Programación Orientada a Objetos

Caracteres y Cadenas

Agenda

- Conceptos Básicos de caracteres y cadenas
- Librería de Manejo de Caracteres (ctype.h)
 - isalpha, isupper, islower, isdigit, isspace, ispunct, isalnum, toupper, tolower

Conceptos Básicos de caracteres y cadenas

- Constantes carácter
 - Valor int representado por un carácter entre comillas simples
- Cadena de caracteres
 - Conjunto de caracteres tratados como una sola unidad.
 - Incluye letras, números y caracteres especiales (+,-,*,/ y\$)
 - Se escriben entre comillas dobles
- En C una cadena de caracteres es un arreglo de caracteres que terminan con el carácter nulo ('\0')

Conceptos Básicos de caracteres y cadenas

- El valor de la cadena es la dirección del primer carácter
 - · Una cadena es un puntero al primer carácter de la cadena
 - char color[] = "azul";
 - const char *ptrColor = "azul";
 - char color[] = {'a','z','u','l','\0'};
 - Omitir el carácter nulo al final de una cadena es un error
 - Imprimir una cadena que no contenga el carácter nulo, es un error
 - Capturar una cadena de caracteres
 - char palabra[20];
 - scanf("%s", palabra);
 - cin >> palabra;

Librería de Manejo de Caracteres (ctype.h)

Prototipo	Descripción
int isdigit(int c);	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 c);	Devuelve un valor verdadero si c es un dígito ó una letra; de lo contrario devuelve 0 (falso)
<pre>int isxdigit(int c);</pre>	Devuelve un valor verdadero si c es un dígito hexadecimal; de lo contrario devuelve 0 (falso)
int islower(int c);	Devuelve un valor verdadero si c es una letra minúscula; de lo contrario devuelve 0 (falso)
int isupper(int c);	Devuelve un valor verdadero si c es una letra mayúscula; de lo contrario devuelve 0 (falso)

Librería de Manejo de Caracteres (ctype.h)

Prototipo	Descripción
int tolower (int c);	Si c es una letra mayúscula, tolower devuelve c como una letra minúscula. De lo contrario, devuelve el argumento sin cambios.
int toupper(int c);	Si c es una letra minúscula, toupper devuelve c como una letra mayúscula. De lo contrario, devuelve el argumento sin cambios.
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'), tabulador vertical ('\v'); de lo contrario devuelve 0
int iscntrl(int c);	Devuelve un valor verdadero si c es un carácter de control; de lo contrario devuelve 0 (falso)

Librería de Manejo de Caracteres (ctype.h)

Prototipo	Descripción
int ispunct(int c);	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 (falso).
int isprint(int c);	Devuelve un valor verdadero si c es un carácter de impresión, incluso el espacio (' '); de lo contrario devuelve 0.
int isspace(int c);	Devuelve un valor verdadero si c es un carácter de impresión, diferente de espacio (' '); de lo contrario devuelve 0.

Funciones de conversión de cadenas (stdlib.h)

Prototipo	Descripción
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
<pre>double strtod(const char *ptrN, char **ptrFinal)</pre>	Convierte la cadena ptrN a double
long strtol(const char *ptrN, char **ptrFinal, 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

Manejo de cadenas (string.h)

- Biblioteca de manipulación de cadenas -- <string.h>
- Conjunto de Funciones para:
 - Manipular cadenas (copiar y concatenar)
 - Comparar cadenas
 - Buscar caracteres
 - Buscar una cadena dentro de otra
 - Separar cadenas en tokens
 - Longitud de cadena

Librería de manejo de cadenas (string.h)

Prototipo	Descripción
char *strcpy(char *s1, const char *s2)	Copia la cadena s2 dentro del arreglo s1
<pre>char *strncpy(char *s1, const char *s2, size_t n)</pre>	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.

Copiar cadenas

```
#include <QCoreApplication>
#include <stdio.h>
#include <string.h>
#include <iostream>
int main(int argc, char *argv[])
 QCoreApplication a(argc, argv);
 char x[]="Feliz cumpleaños a ti"; // Inicializa el arreglo de caracteres
 char v[25]; //Crea arreglo de caracteres v
 char z[18]; //Crea arreglo de caracteres z
 /* contenido de la copia de x dentro de v */
 printf ( "%s%s\n%s%s\n", "La cadena en el arreglo x es: ", x,
 "La cadena en el arreglo y es: ", strcpy( y, x ) );
 /* copia los prineros 17 caracteres de x dentro z. No copian el
 caracter nulo */
 strncpy( z, x, 17 );
 z[17]= '\0'; /* termina la cadena z */
 printf( "La cadena en el arreglo z es: %s\n", z );
 std::cout << "La cadena en el arreglo z es: " << z << std::endl;
 return a.exec():
```


Concatenar cadenas

```
#include <QCoreApplication>
#include <stdio.h>
#include <string.h>
int main(int argc, char *argv[])
 QCoreApplication a(argc, argv);
 char s1[20] = "Feliz "; // inicializa ei arreglo de caracteres s1
 char s2[] = "Anio Nuevo "; // inicializa el arreglo de caracteres s2
 char s3[40]=""; // inicializa a vacio el arreglo de caracteres s3 "/
 printf( "s1 %s\ns2 %s\n", s1, s2 ); // concatena s2 y s1
 printf( "strcat( s1, s2 ) = %s\n", strcat( s1, s2 ) );
 /* concatena los primeros 6 caracteres de si a s3. Coloque \0'
 después del últirn caracter */
 printf( "strncat( s3, s1, 6 ) = %s\n", strncat( s3, s1, 6 ) );
 // concatena si a s3
 printf( strcat( s3, s1 ), "%s\n", strcat( s3, s1 ) );
 return a.exec();
```

```
e:\Mis documentos\Visual Studio 2008\Projects\EjerciciosLibro\Debug\Capitulo7.exe

s1 = Feliz
s2 = Anio Nuevo
strcat( s1, s2 ) = Feliz Anio Nuevo
strncat( s3, s1, 6 ) = Feliz
strcat( s3, s1 ) = Feliz Feliz Anio Nuevo
```

Librería de manejo de cadenas (string.h)

Prototipo	Descripción
<pre>int strcmp(const char *s1, const char *s2);</pre>	Compara la cadena s1 con la cadena s2. La función devuelve 0, menor que 0, o mayor que 0, si s1 es igual, menor, o mayor que s2, respectivamente.
<pre>int strncmp(const char *s1, const char *s2, size_t n);</pre>	Compara hasta n caracteres de la cadena s1 con la cadena s2. La función devuelve 0, menor que 0, o mayor que 0, si s1 es igual, menor, o mayor que s2, respectivamente.

Comparar cadenas

```
#include <QCoreApplication>
#include <stdio.h>
#include <string.h>
int main(int argc, char *argv[])
 QCoreApplication a(argc, argv);
 const char *s1= "Feliz anio nuevo"; // inicializa el apuntador a char 'I
 const char *s2= "Feliz anio nuevo"; // inicializa el apuntador a char /
 const char *s3="Felices fiestas"; // iniciaiiza ei apuntador a char /
 printf("%s%s\n%s%s\n%s%s\n\n%s%2d\n%s%2d\n\n",
 "s1 = ", s1, "s2 = ", s2, "s3 = ", s3,
 "strcmp(s1, s2) = ", strcmp(s1, s2),
 "strcmp(sl, s3) = ", strcmp(s1, s3),
 C:\Qt\Tools\QtCreator\bin\qt...
 "strcinp (s3, s1) = ", strcmp( s3, s1 ) );
 = Feliz anio nuevo
 s2 = Feliz anio nuevo
 s3 = Felices fiestas
 printf ("%s%2d\n%s%2d\n%s%2d\n",
 "strncnp(s1, s3, 6) = ", strncmp(s1, s3, 6),
 strcmp(s1, s2)= 0
 strcmp(sl, s3) = 1
 "strncmp(s1, s3, 7) = ", strncmp(s1, s3, 7),
 strcinp (s3, s1) = -1
 "strncmp(s3, s1, 7) = ", strncmp(s3, s1, 7));
 strncnp(s1, s3, 6) = 23
strncmp(s1, s3, 7) = 23
 return a.exec();
 strncmp(s3, s1, 7) = -23
```

Librería de manejo de cadenas (string.h)

Prototipo	Descripción
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 contario devuelve NULL.
<pre>size_t strcspn(const char *s1, const char *s2);</pre>	Determina y devuelve la longitud del segmento inicial de la cadena s1, que consiste en los caracteres no contenidos en la cadena s2.
<pre>size_t strspn(const char *s1, const char *s2);</pre>	Determina y devuelve la longitud del segmento inicial de la cadena s1, que consiste sólo en los caracteres contenidos en la cadena s2.
<pre>char *strpbrk(const char *s1, const char *s2);</pre>	Localiza la primera ocurrencia en la cadena s1 de cualquier carácter de la cadena s2. Si localiza un carácter de la cadena s2, se devuelv un apuntador al carácter de la cadena s1. Caso contrario devuelve NULL

Librería de manejo de cadenas (string.h)

Prototipo	Descripción
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(const char *s1, const char *s2);	Una secuencia de llamadas strtok separa la cadena s1 en "tokens" separados por caracteres contenidos en la cadena s2. La primera llamada contiene s1 como el primer argumento, y las llamadas siguientes contienen a NULL como el primer elemento 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.

Buscar un carácter en una cadena

```
#include <QCoreApplication>
  #include <stdio.h>
 #include <string.h>
int main(int argc, char *argv[])
 QCoreApplication a(argc, argv);
 const char *cadena="Esta es una prueba"; //inicializa el apuntador a char *
 char caracterl='a': //inicializa el caracter1
 char caracter2='z': // inicializa el caracter2
 // si caracterl se encuentra en cadena
 if ( strchr( cadena, caracterl ) != NULL ) {
 printf( "\'%c\' se encuentra en \"%s\".\n", caracterl, cadena );
 } // fin de if
 else { // si no se encuentra caracterl
 printf( "\'%c\' no se encontro en \"%s\".\n", caracterl, cadena );
 } // fin de else
 // si caracter2 se encuentra en cadena
 if ( strchr( cadena, caracter2 ) != NULL ) {
 printf( "\'%c\' se encontro en \"%s\".\n", caracter2, cadena );
 } // fin de if
 else { // si no se encontro caracter2
 printf( "\'%c\' no se encontro en \"%s\".\n", caracter2, cadena );
 } // fin de else
 return a.exec();
```


Uso de strcspn

```
#include <QCoreApplication>
#include <stdio.h>
#include <string.h>

int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 //Inicialización de las variables char* a crear const char *cadenal="El valor es 3.14159";
 const char *cadena2="1234567890";
 printf ( "%s%s\n%s%s\n\n%s\n%s\u",
 "cadenal = ", cadenal, "cadena2 = ", cadena2,
 "La longitud del segmento inicial de cadenal",
 "que no contiene caracteres de cadena2 = ",
 strcspn( cadenal, cadena2 ) );
 return a.exec();
}
```

```
C:\Qt\Tools\QtCreator\bin\qtcreator_process_stub.exe

cadenal = El valor es 3.14159
cadena2 = 1234567890

La longitud del segmento inicial de cadenal
que no contiene caracteres de cadena2 = 12
```

Uso de strpbrk

```
#include <QCoreApplication>
#include <stdio.h>
#include <string.h>

int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 const char * cadenal="esta es una prueba"; //iniclaliza el apuntador a char *
 const char * cadena2="precaucion"; // inicializa el apuntador a char *
 printf( "%s\"%s\"\n'%c'%s\n\"%s\"\n",
 "De los caracteres en ", cadena2,
 *strpbrk( cadenal, cadena2),
 "aparece primero en ", cadenal );
 return a.exec();
}
```


Uso de strrchr

```
#include <QCoreApplication>
#include <stdio.h>
#include <string.h>

int main(int argc, char *argv[])
{
 QCoreApplication a(argc, argv);
 // inicaliza el apuntador a char *
 const char * cadenal= "Un zoologico tiene muchos animales incluso los zorros";
 char e='z'; // caracter a buscar
 printf( "%s\n%s'\%c'\%s\"\n",
 "El resto de cadenal que comienza con la",
 "ultima ocurrencia dei caracter ", e,
 "es: ", strrchr( cadenal, e ) );
 return a.exec();
}
```

```
C:\Qt\Tools\QtCreator\bin\qtcreator_process_stub.exe

El resto de cadenal que comienza con la ultima ocurrencia dei caracter 'z'es: "zorros"
```

Uso de strspn

```
e:\Mis documentos\Visual Studio 2008\Projects\EjerciciosLibro\Debug\Capitulo7.exe

cadena1 = El valor es 3.14159
cadena2 = aelv lsEro

La longitud del segmento inicial de cadena1
que contiene solamente caracteres de cadena2 = 12
```

Uso de strstr

```
C:\Qt\Tools\QtCreator\bin\qtcreator_process_stub.exe

cadenal abcdefabcdef
cadena2 def

El resto de cadena que comienza con
la primera ocurrencia de cadena2 es: defabcdef
```

strtok

```
#include <QCoreApplication>
#include <stdio.h>
#include <string.h>
int main(int argc, char *argv[])
 QCoreApplication a(argc, argv);
 // inicializa el arreglo de cadena
 char cadena[]="Este es un enunciado con 7 tokens";
 char * ptrToken; // crea un apuntador char *
 printf ( "%s\n%s\n\n%s\n",
 "La cadena a dividir en tokens es:", cadena,
 "Los tokens son: " );
 ptrToken=strtok( cadena, " " ); // comienza la división en tokens dei enunciado
 // continúa la visualización en tokens hasta que ptrtoken se hace NULL
 while (ptrToken != NULL) {
 printf( "%s\n", ptrToken );
 ptrToken =strtok( NULL, " "); // obtiene ei siguiente token
 } // fin de while
 return a.exec(); C:\Qt\Tools\QtCreator\bin\qtcreator_process_stub.exe
 La cadena a dividir en tokens es:
Este es un enunciado con 7 tokens
 Los tokens son:
 Este
 es
 enunciado
 con
 tokens
```

Funciones de memoria de la biblioteca de manipulación de cadenas

Prototipo	Descripción
<pre>void *memcpy(void *s1, const void *s2, size_t n);</pre>	Copia n caracteres desde el objeto al que se apunta s2, dentro del objeto al que apunta s1. Devuelve un apuntador al objeto resultante.
<pre>void *menmove(void *s1, const void *s2, size_t n);</pre>	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.
<pre>void *mencmp(const void *s1, const void *s2, size_t n);</pre>	Compara los n caracteres de los objetos a los que apuntan s1 y s2. La funcion devuelve un numero igual, menor o mayor que 0 si s1 es igual, menor o mayor que s2.

Funciones de memoria de la biblioteca de manipulación de cadenas

Prototipo	Descripción
<pre>void *memchr(const void *s, int c, size_t n);</pre>	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.
<pre>void *memset(void *s, int c, size_t n);</pre>	Copia c (convertido en unsigned char) dentro de los primeros n caracteres del objeto al que apunta s. Devuelve un apuntador al resultado.

Uso de memcpy

```
#include <stdio.h>
#include <string.h>
int main()
 /* crea el arreglo de carateres s1 */
 char s1[ 18 ];
 char s2[] = "Copia esta cadena"; /* inicializa el arreglo de caracteres s2 */
 memcpy( s1, s2, 18 );
 printf( "%s\n%s\"%s\"\n",
 "Despues de la copia de s2 en s1 con memcpy,",
 "s1 contiene ", s1 );
getchar();
 return 0: /* indica terminación exitosa */
} /* fin de main */
 e:\Mis documentos\Visual Studio 2008\Projects\EjerciciosLibro\Debug\Capitulo7.exe
 Despues de la copia de s2 en s1 con memcpy,
s1 contiene "Copia esta cadena"
```

Uso de memmove

```
e:\Mis documentos\Visual Studio 2008\Projects\EjerciciosLibro\Debug\Capitulo7.exe

La cadena en el arreglo x antes de memmove es: Hogar Dulce Hogar
La cadena en el arreglo x despues de memmove es: Dulce Hogar Hogar

-
```

Uso de memcmp

```
e:\Mis documentos\Visual Studio 2008\Projects\EjerciciosLibro\Debug\Capitulo7.exe

s1 = ABCDEFG
s2 = ABCDXYZ

memcmp( s1, s2, 4 ) = Ø
memcmp( s1, s2, 7 ) = -1
memcmp( s2, s1, 7 ) = 1
```

Uso de memchr

Uso de memset

Funciones de manipulación de cadenas

Prototipo	Descripción
char*strerror(int errornum);	Obtiene mediante errornum una cadena de texto del error de manera dependiente de la máquina. Devuelve un apuntador a la cadena.
<pre>size_t strlen(const char *s);</pre>	Determina la longitud de la cadena s. Devuelve el numero de caracteres que preceden al carácter de terminación nulo.

Uso de strerror

```
#include <stdio.h>
#include <string.h>
int main()
{
 printf( "%s\n", strerror( 2 ) );
 return 0; /* indica terminación exitosa */
} /* fin de main */
```


Uso de strlen

```
#include <stdio.h>
#include <string.h>
int main()
 /* inicializa los 3 apuntadores a char */
 const char *cadena1 = "abcdefghijklmnopqrstuvwxyz";
 const char *cadena2 = "cuatro";
 const char *cadena3 = "Mexico";
 printf("%s\"%s\"%s%lu\n%s\"%s%lu\n%s\"%s%lu\n",
 "La longitud de ", cadena1, " es ", (unsigned long) strlen( cadena1 ),
 "La longitud de ", cadena2, " es ", (unsigned long) strlen( cadena2 ),
 "La longitud de ", cadena3, " es ", (unsigned long) strlen( cadena3 ) );
 return 0; /* indica terminación exitosa */
} /* end main */
 e:\Mis documentos\Visual Studio 2008\Projects\EjerciciosLibro\Debug\Capitulo7.exe
La longitud de "abcdefghijklmnopqrstuvwxyz" es 26
La longitud de "cuatro" es 6
La longitud de "Mexico" es 6
```

Funciones de entrada/salida de la biblioteca estándar

Prototipo	Descripción
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 fin de línea o de fin de archivo. Agregar un carácter de terminación nulo al arreglo
int putchar(int c);	Imprime el carácter almacenado en c
int puts(const char *s)	Imprimir la cadena s seguida por el carácter de nueva línea.
<pre>int sprintf(char *s, const char *formato,);</pre>	Equivalente a printf, excepto que la salida se almacena en el arreglo s, en lugar leerlo desde el teclado.
<pre>int sscanf(char *s, const char *formato,);</pre>	Equivalente a scanf, excepto que la entrada se lee desde el arreglo s, en lugar leerlo desde el teclado

Bibliografía

• Fundamentos de programación Cadenas y caracteres