

Índice

Cadenas de caracteres en C

Conversiones entre vectores de caracteres y string

2 La clase string en C++

Definición Declaración Entrada / salida

Métodos Operaciones

Comparativa

5 Ejercicios

Cadenas de caracteres en C

• 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++

• 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?

Notas			
Notas			

getline

• 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.

```
Notas
```


Problemas mezclando » con getline

```
int num; cout << "Num= ";
cin >> num; char cadena[1000];
cout << "Escribe una cadena: ";</pre>
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:

|--|

Notas			

Cadenas en (

Funciones de string.h (1/2)

• 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
```

$\mathbb{P}^2_{\text{lsi}}$

Tomo 2

Cadenas er

Funciones de string.h (2/2)

 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 \0
```

 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
```

Notas			
Notas			

Strings en C++: Definición

- 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

Constante:

const string cadena="hola";

Variable:

string cadena;

Declaración con inicialización:

string cadena = "hola";

Notas			
Notas			

Entrada/salida con strings

- 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)

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:

string& replace (unsigned int pos, unsigned int tam, const string str);

Quitar una subcadena

string& erase (unsigned int pos=0, unsigned int tam=npos);

Notas			
Notas			

Métodos de string (2/2)

```
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";</pre>
// Buscamos la segunda palabra 'taza'
encontrado=a.find("taza", encontrado+b.length());
if (encontrado!=string::npos)
 cout << "sequnda 'taza' en: " << encontrado << endl;</pre>
else cout << "palabra 'taza' no encontrada";</pre>
// Sustituimos la primera 'taza' por 'botella'
a.replace(a.find(b),b.length(),"botella");
cout << a << endl;</pre>
```


Operaciones de string

- 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 << endl ; // 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';
```

Notas			
Notas			

a clase tring en

Entrada/salida Métodos Operaciones Conversione

Conversión entre vectores de caracteres y string

• 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());
```


ma 2

Cadenas en C La clase string en C++ Definición

Comparativa

Conversión entre string y enteros

• 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());
```

Notas				
Notas				

string

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;strcat(c1,c2); s1 = s1 + s2;strcpy(cad,s.c_str()); s = cad;Terminan con '\0' NO terminan con '\0' Tamaño reservado fijo El tamaño reservado puede crecer

Tamaño ocupado = tamaño reservado

NO se pueden usar en ficheros binarios

Comparativa entre vectores de caracteres y

 $\mathbb{P}^2_{\mathbf{si}}$

Ejercicios (1/4)

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"

Tamaño ocupado variable

Se usan en ficheros binarios

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' \Rightarrow "hla, mund"

Notas			
Notas			

Ejercicio 3

Ejercicios (2/4)

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") ⇒ 2

Ampliaciones:

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

-ama 0

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, pxqgr"

Notas			
Nistas			
Notas			

Ejercicios (4/4)

Ejercicio 5

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

EsPalindromo("hola,aloh") ⇒ true EsPalindromo("hola, aloh") ⇒ false

nessiones onversiones omparativa jercicios	<pre>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:</pre>	
		☐ Notas

Notas