

CCF 110 – Programação

Aula 05 – Strings/Linguagem C Prof. José Augusto Nacif – jnacif@ufv.br

Strings

- Não existe um tipo String em C.
- Strings em C são vetores do tipo char que terminam com '\0'.
- Para literais string, o próprio compilador coloca '\0'.

```
#include <stdio.h>
#include <stdlib.h>
main(){
 char re[8] = "lagarto"; //tamanho máximo de 7 caracteres
 printf ("%s", re);
 system("pause");
}
```


Para Ier uma String

Comando gets

```
#include <stdio.h>
#include <stdlib.h>
main(){
 char re [80];
 printf ("Digite o seu nome: ");
 gets(re);
 printf ("Oi %s\n", re);
 system("pause");
```


Tratamento de strings

#include <string.h>

- Principais funções para manipulação de strings:
 - strcmp (s1, s2): comparação de strings
 - strlen(s1): devolve o tamanho da string
 - strcpy(para, de): copia string
 - strcat(str1,str2): concatena duas strings
 - strupr(str): coloca str em letras maiúsculas
 - strlwr(str): coloca str em letras minúsculas

Para comparar duas strings

- strcmp (s1, s2);
 - Retorna:
 - O se as duas strings são iguais,
 - <0 se s1 for menor que s2 (ordem alfabética)</p>
 - > > 0 se s1 for maior que s2 (diferencia maiúsculas de minúsculas)

Para comparar duas strings

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
main(){
 char re[80];
 printf ("Digite a senha: ");
 scanf ("%s", &re);
 if (strcmp(re, "laranja") == 0) {
 printf ("Senha correta\n");
 else {
 printf ("Senha invalida\n");
 system("pause");
```

Pode utilizar scanf no lugar do gets, só que o scanf não lê espaços em branco.
Se o usuário digitar:
>"Alexandre Costa e Silva"
o scanf vai pegar apenas "Alexandre".
O gets pega tudo.

Para saber o tamanho de uma string

- int size = strlen(str);
 - Retorna um valor inteiro com o número de caracteres da string (desprezando o "\0").

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
main(){
 char re[80];
 int size;
 printf ("Digite a palavra: ");
 scanf ("%s", &re);
 qets(re);
 size=strlen(re);
 printf ("Esta palavra tem %d caracteres.\n", size);
 system("pause");
```


Para copiar o conteúdo de uma string para outra

- strcpy(str1, str2);
 - Copia o conteúdo de str2 para str1 (str1 não deve ser menor que str2)

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
main() {
 char str[80];
 strcpy (str, "Alo");
 printf ("%s\n", str);
 system("pause");
```


Para concatenar duas strings

strcat(str1,str2)

Esta função é utilizada para concatenar (unir / juntar) duas strings. str2 será adicionada no final de str1

```
#include <stdio.h>
#include <stdlib.h>
#include<string.h>
int main(){
 char str1[40], str2[10], str3[40]="teste";
 strcpy(str1, "inicio");
 strcpy(str2, "FIM");
 strcat(str1,str2);
 strcat(str3,str1);
 printf("%s\n",str1);
 printf("%s\n",str3);
 system("pause");
```


Exemplo do uso das funções

```
main(){
 char palavra[30], palavra2[30], teste[30];
 int tam, comp;
 printf ("\n Informe uma string: ");
 gets (palavra);
 printf ("A palavra digitada eh %s\n", palavra);
 printf ("\n Informe uma segunda string: ");
 gets (palavra2);
 printf ("A palavra digitada eh %s\n", palavra2);
 strcpy (teste, "aula teste");
 printf ("A palavra copiada eh %s\n", teste);
 strcat (teste, " 1");
 printf ("A palavra concatenada eh %s\n", teste);
 tam=strlen(palavra);
 printf ("\n0 tamanho da primeira string eh %d", tam);
 comp=strcmp (palavra, palavra2);
 if (comp==0)
 printf ("\nSao iguais: %d", comp);
 else
 printf ("\nSao diferentes: %d", comp);
 printf ("\nMaiusculo: %s", strupr(palavra));
 printf ("\nMinusculo: %s\n", strlwr(palavra));
 system("pause");
```


Exercício

Escreva um programa que leia duas strings e as coloque na tela. Escreva também a segunda letra de cada string.

Exemplo de solução

Escreva um programa que leia duas strings e as coloque na tela. Escreva também a segunda letra de cada string.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
main(){
 char palavra[30];
 printf ("\n Informe uma string: ");
 gets (palavra);
 printf ("A palavra digitada eh %s\n", palavra);
 printf ("\nA segunda letra da string digitada eh %c", palavra[1]);
 printf ("\n Informe uma segunda string: ");
 gets (palavra);
 printf ("A palavra digitada eh %s\n", palavra);
 printf ("\nA segunda letra da string digitada eh %c\n", palavra[1]);
 system("pause");
```


Exercício

Escreva um programa que leia uma string, conte quantos caracteres desta string são iguais a 'a' e substitua os que forem iguais a 'a' por 'b'. O programa deve imprimir o número de caracteres modificados e a string modificada.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
main(){
 char string[30];
 int tamanho, i, contaA=0;
 printf ("\nInforme uma string: ");
 gets (string);
 tamanho=strlen(string);
 for (i=0;i<tamanho;i++)</pre>
 if (string[i]=='a')
 contaA=contaA+1;
 string[i]='b';
 printf ("\nO numero de caracteres modificados eh %d", contaA);
 printf ("\nA string modificada eh %s\n", string);
 system("pause");
```


Exercício

▶ Faca um programa que leia o nome de 5 pessoas e mostre os nomes armazenados. Utilize vetores.

Exemplo de solução

Faca um programa que leia o nome de 5 pessoas e mostre os nomes armazenados. Utilize vetores.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
main(){
 char nomes[5][10];
 int cont;
 for (cont=0;cont<5;cont++)</pre>
 printf ("\nInforme o nome %d: ", cont);
 gets(nomes[cont]);
 for (cont=0;cont<5;cont++)</pre>
 printf ("\n0 nome armazenado na posicao %d eh %s", cont,
nomes[cont]);
 system("pause");
 16
```


Exercícios

• 4. Uma empresa concederá um aumento de salário aos seus funcionários, variável de acordo com o cargo, conforme a tabela abaixo. Faça um programa que leia o salário e o cargo de um funcionário e calcule o novo salário. Se o cargo do funcionário não estiver na tabela, ele deverá então receber 40% de aumento. Mostre o salário antigo, o novo salário e a diferença.

Cargo Percentual

• Gerente 10%

Engenheiro 20%

Técnico 30%

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
main(){
 char cargo[20];
 float salario, novoSalario;
 printf ("\nDigite o cargo: ");
 scanf ("%s", cargo);
 printf ("\nDigite o salario: ");
 scanf ("%f", &salario);
 if (strcmp(cargo, "gerente")==0)
 novoSalario=salario*1.1;
 else if (strcmp(cargo, "engenheiro")==0)
 novoSalario=salario*1.2;
 else if (strcmp(cargo, "tecnico")==0)
 novoSalario=salario*1.3;
 else
 novoSalario=salario*1.4;
 printf ("\nO salario antigo eh %.2f, o salario novo eh %.2f e a
  diferenca eh de R$ %.2f\n", salario, novoSalario, novoSalario-
  salario);
 system("pause");
```