

Programação Estruturada e Orientada a Objetos

Strings

2013

O que veremos hoje?

- Introdução
- Revisão de String
- Exercícios

Transparências baseadas no material do Prof. Gilbert Azevedo

Strings

- string
 - É um tipo de dados que representa uma coleção de caracteres
 - Valores do tipo string são amplamente utilizados no desenvolvimento de aplicativos por representar, em geral, todos os textos que aparecem em um programa
 - Em C#, o tipo string é uma classe, o que facilita a sua utilização em relação ao tipo string de outras linguagens de programação

Declaração de String

- A declaração de variáveis string é feita de forma análoga à declaração de variáveis de outros tipos primitivos (int, double, ...)
 - Ex: Declaração de strings sem atribuição inicial
 - string s1, s2;
 - Ex: Declaração de strings com atribuição inicial
 - string s3 = "C++", s4 = "Algoritmos";

Operações Básicas com Strings

- Atribuição
 - O operador de atribuição "=" é utilizado para atribuir um valor a uma string
 - string s;
 - s = "Algoritmos";
 - s = "";
- Indexação
 - O operador de indexação "[]" é usado para acessar (ler) cada caractere da *string* individualmente.
 - O índice do primeiro caractere é zero.
 - string s = "Algoritmos";
 - Console.WriteLine(s[0]); // Escreve A

Operações Básicas com Strings

- Entrada de dados
 - O método ReadLine da classe Console é utilizado para ler uma string do teclado
 - string s;
 - s = Console.ReadLine();
- Saída de dados
 - O método WriteLine é usado para mostrar o conteúdo da variável string
 - string s = "Algoritmos";
 - Console.WriteLine(s);

Comparação entre Strings

- A igualdade entre strings é realizada através dos operadores relacionais (== e !=)
- A comparação é realizado pelo método CompareTo

Concatenação de Strings

- Concatenação
 - É o termo normalmente utilizado para indicar a união entre duas ou mais strings
 - O operador "+" é utilizado para realizar a concatenação

```
string s = "Bota";
s = s + "fogo"; // Atribui "Botafogo"
s = s + 's'; // Atribui "Botafogos"
s = 'a' + 'b'; // Erro: Resultado é int
```

Concatenação de Strings

Concatenação duas strings

```
string s1 = "Olá ";
string s2 = "Coleguinha!";
Console.WriteLine(">>>> '{0}'!", string.Concat(s1,s2));
```

Concatenação array de strings

```
string[] s = { "Tudo ", "funciona ", "coleguinha "};
Console.WriteLine(string.Concat(s));
```

Contém

Verifica se uma string contém outra

```
string s1 = "Os coleguinhas são estudiosos!";
  string s2 = "são";
  bool b;
  b = s1.Contains(s2);
  Console.WriteLine("existe s2 dentro de s1?: {0}",
  b);
```

Tamanho da String

- int Length;
 - Retorna o número de caracteres da string
 - string s = "Algoritmos";
 - int i = s.Length; // Atribui 10 a i
 - Console.WriteLine(s.Length); // Escreve 10

- string Remove(int startIndex);
- string Remove(int startIndex, int count);
 - Remove count caracteres da string, iniciando na posição startIndex. Se count é omitido, remove os caracteres a partir de startIndex.
 - Obs: A string original não é alterada
 - string s = "Algoritmos";
 - Console.WriteLine(s.Remove(4)); //"Algo";
 - Console.WriteLine(s.Remove(4,3)); //"Algomos"

- string Substring(int startIndex);
- string Substring (int startIndex, int length);
 - Retorna length caracteres da string, iniciando na posição startIndex. Se length é omitido, retorna os caracteres a partir de startIndex.
 - Obs: A string original não é alterada
 - string s = "Algoritmos";
 - Console.WriteLine(s.Substring(4)); //"ritmos";
 - Console.WriteLine(s.Substring(4,3)); //"rit"

- int IndexOf(char value);
- int IndexOf(string value);
 - Retorna a posição inicial do caractere ou string value dentro da string
 - Retorna -1 se value não for encontrado
 - string s = "Algoritmos";
 - Console.WriteLine(s.IndexOf('o')); // 3
 - Console.WriteLine(s.IndexOf("go")); // 2
 - Console.WriteLine(s.IndexOf("x")); // -1

- <u>Split(Char[])</u> retorna um array de string delimitados através do array de caracteres passado como parâmetro
- <u>ToLower()</u> retorna uma string com todos os caracteres em caixa baixa
- <u>ToUpper()</u> retorna uma string com todos os caracteres em caixa alta
- Trim() remove os espaços no inicio e fim da string
- <u>StartsWith(String)</u> determina se a string combina com string passada como parâmetro

- <u>PadLeft(Int32)</u> retorna uma string com n caracteres alinhado a esquerda através de espaços em branco
- Join concatena elementos de array de string com um separador

```
string[] sArr = {"Os", "coleguinhas", "são", "estudiosos!"};
Console.WriteLine(String.Join(", ", sArr));
```

Exercícios

1. Ler uma string e contar quantas palavras tem nela.

Ex.: "Programar não é moleza" \rightarrow 4 palavras

2. Ler uma string e mostrar de trás para frente.

Ex.: "Programar não é moleza" → "azelom é oãn ramargorP"

3. Ler uma string e mostrar as iniciais de cada palavra.

Ex.: "Programar não é moleza" → "Pném"

4. Ler uma string com vários espaços entre as palavras e mostrar com somente um espaço entre as palavras.

Ex.: " Programar não é moleza " \rightarrow "Programar não é moleza"

5. Ler uma string e escrever cada palavra desta de trás para frente.

Ex.: "Programar não é moleza" → "ramargorP oãn é azelom"

Dúvidas

