Arrays de caracteres: strings

String

- Seqüência de caracteres adjacentes na memória.
- Em outras palavras, strings são arrays do tipo char.
- Ex:
 - char str[6];

String

- Devemos ficar atentos para o fato de que as strings têm no elemento seguinte a última letra da palavra/frase armazenada, um caractere '\0'.
- O caracter '\0' indica o fim da seqüência de caracteres.
- Ex: char str[6] = "Oi";

Importante

- Ao definir o tamanho de uma string, devemos considerar o caractere '\0'.
- Isso significa que a string str comporta uma palavra de no máximo 5 caracteres.
- Ex: char str[6] = "Teste";

- Por se tratar de um array, cada caractere podem ser acessados individualmente por indexação
 - Ex: char str[6] = "Teste";

str[0] = 'L';

- IMPORTANTE:
 - Na inicialização de palavras, usa-se "aspas duplas".
 - Ex: char str[6] = "Teste";
 T e s t e \(\)0
 - Na atribuição de caracteres, usa-se 'aspas simples'
 - str[0] = 'L';

L	е	S	t	е	\0
---	---	---	---	---	----

Strings são arrays. Portanto, não se pode atribuir uma string para outra!

```
01  #include <stdio.h>
02  #include <stdlib.h>
03  int main(){
04 char str1[20] = "Hello World";
05 char str2[20];
06
07 str1 = str2; //ERRADO!
08
09 system("pause");
10 return 0;
11
```

• O thirtie e copiai a suring ciemento por elemento.

Copiando uma string

```
#include <stdio.h>
01
 #include <stdlib.h>
02
03
 int main(){
04
 int i;
0.5
 char str1[20] = "Hello World";
06
 char str2[20];
 for (i = 0; str1[i]!=' \setminus 0'; i++)
07
0.8
 str2[i] = str1[i];
 str2[i] = '\0';
0.9
 system("pause");
10
 return 0;
12
```

- Felizmente, a biblioteca padrão C possui funções especialmente desenvolvidas para esse tipo de tarefa
 - #include <string.h>

Manipulando strings - Leitura

- Exemplo de algumas funções para manipulação de strings
- gets(str): lê uma string do teclado e coloca em str. Ex:

```
char str[10];
gets(str);
```

Manipulando strings – Limpeza do buffer

 Às vezes, podem ocorrer erros durante a leitura de caracteres ou strings. Para resolver esses pequenos erros, podemos limpar o buffer do teclado

```
char str[10];
setbuf(stdin, NULL);//limpa o buffer
gets(srt);
```

Manipulando strings - Escrita

 Basicamente, para se escrever uma string na tela utilizamos a função printf().

```
char str[20] = "Hello World";
printf("%s",str);
```

Manipulando strings - Tamanho

strlen(str): retorna o tamanho da string str. Ex:

```
char str[15] = "teste";
printf("%d",strlen(str));
```

 Neste caso, a função retornará 5, que é o número de caracteres na palavra "teste" e não 15, que é o tamanho do array.

Manipulando strings - Copiar

- strcpy(dest, fonte):copia a string contida na variável fonte para dest.
- Ex:

```
char str1[100], str2[100];
printf ("Entre com uma string: ");
gets(str1);
strcpy(str2, str1);
printf("%s",str2);
```

Manipulando strings - Concatenar

strcat(dest, fonte): concatena duas strings. Nesse caso, a string contida em fonte permanecerá inalterada e será anexada ao fim da string de dest. Ex: char str1[15] = "bom"; char str2[15] = "dia";strcat(str1,str2); printf("%s",str1);

Manipulando strings - Comparar

- strcmp(str1, str2): compara duas strings.
 Nesse caso, se as strings forem iguais, a função retorna ZERO.
- Ex:

```
if (strcmp(str1,str2) == 0)
  printf("Strings iguais");
else
  printf("Strings diferentes");
```

- Basicamente, para se ler uma string do teclado utilizamos a função gets().
- No entanto, existe outra função que, utilizada de forma adequada, também permite a leitura de strings do teclado. Essa função é a **fgets()**, cujo protótipo é: char *fgets(char *str, int tamanho,FILE *fp);

- A função fgets recebe 3 argumentos
 - a string a ser lida, str;
 - o limite máximo de caracteres a serem lidos, tamanho;
 - A variável FILE *fp, que está associado ao arquivo de onde a string será lida.
- E retorna
 - NULL em caso de erro ou fim do arquivo;
 - O ponteiro para o primeiro caractere recuperado em str.

- Note que a função fgets utiliza uma variável FILE *fp, que está associado ao arquivo de onde a string será lida.
- Para ler do teclado, basta substituir FILE *fp por stdin, o qual representa o dispositivo de entrada padrão (geralmente o teclado). fgets (str, tamanho, stdin);

- A função lê a string até que um caractere de nova linha seja lido ou tamanho-1 caracteres tenham sido lidos.
- Se o caractere de nova linha ('\n') for lido, ele fará parte da string, o que não acontecia com gets.
- A string resultante sempre terminará com '\0' (por isto somente tamanho-1 caracteres, no máximo, serão lidos).
- Se ocorrer algum erro, a função devolverá um ponteiro nulo em str.

- A função fgets é semelhante à função gets, porém, com as seguintes vantagens:
 - pode fazer a leitura a partir de um arquivo de dados e incluir o caractere de nova linha "\n" na string;
 - específica o tamanho máximo da string de entrada. Evita estouro no buffer;

Ex: fgets (str, tamanho, stdin);

 Basicamente, para se escrever uma string na tela utilizamos a função printf().

```
printf("%s",str);
```

No entanto, existe outra função que, utilizada de forma adequada, também permite a escrita de strings. Essa função é a **fputs()**, cujo protótipo é:

int fputs (char *str,FILE *fp);

- A função fputs() recebe como parâmetro um array de caracteres e a variável FILE *fp representando o arquivo no qual queremos escrever.
- Retorno da função
 - Se o texto for escrito com sucesso um valor inteiro diferente de zero é retornado.
 - Se houver erro na escrita, o valor EOF (em geral, −1) é retornado.

- Note que a função fputs utiliza uma variável FILE *fp, que está associado ao arquivo de onde a string será escrita.
- Para escrever no monitor, basta substituir FILE *fp por stdout, o qual representa o dispositivo de saída padrão (geralmente a tela do monitor).

```
char str[20] = "Teste de escrita";
fputs (str,stdout);
```