelve 0 (falso).		
int	ispunct(int	С);	Devuelve un valor verdadero si c es un carácter de impresión diferente de un espacio, un dígito o una letra; de lo contrario devuelve 0.		
int	isprint(int	C);	Devuelve un valor verdadero si c es un carácter de impresión, incluso el espacio (' '); de lo contrario devuelve 0.		
int	isgraph(int	C);	Devuelve un valor verdadero si c es un carácter de impresión diferente del		

espacio (' '); de lo contrario devuelve 0.

```
/* Fig. 8.2: fig08 02.c
1
 Using functions isdigit, isalpha, isalnum, and isxdigit */
2
 #include <stdio.h>
3
 #include <ctype.h>
4
5
6
 int main()
7
 printf( "%s\n%s%s\n\n", "According to isdigit: ",
8
 isdigit( '8' ) ? "8 is a " : "8 is not a ", "digit",
9
 isdigit( '#' ) ? "# is a " :
10
11
 "# is not a ", "digit" );
 printf( "%s\n%s%s\n%s%s\n%s%s\n\n",
12
13
 "According to isalpha:",
 isalpha('A') ? "A is a " : "A is not a ", "letter",
14
15
 isalpha( 'b' ) ? "b is a " : "b is not a ", "letter",
16
 isalpha( '&' ) ? "& is a " : "& is not a ", "letter",
17
 isalpha('4')? "4 is a ":
18
 "4 is not a ", "letter" );
19
 printf( "%s\n%s%s\n%s%s\n%s%s\n\n",
20
 "According to isalnum:",
21
 isalnum( 'A' ) ? "A is a " : "A is not a ",
22
 "digit or a letter",
 isalnum('8')? "8 is a ": "8 is not a ",
23
24
 "digit or a letter",
25
 isalnum( '#' ) ? "# is a " : "# is not a ",
26
 "digit or a letter" );
 printf( "%s\n%s%s\n%s%s\n%s%s\n%s%s\n",
27
28
 "According to isxdigit:",
29
 isxdigit( 'F' ) ? "F is a " : "F is not a ",
30
 "hexadecimal digit",
 isxdigit( 'J' ) ? "J is a " : "J is not a ",
31
 "hexadecimal digit",
32
```

<u>Outline</u>

- 1. Cargar cabecera
- 2. Realiza Testeo
- 3. Imprime

```
isxdigit( '7' ) ? "7 is a " : "7 is not a ",
33
34
 "hexadecimal digit",
35
 isxdigit( '$' ) ? "$ is a " : "$ is not a ",
36
 "hexadecimal digit",
 isxdigit( 'f' ) ? "f is a " : "f is not a ",
37
 "hexadecimal digit" );
38
 return 0;
39
40
 }
```

```
<u>Ou</u>
```

```
Salida de Programa
```

```
A is a letter
b is a letter
& is not a letter
4 is not a letter

According to isalnum:
A is a digit or a letter
8 is a digit or a letter
# is not a digit or a letter

According to isxdigit:
F is a hexadecimal digit
J is not a hexadecimal digit
7 is a hexadecimal digit
$ is not a hexadecimal digit
$ is not a hexadecimal digit
f is a hexadecimal digit
```

According to isdigit:

According to isalpha:

8 is a digit

is not a digit

8.4 Función de Conversión de Cadena

- Funciones de Conversiones
 - En **<stdlib.h>** (librería de utilidades general)
 - Convierte cadenas de dígitos a números enteros y punto flotante

Prototipo de la función	Descripción de la función
double atof(const char *ptrN);	Convierte la cadena ptrN a double.
int atoi (const char *ptrN);	Convierte la cadena ptrN a int.
long atol(const char *ptrN);	Convierte la cadena ptrN a long int.
double strtod(const char *ptrN, char *	*ptrFinal);
	Convierte la cadena ptrN a double.
long strtol(const char *ptrN, char **p	trFinal, int base); Convierte la cadena ptrN a long.
unsigned long strtoul(const char *ptrN	, char **ptrFinal, int base); Convierte la cadena ptrN a unsigned long.


```
/* Fig. 8.6: fig08 06.c
 Using atof */
2
 #include <stdio.h>
3
 #include <stdlib.h>
4
5
 int main()
6
 double d;
8
9
 d = atof("99.0");
10
11
 printf( "%s%.3f\n%s%.3f\n",
12
 "The string \"99.0\" converted to double is ", d,
 "The converted value divided by 2 is ",
13
14
 d / 2.0);
15
 return 0;
16
 }
```

```
<u>Outline</u>
```


- 1. Inicializa variable
- 2. Convierte cadenas
- 2.1 Asigna a variable
- 3. Imprime

The string "99.0" converted to double is 99.000 The converted value divided by 2 is 49.500

Salida

8.5 Funciones de Librería Estándar Input/Output

• Funciones en <stdio.h>

Prototipo de la función	Descripción de la función
int getchar(void);	Lee el siguiente carácter de la entrada estándar y lo devuelve como un entero.
char *gets(char *s) ;	Lee el siguiente carácter de la entrada estándar y lo coloca en el arreglo s hasta que encuentra un carácter de nueva línea o de fin de archivo. Agrega un carácter de terminación nulo al arreglo.
int putchar(int c);	Imprime el carácter almacenado en c.
int puts (const char *s) ;	Imprime la cadena s seguida por el carácter de nueva línea.
int sprintf(char *s, const char	*formato,); Equivalente a printf, excepto que la salida se almacena en el arreglo s, en lugar de imprimirse en la pantalla.
int sscanf(char *s, const char *	formato,); Equivalente a scanf, excepto que la entrada se lee desde el arreglo s, en lugar leerlo desde el teclado.


```
/* Fig. 8.13: fig08 13.c
 Using gets and putchar */
 Outline
 #include <stdio.h>
4
 int main()
5
 1. Inicializa variables
6
 {
 char sentence[ 80 ];
 void reverse( const char * const );
8
 2. Entrada
9
 printf( "Enter a line of text:\n" );
10
11
 gets( sentence );
 3. Imprime
12
13
 printf( "\nThe line printed backwards is:\n" );
 reverse ( sentence );
14
 3.1 Definición de Función
15
 (note recursion)
16
 return 0;
17
 }
18
19
 void reverse( const char * const sPtr )
20
 {
 if ( sPtr[ 0 ] == '\0' )
21
 reverse calls itself using substrings of the
22
 return;
 original string. When it reaches the '\0'
23
 else {
 character it prints using putchar
 reverse( &sPtr[ 1 ] );
24
25
 putchar( sPtr[ 0 ] );
26
 }
27
```

Enter a line of text: Characters and Strings

The line printed backwards is: sgnirtS dna sretcarahC

8.6 Funciones de Manipulación de Cadenas de la Librería de Manejo de Cadenas

- Librería de Manejo de Cadenas tiene funciones para
 - Manipular cadena de datos
 - Buscar cadenas
 - Señalar las cadenas
 - Determinar la longitud de la cadena

```
Char *strcpy( char *s1, const char *s2 )

Copia la cadena s2 dentro del arreglo s1. Devuelve el valor de s1.

Char *strncpy( char *s1, const char *s2, size_t n)

Copia al menos n caracteres de la cadena s2 dentro del arreglo s1. Devuelve el valor de s1.

Char *strcat( char *s1, const char *s2 )

Agrega la cadena s2 al arreglo s1. El primer carácter de s2 sobrescribe al carácter de terminación nulo de s1. Devuelve el valor de s1.

Char *strncat( char *s1, const char *s2, size_t n)

Agrega al menos n caracteres de la cadena s2 al arreglo s1. El primer carácter de s2 sobrescribe al carácter de terminación nulo de s1. Devuelve el valor de s1.
```


```
/* Fig. 8.19: fig08 19.c
 Using streat and strneat */
2
 #include <stdio.h>
3
 #include <string.h>
4
5
 int main()
6
7
 {
 char s1[ 20 ] = "Happy ";
8
9
 char s2[] = "New Year ";
 char s3[ 40 ] = "";
10
11
12
 printf( "s1 = %s\ns2 = %s\n", s1, s2 );
13
 printf( "strcat( s1, s2 ) = %s\n", strcat( s1, s2 ) );
14
 printf("strncat(s3, s1, 6) = %s\n", strncat(s3, s1, 6)
15
 printf("strcat(s3, s1) = %s\n", strcat(s3, s1));
16
 return 0;
17
 }
```

```
<u>Outline</u>
```


- 1. Inicializar variables
- 2. Funciones llamando
- 3. Imprimir

```
s1 = Happy
s2 = New Year
strcat( s1, s2 ) = Happy New Year
strcat( s3, s1, 6 ) = Happy
strcat( s3, s1 ) = Happy New Year
```

Salida

8.7 Función comparación de Librería de Manejo de Cadenas

- Comparación de cadenas
 - La computadora compara los códigos numéricos ASCII de los caracteres en cadena
- int strcmp(const char *s1, const char *s2);
 - Compara cadena s1 a s2
 - Retorna un número negativo (s1 < s2), cero (s1 == s2), o número positivo (s1 > s2)
- int strncmp(const char *s1, const char *s2, size t n);
 - Compara hasta el caracter n de la cadena s1 a s2
 - Retorna valores como los anteriores

8.8 Función de Búsqueda de la librería de manejo de Cadenas

Prototipo de función

Descripción de la función

char *strchr(const char *s, int c);

Localiza la primera ocurrencia del carácter c en la cadena s. Si se localiza a c, se devuelve un apuntador a c en s. De lo contrario, se devuelve un apuntador NULL.

size_t strcspn(const char *s1, const char *s2);

Determina y devuelve la longitud del segmento inicial de la cadena s1, que consiste en los caracteres no contenidos en la cadena s2.

size_t strspn(const char *s1, const char *s2);

Determina y devuelve la longitud del segmento inicial de la cadena s1, que consiste sólo en los caracteres contenidos en la cadena s2.

char *strpbrk(const char *s1, const char *s2);

Localiza la primera ocurrencia en la cadena s1 de cualquier carácter de la cadena s2. Si se localiza un carácter de la cadena s2, se devuelve un apuntador al carácter de la cadena s1. De lo contrario, se devuelve un apuntador NULL.

char *strrchr(const char *s, int c);

Localiza la última ocurrencia de c en la cadena s. Si se localiza a c, se devuelve un apuntador a c en la cadena s. De lo contrario, se devuelve un apuntador NULL.

char *strstr(const char *s1, const char *s2);

Localiza la primera ocurrencia en la cadena s1 de la cadena s2. Si se localiza la cadena, se devuelve un apuntador a la cadena en s1. De lo contrario, se devuelve un apuntador NULL.

char *strtok(char *s1, const char *s2);

Una secuencia de llamadas a strtok separa la cadena s1 en "tokens" (piezas lógicas como palabras de una línea de texto) separados por caracteres contenidos en la cadena s2. La primera llamada contiene s1 como el primer argumento, y las llamadas subsiguientes contienen a NULL como el primer argumento, para continuar separando la misma cadena. Un apuntador al token actual es devuelto por cada llamada. Si no hay más tokens cuando se llama a la función, se devuelve NULL.

```
/* Fig. 8.27: fig08 27.c
1
 Using strspn */
2
 #include <stdio.h>
3
 #include <string.h>
4
5
6
 int main()
7
 {
 const char *string1 = "The value is 3.14159";
8
 const char *string2 = "aehi lsTuv";
9
10
11
 printf( "%s%s\n%s%s\n\n%s\n%s%u\n",
12
 "string1 = ", string1, "string2 = ", string2,
13
 "The length of the initial segment of string1",
14
 "containing only characters from string2 = ",
15
 strspn( string1, string2 ) );
16
 return 0;
17
 }
```

```
<u>Outline</u>
```


- 1. Inicializar variables
- 2. Función llama
- 3. Imprime

```
string1 = The value is 3.14159
string2 = aehi lsTuv

The length of the initial segment of string1
containing only characters from string2 = 13
```

```
/* Fig. 8.29: fig08 29.c
 Using strtok */
 #include <stdio.h>
 #include <string.h>
 4
 5
 6
 int main()
 7
 {
 char string[] = "This is a sentence with 7 tokens";
 8
 9
 char *tokenPtr;
 10
 printf( "%s\n%s\n\n%s\n",
 11
 12
 "The string to be tokenized is:", string,
 13
 "The tokens are:");
 14
 tokenPtr = strtok( string, " " );
 15
 16
 17
 while ( tokenPtr != NULL ) {
 printf( "%s\n", tokenPtr );
 18
 tokenPtr = strtok( NULL, " " );
 19
 20
 }
 21
 22
 return 0;
 23
The string to be tokenized is:
```

<u>Outline</u>

1. Inicializa variables

2. Función llama

3. Imprime

Salida

The tokens are: This

This is a sentence with 7 tokens

is a sentence

with

tokens

8.9 Función de Memoria de la Librería de Manejo de Cadenas

- Función Memoria
 - En <stdlib.h>
 - Manipula, compara, y busca bloque de memoria
 - Puede manipular cualquier bloque de datos
- Puntero parametrizado son void *
 - Cualquier puntero puede ser asignado a void *, y
 vice versa
 - void * no puede ser desreferenciado
 - Cada función recibe un tamaño de argumento especificando el número de bytes (caracteres) a pocesar

8.9 Función de Memoria de la Librería de Manejo de Cadenas(II)

"Object" se refiere a un bloque de datos

Prototipo de función	Descripción de la función		
void *memcpy(void *s1, const void *s2, size_t n);			
	Copia n caracteres desde el objeto al que apunta s2, dentro del objeto al que apunta s1. Devuelve un apuntador al objeto resultante.		
void *memmove(voi	d *s1, const void *s2, size_t n);		
	Copia n caracteres desde el objeto al que apunta s2 dentro del objeto al que apunta s1. La copia se lleva a cabo como si los caracteres primero se copiaran desde el objeto al que apunta s2 en un arreglo temporal y después desde el arreglo temporal hacia el objeto al que apunta s1. Devuelve un apuntador al objeto resultante.		
void *memcmp(cons	t void *s1, const void *s2, size_t n);		
	Compara los primeros n caracteres de los objetos a los que apuntan s1 y s2. La función devuelve un numero igual, menor o mayor que 0 si s1 es igual, menor o mayor que s2.		
void *memchr (cons	t void *s, int c, size_t n);		
	Localiza la primera ocurrencia de c (convertida a unsigned char) en los primeros n caracteres del objeto al que apunta s. Si se encuentra c, devuelve un apuntador a c. De lo contrario, devuelve NULL.		
oid *memset (void *	*s, int c, size_t n);		
	Copia c (convertido a uns i gned char) dentro de los primeros n caracteres del objeto a que apunta s. Devuelve un apuntador al resultado.		

```
/* Fig. 8.32: fig08 32.c
 Using memmove */
2
 #include <stdio.h>
3
4
 #include <string.h>
5
6
 int main()
8
 char x[] = "Home Sweet Home";
9
 printf( "%s%s\n",
10
 "The string in array x before memmove is: ", x );
11
 printf( "%s%s\n",
12
13
 "The string in array x after memmove is: ",
14
 memmove(x, &x[5], 10);
15
16
 return 0;
17
 }
```

```
Outline
```


1. Inicializar variables

2. Función llama

3. Imprime

```
The string in array x before memmove is: Home Sweet Home
The string in array x after memmove is: Sweet Home Home
```

Salids

8.10 Otras funciones de la librería de manejo de cadenas

- char *strerror(int errornum);
 - Crea un mensaje de error dependiente del sistema basado en errornum
 - Devuelve un puntero a la cadena
 - _
- size_t strlen(const char *s);
 - Devuelve el número de caracteres (antes de NULL) en la cadena s

```
/* Fig. 8.37: fig08_37.c
 Using strerror */
2
 #include <stdio.h>
3
 #include <string.h>
4
5
6
 int main()
7
 printf( "%s\n", strerror( 2 ) );
8
9
 return 0;
10
 }
```


1. Función llamada

2. Imprime

No such file or directory

Salida