

Tema:

Cadenas en

La clase

Definición Declaración Entrada/salida

Entrada/salida Métodos Operaciones

Conversione

Comparativ

Ejercicios

Tema 2: La clase string Programación 2

Curso 2013-2014

Índice

Tema

- Cadenas en C La clase string en
- Definición Declaración Entrada/salida
- Conversiones Comparativa

Eiercicios

- 1 Cadenas de caracteres en C
- 2 La clase string en C++
 - Definición
 - Declaración
 - Entrada / salida
 - Métodos
 - Operaciones
- 3 Conversiones entre vectores de caracteres y string
- 4 Comparativa
- 5 Ejercicios

Cadenas de caracteres en C

Tema

Cadenas en 0

La clase
string en
C++
Definición
Declaración
Entrada/salida
Metodos
Operaciones

Conversiones

Ciavalaia

En C, las cadenas de caracteres tienen tamaño fijo

```
char cad[10];
```

 También es posible declararlas con tamaño dinámico de diferentes formas:

```
int tamCad;
cin >> tamCad;
char cad[tamCad]; // C++, no recomendado por estandar
```

```
char *cad = (char *)malloc(tamCad*sizeof(char)); // C
```

```
char *cad = new char[tamCad]; // C++
```

 Sin embargo, una vez declaradas no pueden cambiar de tamaño.

Entrada/salida con cadenas de C desde C++

Tema:

Cadenas en 0

La clase
string en
C++
Definición
Declaración
Entrada/salida
Métodos
Operaciones

Conversiones
Comparativa

zjercicios

- cout : como el resto de variables simples (int, float,...) OJO: la cadena debe terminar en \0
- cin: casi como el resto de variables
 - cin ignora los blancos antes de la cadena ...
 - Termina de leer en cuanto encuentra el primer blanco (espacio, tabulador o \n) después de la cadena.
 Problema: ¿y si la cadena tiene blancos?
 - No limita el número de caracteres que se leen.
 PROBLEMA GORDO: ¿y si lo que se lee no cabe en el vector?

getline

Cadenas en C

La clase
string en
C++
Definición

Métodos
Operaciones
Conversiones
Comparativa
Ejercicios

 Con getline se pueden leer cadenas con blancos y controlar su tamaño

cin.getline(cadena,TAM)

- Lee como mucho TAM-1 caracteres o hasta que llegue al final de la línea
- El '\n' del final de la línea se lee pero no se mete en la cadena. La función añade '\0' al final de lo que ha leído (por eso sólo lee TAM-1 caracteres)
- ... pero si el usuario introduce más caracteres de los que caben, estos se quedan en el buffer y la siguiente lectura falla.

Problemas mezclando » con getline

Iema

Cadenas en C

```
La clase
String en
C++
Definición
Declaración
```

```
peraciones
onversiones
```

```
comparativa
ijercicios
```

```
int num; cout << "Num= ";
cin >> num; char cadena[1000];
cout << "Escribe una cadena: ";
cin.getline(cadena,1000);
cout << "Lo que he leido es: " << cadena << endl;</pre>
```

```
Num= 10
Escribe una cadena: Lo que he leido es:
```

¿Por qué?

- Con '>>' se lee el 10, pero se deja de leer cuando se encuentra el primer carácter no numérico: '\n'
- getline encuentra en el buffer un '\n', con lo que lee una cadena vacía.

Solución:

```
cin >> num;
cin.get(); // Para leer el \n
```


Funciones de string.h (1/2)

Tema

Cadenas en C

La clase
string en
C++
Definición
Declaración
Entrada/salida
Métodos

Conversiones
Comparativa
Ejercicios

• strlen devuelve la longitud de una cadena.

```
char cad[] = "adios";
cout << strlen(cad) << endl; // Imprime 5</pre>
```

 strcmp compara dos cadenas en orden lexicográfico, devolviendo un valor negativo si a < b, cero si a == b, o positivo si a > b.

 strcpy copia una cadena en otra (ojo, violación de segmento si no cabe)

```
char cad[10];
strcpy(cad, "hola"); // cabe, son 4 + \0 = 5 caracteres
```


Funciones de string.h (2/2)

Tema

Cadenas en

La clase
string en
C++
Definición
Declaración
Entrada/salida
Métodos
Operaciones

Conversiones Comparativa

Ejercicio:

 Las funciones strncmp, strncpy comparan o copian sólo los n primeros caracteres. Ejemplo: Ejemplo:

```
char cad[tCAD];
strncpy(cad, "hola, mundo", 4); // solo copia "hola"
cad[4] = '\0'; // Al contrario que strcpy, no copia el
```

 Para pasar una cadena de caracteres a entero o float, se puede usar atoi o atof.

```
#include <cstdlib> // Importante!

char cad[]="100";
int n=atoi(cad); // n vale 100

char cad2[]="10.5";
float f=atof(cad2); // f vale 10.5
```


Strings en C++: Definición

Tema

Cadenas en (

La clase string e C++ Definición

> Conversiones Comparativa

 En C++ se puede usar la clase string (aunque también se pueden usar los vectores de caracteres)

- En el paso de parámetros (valor / referencia), se parece a cualquier tipo simple (int, float, ...),
- Es de tamaño variable (no hay máximo), y puede crecer
- No termina en \0

Declaración

Tema

Cadenas en

string 6

Definición

Entrada/salida Métodos

Operaciones

OUTVETSIONE.

Comparativa

Ejercicio

Constante:

```
const string cadena="hola";
```

Variable:

```
string cadena;
```

Declaración con inicialización:

```
string cadena = "hola";
```


Entrada/salida con strings

Tema 2

- Cadenas en

 La clase
 string en
 C++
 Definición
- Entrada/salida
- Conversiones

 Comparativa

• cout : como los tipos simples (int, float, ...)

- cin : casi como con vectores de caracteres
 - Ignora los blancos antes de la cadena y termina de leer en cuanto encuentra el primer blanco después de la cadena.
 - Si la cadena tiene blancos :

```
getline(cin, cadena)
```

(ojo, cambia la sintaxis con respecto a los vectores de caracteres)

- No limita el número de caracteres que se leen. Con strings no hay problema!!
- OJO: si se hace '>>' y después 'getline' ocurre lo mismo que con vectores de caracteres

Métodos de string (1/2)

Tema

Al ser una clase, los métodos se invocan con un punto tras el nombre de la variable. Ejemplo:

```
unsigned int tam=s.length(); // s es un string
```

Longitud del string:

```
unsigned int length();
```

Búsqueda de subcadena:

```
unsigned int find (const string str, unsigned int pos=0);
// Si no se encuentra devuelve la constante string::npos
```

Reemplazo de subcadena:

```
 Quitar una subcadena
 string& erase (unsigned int pos=0, unsigned int tam=npos);
```

Cadenas
La clase
string 6
C++
Definición
Declaración
Entradasalid
Métodos
Operaciones
Conversic

Métodos de string (2/2)

Tema 2

Cadenas en C

La clase
string en

C++
Definición

Métodos
Operaciones
Conversiones

Comparativa

```
string a="Hay una taza en esta cocina con tazas";
string b="taza";
// Longitud de a
unsigned int tam = a.length();
// Buscamos la primera palabra 'taza'
unsigned int encontrado=a.find(b);
if (encontrado!=string::npos)
  cout << "primera 'taza' en: " << encontrado << endl;</pre>
else cout << "palabra 'taza' no encontrada";
// Buscamos la segunda palabra 'taza'
encontrado=a.find("taza",encontrado+b.length());
if (encontrado!=string::npos)
  cout << "segunda 'taza' en: " << encontrado << endl;</pre>
else cout << "palabra 'taza' no encontrada";
// Sustituimos la primera 'taza' por 'botella'
a.replace(a.find(b),b.length(),"botella");
cout << a << endl;
```

Operaciones de string

Tema:

Cadenas en C .a clase

++
Definición
Declaración
Entrada/salida
Métodos
Operaciones

omparativa iercicios • Comparaciones: ==, !=, >, <, >= y <=

- Asignación de una cadena a otra: con el operador =, como con cualquier tipo simple.
- Concatenación de cadenas: con el operador +

```
s1 = "hola" ; s2 = "mundo";
s = s1 + ", " + s2;
cout << s << end1 ; // sale 'hola, mundo'</pre>
```

 Acceso a componentes como si fuera un vector de caracteres: solamente si el string tiene algo.

```
s = "hola"; car = s[3]; s[0] = 'H';
cout << s << ":" << car << endl; // sale 'Hola:a'</pre>
```

```
// Ejemplo de recorrido
for (unsigned int i=0; i<s.length(); i++)
s[i]='f';</pre>
```


Conversión entre vectores de caracteres y string

Tema

Cadenas en C
La clase
string en
C++
Delinición
Declaración
Entrada/salida
Métodos

Conversiones

• vector de caracteres a string : con la asignación (=)

```
char cad[] = "hola";
string s;
s = cad; s = s + ", mundo";
```

string a vector de caracteres : con c_str

```
char cad[tCAD];
string s = "mundo";

// OJO: debe haber sitio suficiente en 'cad'
strcpy(cad, s.c_str());
```


Conversión entre string y enteros

Tema

Cadenas en C

La clase
string en
C++
Definición
Declaración
Entrada/salida
Métodos

Conversione

Comparativa

Ejercicio

• Entero a string

```
#include <sstream>
int n=100;
stringstream ss;

ss << n;
// Tambien se pueden concatenar mas cosas, por ejemplo:
// ss << "El numero es: " << n << endl;
string numero=ss.str();</pre>
```

string a entero

```
string numero="100";
int n=atoi(numero.c_str());
```


Comparativa entre vectores de caracteres y string

Tema:

Cadenas en C

La clase
string en
C++
Definición
Declaración
Entrada/salida

Conversiones

Ejercicios

```
vectores de caracteres
 string
 char cad[TAM];
 string s;
 char cad[]="hola";
 string s="hola";
 strlen(cad)
 s.length()
  cin.getline(cad, TAM);
 getline(cin,s);
if (!strcmp(c1,c2)){..}
 if (s1 == s2) \{...\}
 strcpy(c1,c2);
 s1 = s2;
 s1 = s1 + s2;
 strcat(c1,c2);
 strcpy(cad, s.c_str());
 s = cad;
 Terminan con '\0'
 NO terminan con '\0'
 Tamaño reservado fijo
 El tamaño reservado puede crecer
 Tamaño ocupado variable
 Tamaño ocupado = tamaño reservado
  Se usan en ficheros binarios
 NO se pueden usar en
```

ficheros binarios

Ejercicios (1/4)

Tema:

Ejercicio 1 Diseña una función "SubCadena" que extraiga la subcadena de longitud n que empieza en la posición p de otra cadena. Tanto el argumento como el valor de retorno deben ser string.

```
SubCadena("hoooola", 2, 5) \Rightarrow "la"
```

Ejercicio 2

Diseña una función llamada "BorraCaracterDeCadena" que dados un string y un carácter borre todas las apariciones del carácter en el string.

```
"hola, mundo" 'o' ⇒ "hla, mund"
```


Ejercicios (2/4)

Tema:

Ejercicio 3

Diseña una función "BuscarSubCadena" que busque la primera aparición de una subcadena a dentro de una cadena b, y devuelva su posición o -1 si no está. Tanto a como b deben ser string.

```
BuscarSubCadena("oool", "hoooola") \Rightarrow 2
```

Ampliaciones:

- Ampliar la función para que admita otro parámetro que sea el número de aparición (si vale 1 sería como la función original)
- Acer otra función similar que devuelva el número de apariciones de la subcadena en la cadena.

Ejercicios (3/4)

Tema:

Ejercicio 4

Diseña una función "Codifica" que codifique una cadena sumando una cantidad c al código ASCII de cada carácter, pero teniendo en cuenta que el resultado debe ser una letra.

Por ejemplo, si n=3, la 'a' se codifica como 'd', la 'b' como 'e',..., la 'x' como 'a', la 'y' como 'b' y la 'z' como 'c'.

La función debe admitir letras mayúsculas o minúsculas, los caracteres que no sean letras no se deben codificar y el argumento debe ser string.

Codifica ("hola, mundo", 3) \Rightarrow "krod, pxqqr"

Conversiones
Comparativa

Ejercicios

Ejercicios (4/4)

Tema 2

Ejercicio 5

Diseña una función "EsPalindromo" que devuelva true si el string que se le pasa como parámetro es palíndromo.

```
EsPalindromo("hola, aloh") \Rightarrow true
EsPalindromo("hola, aloh") \Rightarrow false
```

Ejercicio 6

Diseña una función llamada "CreaPalindromo" que añada a un string el mismo string invertido, de forma que el resultado sea un palíndromo.

```
"hola, mundo" ⇒ "hola, mundoodnum, aloh"

Existen dos formas de hacerlo:
```

- string CreaPalindromo(string);
- void CreaPalindromo(string &);