Arranjos

• 1 dimensão

• várias dimensões

Ex: Programar, na seguinte sequência:
1. Preencher arranjo (50) por leitura (inteiros).
2. Escrever os valores de arranjo em uma só linha.
3. Ler um valor v.

4. Informar quantas vezes este valor lido aparece em arranjo.
5. Imprimir os valores de arranjo superiores a v.
6. Ordenar arranjo (ordem crescente).
7. Imprimir novamente arranjo.

```
//Testando uso de arranjo
#include <stdio.h>
#define LIM ARRANJO 50
int main ( )
int arranjo[LIM_ARRANJO];
int ind_arranjo;
for (ind_arranjo = 0; ind_arranjo < LIM_ARRANJO; ind_arranjo ++) // 1
 scanf("%d", &arranjo[ind_arranjo]);
for (ind_arranjo = 0; ind_arranjo < LIM_ARRANJO; ind_arranjo ++) // 2
 printf("%d ", arranjo[ind_arranjo]);
 printf("\n\n");
```

- Ex (cont):
 3. Ler um valor v.
 4. Informar quantas vezes este valor lido aparece em arranjo.
 5. Imprimir os valores de arranjo superiores a v.
 6. Ordenar arranjo (ordem crescente).
 7. Imprimir novamente arranjo.

```
//Testando uso de arranjo
#define LIM ARRANJO 50
#include <stdio.h>
int main ( )
int arranjo[LIM_ARRANJO]; // arranjo
int ind_arranjo; // indice para percorrer arranjo
int v; // valor lido
int cont; // contador
scanf("%d", &v);
 // 3
cont = 0;
 // 4
for (ind_arranjo = 0; ind_arranjo < LIM_ARRANJO; ind_arranjo ++)</pre>
  if (arranjo[ind_arranjo] == v)
 cont = cont + 1;
printf("%d", cont);
printf("\n\n");
```


Ex (cont):
5. Imprimir os valores de A superiores a V.
6. Ordenar A (ordem crescente).

7. Imprimir novamente A.

```
//Testando uso de arranjo
#include <stdio.h>
#define LIM ARRANJO 50
int main ( )
 int arranjo[LIM_ARRANJO];
 int ind_arranjo;
 int v; // valor lido
 int cont; // contador
 scanf("%d", &v);
 // 3
 // 4
 cont = 0:
 for (ind_arranjo = 0; ind_arranjo < LIM_ARRANJO; ind_arranjo ++)
 if (arranjo[ind arranjo] == v)
 cont = cont + 1;
 printf("%d", cont);
 printf("\n\n");
 for (ind_arranjo = 0; ind_arranjo < LIM_ARRANJO; ind_arranjo ++)// 5
 if (arranjo[ind_arranjo] > v)
 printf ("%d" , arranjo[ind arranjo] );
printf("\n\n");
```

Ex (cont):

6. Ordenar arranjo (ordem crescente). 7. Imprimir novamente arranjo.

Classificação por Seleção

- 1. Procurar o menor elemento
- 2. Colocar este menor na primeira posição
- 3. Procurar o menor da segunda em diante
- 4. Colocar na segunda posição
- 5. ... até o penúltimo

Ex (cont): 6. Ordenar A (ordem crescente). 7. Imprimir novamente A

```
//Testando uso de arranjo
#include <stdio.h>
#define LIM ARRANJO 50
int main ( )
int arranjo[LIM ARRANJO];
int v; // valor lido
 int cont; // contador
int ind_arranjo, ind2; // índices para percorrer elementos de arranjo
int menor, posmenor; // auxiliar para a ordenação }
int aux; // variável auxiliar para a troca de 2 elementos
for (ind arranjo = 0; ind arranjo < LIM ARRANJO; ind arranjo ++)
 // 6
 // procura o menor do elemento ind arranjo em diante e o coloca na posição ind arranjo
 menor = arranjo[ind arranjo]; //considera o primeiro elemento como o menor,
 // alterando o primeiro a cada laço
 posmenor = ind arranjo // guarda a posicao do primeiro
 for (ind2 = ind arranjo + 1; ind2 < LIM ARRANJO; ind2 ++) // Laco de busca do menor de
 //todo arranjo
 if (arranjo[ind2] < menor)</pre>
 // Procura um menor que o primeiro
 menor = arranjo[ind2];
 posmenor = ind2;
 if (posmenor != ind_arranjo) // Se posição diferente do primeiro,
 //tem um menor que deve ser colocado na 1a posição
 aux = arranjo [ind arranjo];
 //Troca o menor de posição com o primeiro
 arranjo [ind_arranjo] = arranjo [posmenor];
 arranjo [posmenor] = aux;
for (ind arranjo = 0; ind arranjo < LIM ARRANJO; ind arranjo ++)
 //Imprime arranjo
 printf ("%d ",arranjo[ind arranjo]);
 // 7
 printf("\n\n");
 return 0;
```

Vetores de Caracteres

Strings

Ex:Ler o nome de 30 alunos e a nota correspondente. Calcular e informar a média da turma, seguido dos nomes dos alunos com nota inferior à média da turma.

Como obter e armazenar nomes ?

Nome : cadeia de caracteres ou *string*No C:

- caractere : char → 1 caractere
- strings: vetor de caracteres → pelo menos um caracter, seguido da marca \0.

Um caractere

```
Variável caractere: char caract:
Leitura:
1) scanf - função genérica de leitura:
 scanf(" %c", &caract);
A colocação de um espaço em branco antes do %c faz com que sejam descartados caracteres previamente escritos no buffer
 do dispositivo.
 O mesmo efeito pode ser obtido com a função
 fflush(stdin); //funcao "limpa" o buffer de leitura antes do scanf
 2) getchar - função que retorna um char lido do buffer do
 teclado:
 caract = getchar( );
```

Função getchar

```
// Leitura de 1 caractere:
// Forma geral: getchar()
//testa funcao getchar
#include <stdio.h>
 C:\Cora\Disciplinas\INF012
 Forneca um caractere:
int main()
 caractere digitado: *
 Pressione qualquer tecla para continuar
  char ch:
  int i;
  printf("Forneca um caractere: ");
  ch = getchar();
  printf("O caractere digitado: %c\n", ch);
  return 0:
```

N caracteres = string

- Strings são cadeias ou sequências de caracteres, que tem delimitada a área significativa por uma marca '\0'.
- O '\0' é o caractere da posição 0 da tabela ASCII e não o dígito 0).
- Exemplo:
 - char vet[9] é vetor de caracteres que contem um string de tamanho 6
 - Sete posições do arranjo são utilizadas e as demais contém lixo.

	0	1	2	3	4	5	6	7	8
vet	Ь	r	a	s	i	1	\0	?	?

STRINGS

Declaração:

char nome_da-string [tamanho+1];

- O tamanho de uma string deve sempre prever a inclusão do caractere delimitador '\0'.
- Tamanho de uma variável STRING = número máximo de caracteres + 1

Exemplo:

- sejam 2 variáveis char dia_da_semana[?] e mes[?]: o dia da semana com maior número de caracteres é segunda_feira (13) e o mês com maior número de caracteres é fevereiro (9).
- logo, essas variáveis devem ser declaradas no mínimo como:

```
char dia_da_semana[14], mes[10];
```

Inicialização de strings

A inicialização de strings, como de arranjos em geral, pode ser feita de várias maneiras conforme exemplos a seguir.

Exemplo 1:

char primeiro_nome[15] = "Ana";

O sistema insere os caracteres indicados entre as aspas duplas no vetor primeiro_nome, a partir da posição 0, e insere na posição 3 do arranjo o caractere '\0'.

Exemplo 2:

char primeiro_nome[15] = { 'A', 'n', 'a'};

O sistema insere os caracteres entre chaves, a partir da posição 0. Se o tamanho do vetor for superior ao número de caracteres nele armazenados, será inserido o caractere terminador '\0' após os caracteres válidos e as posições não ocupadas serão preenchidas com zero.

Exemplo 3:

char primeiro _nome[] = "Ana";

O sistema determina o número de caracteres entre as aspas duplas, soma um para o caractere terminador, e cria uma *string* com o tamanho igual a tamanho da string + 1.

Leitura e escrita de strings com scanf e printf

Leitura

```
Formato: %s, mas não se deve colocar o & antes do nome da variável. O scanf encerrará a leitura do string assim que um branco for encontrado no string de entrada, ou um caractere de fim de linha ou de tabulação.
```

```
Ex.: char nome_cliente[20];
scanf("%s", nome_cliente);
// se usuário digitou Maria do Socorro
//em nome do cliente, apenas Maria foi armazenada
```

Escrita

O formato usado também é o %s.

Concatenação de Strings

```
#define TAM 8 // tamanho do string
int main ()
char pal1[TAM], pal2[TAM], palfinal[TAM+TAM-1];
int i, j;
printf("Escreve o primeiro string\n"); scanf ("%s", pal1);
printf("Escreve o segundo string\n"); scanf ("%s", pal2);
i=0; // indice do primeiro vetor
j=0; // indice do segundo vetor
while (pal1[i]!='\0' && i<TAM)
 palfinal[i]= pal1[i];
 [++]
do
 palfinal[i]= pal2[j];
 i++; j++;
while (pal2[j]!='\0' || j<TAM);
palfinal[i]='\0';
printf ("%s\n", palfinal);
return 0:
 15
```

Comprimento do String

```
#define TAM 8 //definindo tamanho do string
int main ()
char pal[TAM];
int i:
printf("Escreve o string\n");
scanf ("%s", pal);
i=0; // indice do primeiro vetor
while (pal[i]!='\0' && i<TAM)
 i++;
 printf ("Tamanho da String %d\n", i);
return 0;
```

Funções de Manipulação de STRINGS

- O C oferece funções pré-definidas para tratamento de strings,
- Essas funções utilizam o '\0' para tratar apenas a parte sgnificativa dos vetores de caracteres

Leitura e escrita de strings com gets e puts

```
Leitura
```

```
O gets permite colocar na variável todos os caracteres introduzidos, sem estar limitado a 1 palavra.
 Ex.: char nome_cliente[20];
 gets(nome_cliente);
 // se usuário digitou Maria do Socorro Silva,
 //todo o nome estará armazenado em nome_cliente
Escrita
 Permite a escrita de 1 única string (constante literal ou variável), mudando automaticamente de linha após.
 Ex.: char nome_cliente[20];
 puts("Informe nome da cliente:");
 gets(nome_cliente);
 puts(nome_cliente);
```

Função gets - getstring e puts - putstring

```
// Leitura de n caracteres, sem parar no branco:
//testa funcao gets
 C:\Cora\Disciplinas\INF012...
#include <stdio.h>
#include <stdlib.h>
int main()
 Nome:
 João da Silva
 int seguir;
 Nome informado:João da Silva
 char nome[30];
 Nome:
 Maria do Socorro
 sequir = 1;
 while (seguir)
 Nome informado:Maria do Socorro
 Nome:
 puts("\nNome:");
 Pressione qualquer tecla para continuar. .
 gets(nome);
 if (nome[0] == '\0') // para quando sem conteúdo - enter direto
 seguir = 0;
 else
 printf("\nNome informado: %s", nome); // não pode puts: 2
conteúdos
 puts("Nome informado:");
 puts (nome); //em linhas diferentes...
return 0;
```

Comparação e atribuição de Strings

Como strings não são um tipo em C, não se pode atribuir uma string a outra:

Para isso: comparar cada um dos índices do vetor ou utilizar funções para manipulação de *strings*.

Comparação e atribuição de Strings

- Utilização da biblioteca #include <string.h>
- · Funções:

```
strcpy
```

strcat

strlen

strcmp

Função strcpy

· Copia string_origem para string_destino.

strcpy(string destino, string origem);

printf("\n%s\n", string destino);

system("pause");

return 0;

· Formato:

```
strcpy(string_destino, string_origem);
```

Exemplo:

```
■ G:\ARRAYSUNI\stringcpy.exe

 Forneca um nome: Mariana
#include <string.h>
 Mariana
int main( )
 Pressione qualquer tecla para conti
 char string_origem[10], string_destino[10];
 system("color 71");
 printf("Forneca um nome: ");
 gets(string origem);
```

Função strcat

- · A string_origem, sem alteração, é anexada ao final da string_destino.
- Formato: strcat(string_destino, string_origem);
- Exemplo:

```
#include <string.h>
int main()
 char string_origem[20], string_destino[40];
 printf("Forneca um texto: ");
 qets(string_origem);
 strcpy(string_destino, "O texto digitado foi: ");
 strcat(string_destino, string_origem);
 printf("\n%s\n", string_destino );
system("pause");
 return 0:
 Forneca um texto: Lindo dia!
```

ATENÇÃO:

A string_destino deve ter tamanho suficiente para armazenar o

resultado de strcat

G:\ARRAYSUNI\stringcat.exe

O texto digitado foi: Lindo dia! Pressione gualguer tecla para continuar.

Função strlen

·Retorna o tamanho de uma string, sem contar o '\0'.

```
G:\ARRAYSUNI\stringlen.exe
•Formato: strlen(string);
 Forneca um texto: Brasil
 Forneca um texto: Rio Grande do Sul
·Exemplo:
 Brasil tem comprimento 6
  #include <string.h>
 int main()
 Rio Grande do Sul tem comprimento 17
 Pressione qualquer tecla para contin
 char string_primeiro[40], string_segundo[40];
 printf("Forneca um texto: ");
 gets(string_primeiro);
 printf("Forneca um texto: ");
 gets(string_segundo);
 printf("\n%s tem comprimento %d\n",
 string_primeiro, strlen(string_primeiro));
 printf("\n\si tem comprimento \%d\n'",
 string_segundo, strlen(string_segundo));
 system("pause");
 return 0;
```

Função strcmp

- · Compara duas strings, s1 e s2, caractere a caractere, com base na posição dos caracteres na tabela ASCII. ✓ Se s1 e s2 forem iguais, retorna zero. ✓ Se s1 for maior que s2, retorna um valor maior que zero. ✓ Se s1 for menor que s2, retorna um valor menor que zero. • Formato: strcmp(s1, s2);
- Exemplo:

```
Lembrar que as maiúsculas
#include <string.h>
 vêm antes das minúsculas
int main()
 na tabela ASCII.
 int i:
 char string_primeiro[40], string_segundo[40];
 for (i = 1; i < 3; i++)
 printf("Forneca um texto: ");
 gets(string_primeiro);
printf("Forneca um texto: ");
 gets(string_segundo);
 printf("Resultado da comparacao de %s com %s: %d\n\n", string_primeiro, string_segundo,
 strcmp(string_primeiro, string_segundo));
return 0;
```

Função strcmp

```
 Compara duas strings, s1 e s2, caractere a caractere, com base na

 posição dos caracteres na tabela ASCII.
 ✓ Se s1 e s2 forem iguais, retorna zero.
 ✓ Se s1 for maior que s2, retorna um valor maior que zero.

✓ Se s1 for menor que s2, retorna um valor menor que zero.

 Formato:
 strcmp(s1, s2);
 Exemplo:
 Lembrar que as maiúsculas
#include <string.h>
 vêm antes das minúsculas
int main()
 na tabela ASCII.
 int i:
 char string_primeiro[40], string_seconda[40]
 G:\ARRAYSUNI\stringcompara.exe
 for (i = 1; i < 3; i++)
 Forneca um texto: (...0
 printf("Forneca um texto: '
 Forneca um texto: (...0
 Resultado da comparacao de (...0 com (...0: 0
 gets(string_primeiro);
 printf("Forneca um téxto: '
 Forneca um texto: ANA
 gets(string_segundo);
 Forneca um texto: ana
 Resultado da comparacao de ANA com ana: -1
 printf("Resultado da compa
 string_primeiro, string Forneca um texto: ana
 strcmp(string_primeir Forneca um texto: ANA
 Resultado da comparacao de ana com ANA: 1
return 0;
 Pressione qualquer tecla para continuar. . .
```

1 - Escreva um programa que lê um texto contando até MAXIMO caracteres (consistindo), lê 1 caractere e informa a 1ª posição do texto onde este caractere ocorre ou que não existe tal caractere no texto.

```
// Exemplos de uso de funções:
#include <stdio.h>
#include <stdlib.h>
#include <string.h> // para usar funções de manipulação de strings
#define MAXIMO 20
int main()
 char caract, texto[MAXIMO + 1], palavra[15], aux[15];
 int tamanho, i;
 system("color f1");
 // leitura, consistindo se não ultrapassa limite de caracteres:
 do
 printf("Digite um texto (tamanho maximo %d): ", MAXIMO);
 gets(texto);
 famanho = strlen(texto);
if (tamanho>MAXIMO)
 printf("Tamanho maximo deve ser %d!\n", MAXIMO);
 while (tamanho >MAXIMO);
// obtém caractere e procura primeira ocorrência dele no texto:
```

```
// obtém caractere e procura primeira ocorrência dele no texto:
 printf("Informe caractere a localizar: ");
 caract = getchar();
 i = 0:
 while (texto[i] != caract && texto[i] != '\0')
 if (texto[i]) // se não encontrou, é '/0' (false) printf("Primeira ocorrência de %c em %d\n", caract, i);
 else
 printf("%c não encontrado! \n", caract);
// obtém sequência de carateres a serem buscado:
/* para a próxima aula: ler palavra e verificar se a sequência de caracteres da palavra existe no texto */
 return 0;
```

String

ATENÇÃO

- → As strings são representadas entre aspas duplas e os caracteres entre apóstrofos.
- → Por definição, toda *string* tem o caractere terminador '\0' ao final.
- → Assim, "A" e 'A' NÃO são a mesma coisa!!

 "A": vetor de 2 caracteres- 'A' e '\0'.

 'A': um único caractere.
- → Uma string é sempre um vetor de caracteres (com '\0' ao final), mas um vetor de caracteres nem sempre é uma string!