Programación 1 **Tema 10**

Caracteres y cadenas de caracteres

Índice

- Caracteres
- Cadenas de caracteres

El tipo carácter

- Tipos carácter
 - Dominio de valores
 - Representación de los valores
 - □ Externa (en C++)
 - Interna (en la memoria del computador)
 - Operadores asociados

CaracteresDominio de valores

Fuente: Wikimedia Commons contributors (awdean1), 'File:Brother typewriter by awdean1.jpg', *Wikimedia Commons, the free media repository,* 2016, https://commons.wikimedia.org/w/index.php?title=File:Brother_typewriter_by_awdean1.jpg

Caracteres

Posible dominio de valores

- Letras mayúsculas del alfabeto inglés
- Letras minúsculas del alfabeto inglés
- Dígitos
- Signos de puntuación
- Signos matemáticos
- Letras con diacríticos (alfabetos latinos occidentales)
- Letras alfabetos centro-europeos
- Letras alfabeto griego
- Letras alfabeto cirílico
- Letras alfabetos asiáticos

CaracteresUnicode

- Estándar de codificación de caracteres
- Dominio de valores:

- Alfabeto griego: α β γ δ ε ζ η θ ι κ λ μ ν ξ ο π ρ ς σ τ υ φ χ ω
- Alfabeto cirílico: бвгжзийклмнпстуфхцчшщъыь
- Alfabetos centro-europeos: Á â ă ä ĺ ć ç č é ę ë ě í î ď đ ń ň ó ô ŕ ř
- ى و م ل ع ص س د خ ح ج ث ت ة ب ا ئ إ ؤ أ آ ء ك گ ژ چ :Alfabeto árabe ■
- Alfabeto hebreo:תשרקצץפףעסנןמםלכךיטחזוהדגבא
- Alfabetos asiáticos: 中文萬國碼際字出典フリ百科事典ィキペデア
- Símbolos: £ Pts € № ¼ ½ ¾ 1/7 ← ↑ / ⇒ ∀ ∂ ∃ ∄ ₭ ▷
- Emoji: ② ⊙ © ⊕ ⊕ ۞ **② ≤ ♥ ♥ ∜ »** ⊙ ⊚ **₤ ↓ å » ₩** ፟↓ №

Caracteres en C++

- Dos tipos
 - char
 - □ 1 *byte* (8 bits)
 - wchar_t
 - □ 2 bytes (16 bits) en GNU GCC

Caracteres

- □ char
- Dominio de valores
 - 95 caracteres
 - Letras del alfabeto inglés
 - Dígitos
 - □ Signos de puntuación
 - Otros símbolos
 - 33 caracteres de control

	0	@	Р	`	р
!	1	Α	Q	a	q
11	2	В	R	b	r
#	3	C	S	С	S
\$	4	D	Т	d	t
%	5	Ε	U	е	u
&	6	F	V	f	٧
I	7	G	W	g	W
(8	Ι	Χ	h	Х
)	9		Υ	i	У
*	•	J	Z	j	Z
+	,	K	[k	{
,	\	Ш	\		
-	=	М]	m	}
•	>	N	٨	n	2
/	?	0		0	

Caracteres

□ Representación externa en C++

```
'A'
 'b'
 'B'
 'z'
 '3'
 '2'
 '4'
 '5'
 '6'
'0'
 '9'
 '$'
 1%'
 '@'
 1 / 1
```


Representación interna

- Codificación arbitraria en binario
 - Código ASCII
 - American Standard Code for Information Interchange
 - Estandarizada por la American Standards Association en 1963
- □ Ejemplo: 'A' se codifica con
 - la secuencia binaria 0100 0001
 - el código numérico 65

Representación interna

Código Carácter	Código Carácter	Código	Código Carácter	Código Carácter	Código Carácter	Código Carácter	Código Carácter
Código Carácte	Código Carácte	Código Carácte	Código Carácte	Código Carácte	Código Carácte	Código Carácte	Código Carácte
0 NUL	16 DLE	32	48 0	64 @	80 P	96 `	112 p
1 SOH	17 DC1	33 !	49 1	65 A	81 Q	97 a	113 q
2 STX	18 DC2	34 "	50 2	66 B	82 R	98 b	114 r
3 ETX	19 DC3	35 #	51 3	67 C	83 S	99 c	115 s
4 EOT	20 DC4	36 \$	52 4	68 D	84 T	100 d	116 t
5 ENQ	21 NAK	37 %	53 5	69 E	85 U	101 e	117 u
6 ACK	22 SYN	38 &	54 6	70 F	86 V	102 f	118 v
7 BEL	23 ETB	39 '	55 7	71 G	87 W	103 g	119 w
8 BS	24 CAN	40 (56 8	72 H	88 X	104 h	120 x
9 HT	25 EM	41)	57 9	73 I	89 Y	105 i	121 y
10 LF	26 SUB	42 *	58 :	74 J	90 Z	106 j	122 z
11 VT	27 ESC	43 +	59 ;	75 K	91 [107 k	123 {
12 FF	28 FS	44 ,	60 <	76 L	92 \	108 I	124
13 CR	29 GS	45 -	61 =	77 M	93]	109 m	125 }
14 SO	30 RS	46 .	62 >	78 N	94 ^	110 n	126 ~
15 SI	31 US	47 <i>/</i>	63 ?	79 O	95 _	111 o	127 DEL

Otras codificaciones de caracteres

- \square 8 bits \rightarrow 256 caracteres
 - Latin1 (ISO 8859-1), Latin0 (ISO 8859-15), Windows-1252
 - Página de códigos 850
- \square 16 bits \rightarrow 65 536 caracteres
 - UCS-2 (2-byte Universal Character Set)
- Longitud variable
 - UTF-8
 - UTF-16

Universal Character Set (UCS)

- □ Estándar internacional ISO/IEC 10646 (~Unicode)
 - Define 136 000 caracteres abstractos
 - Cada carácter abstracto se identifica de forma precisa por un entero único: punto de código (code point)
 - Cada punto de código se puede codificar de acuerdo con distintas codificaciones:
 - □ UTF-8
 - 1, 2, 3 o 4 bytes
 - Compatible con los códigos ASCII de 7 bits
 - □ UTF-16
 - 2 o 4 bytes

Problemas con las codificaciones

- □ Ejemplo 1:
 - Windows con Visual Studio Code utilizando como terminal PowerShell
- □ Ejemplo 2:
 - Linux con Visual Studio Code usando el terminal del SO

Terminal (PowerShell o Símbolo de sistema de Windows): CP-850

Ejemplo. Carácter ó

```
bienvenida.cc ×
 circulo.cc
 circunferencia.cc
 #include <iostream>
 using namespace std;
 4
 ▼ /*
○ ✓ Bienvenida
 * Pre: ---
Bienvenidos a la Universidad
 * Post: Escribe por pantalla los mensajes
Bienvenidos a Programaci||r
 "Bienvenidos a la Universidad" y
 "Bienvenidos a Programación 1".
Press any key to continue.
 10
 ▼int main() {
 11
 cout << "Bienvenidos a la Universidad" << endl;</pre>
 12
 cout << "Bienvenidos a Programación 1"
 13
 return 0;
 14
```


Carácter «ó»

- □ Unicode:
 - «ó»
 - Descripción: Letra latina O minúscula con acento agudo
 - □ **Punto de código:** U+00F3 (en decimal: 243)
 - □ **Codificación en UTF-8:** bytes 195 y 179

Página de códigos 850

128	Ç	129	ü	130	é	131	â	132	ä	133	à	134	å	135	Ç
136	ê	137	ë	138	è	139	ï	140	î	141	ì	142	Ä	143	Å
144	É	145	æ	146	Æ	147	ô	148	ö	149	ò	150	û	151	ù
152	ÿ	153	Ö	154	Ü	155	Ø	156	£	157	Ø	158	×	159	f
160	á	161	ĺ	162	ó	163	ú	164	ñ	165	Ñ	166	a	167	o
168	į	169	®	170	٦,	171	1/2	172	1/4	173	i	174	«	175	»
176	333 333	177	******	178		179		180	4	181	Á	182	Â	183	Á
184	©	185	4	186		187	7]	188]	189	¢	190	¥	191	٦
192	L	193	上	194	Т	195	F	196	_	197	+	198	ã	199	Ã
200	L	201	F	202	╨	203	ī	204	ŀ	205	=	206	#	207	¤
208	ð	209	Đ	210	Ê	211	Ë	212	È	213	ı	214	ĺ	215	Î
216	Ϊ	217		218	Γ	219		220		221	1	222	Ì	223	
224	Ó	225	ß	226	Ô	227	Ò	228	õ	229	Õ	230	μ	23	Þ
232	þ	233	Ú	234	Û	235	Ú	236	ý	237	Ý	238	-	2	
240		241	<u>±</u>	242	_	243	3/4	244	9	245	§	246	÷	24	3
248	0	249	••	250	•	251	1	252	3	253	2	254		255	18

Carácter «ó»

Problemas con las codificaciones

- □ Ejemplo 1:
 - Windows con Visual Studio Code utilizando PowerShell como terminal
- □ Ejemplo 2:
 - Linux con Visual Studio Code usando el terminal del SO

Más información

- Joel Spolsky, «The Absolute Minimum Every Software Developer Absolutely, Positively Must Know About Unicode and Character Sets (No Excuses!)», Joel on Software, 8-10-2013.
 - https://www.joelonsoftware.com/2003/10/08/theabsolute-minimum-every-software-developerabsolutely-positively-must-know-about-unicode-andcharacter-sets-no-excuses/

Operadores asociados

- Los de los tipos enteros
 - Aritméticos: +, -, ...
 - Relación: ==, !=, <, <=, >, >=
- Conversión con enteros pueden ser explícitas:
 - int('A') devuelve 65
 - char(66) devuelve 'B'

Propiedades

- Hay secuencias de caracteres con códigos consecutivos crecientes:
 - Mayúsculas del alfabeto inglés: 'A', 'B', 'C', ..., 'X', 'Y' y 'Z'
 - Minúsculas del alfabeto inglés : 'a', 'b', 'c', ..., 'x', 'y' y 'z'
 - Dígitos: '0', '1', '2', '3', '4', '5', '6', '7', '8' y '9'

Expresiones con caracteres

```
□ char c = 'E';
 c == 'A'
□ c != 'e'
\Box c >= 'A'
□ c <= 'Z'
\Box c >= 'A' && c <= 'Z'
□ c >= 'a'
□ c <= 'z'
\Box c >= 'a' && c <= 'z'
 char(c + 1)
 char(c + 32)
 char(c - 'A' + 'a')
```

Ejemplos

```
Pre:
  Post: Si «c» es un carácter que
 representa una letra mayúscula
 entonces devuelve true; en otro
 *
 caso devuelve false.
*/
bool esMayuscula(const char c) {
 return c >= 'A' && c <= 'Z';
```

Ejemplos

```
Pre:
  Post: Si «c» es un carácter que
 representa una letra minúscula
 entonces devuelve true; en otro
 *
 caso devuelve false.
*/
bool esMinuscula(const char c) {
 return c >= 'a' && c <= 'z';
```

Ejemplos

```
Pre:
  Post: Si «c» es un carácter que
 representa un dígito entonces
 devuelve true; en otro caso
 *
 devuelve false.
 */
bool esDigito(const char c) {
 return c >= '0' && c <= '9';
```


Biblioteca estándar < cctype>

- Character handling functions. This header declares a set of functions to classify and transform individual characters.
 - isalnum: Check if character is alphanumeric
 - isalpha: Check if character is alphabetic
 - islower: Check if character is lowercase letter
 - isupper: Check if character is uppercase letter
 - isdigit: Check if character is decimal digit
 - isspace: Check if character is a white-space
 - tolower: Convert uppercase letter to lowercase
 - toupper: Convert lowercase letter to uppercase

Índice

- Caracteres
- Cadenas de caracteres

Cadenas de caracteres

- □ Secuencias de 0, 1 o más caracteres
- Representación literal entre comillas
 - _ ""
 - "A"
 - "Programación 1"

Cadenas de caracteres

- Tipos de datos para su representación
 - Vector de datos de tipo char finalizadas con el carácter '\0'
 - □ Conocidas como *null-terminated strings* o *C strings*.
 - No trabajaremos con ella en este curso
 - Clase predefinida string
 - Más información:https://www.w3schools.com/cpp/cpp_strings.asp

- Dominio de valores
 - Secuencias de 0, 1 o más caracteres
 - Longitud máxima de la secuencia limitada por la memoria disponible
- Representación externa
 - Secuencia de caracteres entre comillas
 - _ ""
 - □ "A"
 - □ "Programación 1"

- Representación interna
 - Objetos
 - En último término, un C string (Vector de datos de tipo char finalizadas con el carácter '\0')
- Operaciones
 - Las definidas en el módulo predefinido <string> para la clase string:
 - http://www.cplusplus.com/reference/string/string/

Clase stringOperaciones

Operación	Operador o método						
Asignación	=						
Longitud de la cadena	length()						
Acceso a caracteres	[] at()						
Comparación	compare() ==, !=, <, <=, >, >=						
Concatenación	+ +=						
Extracción de teclado	>>						
Inserción en pantalla	<<						

Ejemplo 1: declaración, asignación y escritura en pantalla

```
#include <iostream>
#include <string>
using namespace std;
 6
int main() {
 string nombre;
 nombre = "Miguel";
 cout << nombre << endl;</pre>
 return 0;
```


Ejemplo 2: lectura de teclado y acceso a un carácter

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 cout << "Escribe tu nombre de pila: ";</pre>
 string nombre;
 cin >> nombre;
 cout << "Hola, " << nombre << endl;</pre>
 cout << "Tu nombre empieza por la letra "</pre>
 << nombre[0] << "." << endl;
 return 0;
```


Ejemplo 3: acceso a un carácter con el método «at()»

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 cout << "Escribe tu nombre de pila: ";</pre>
 string nombre;
 cin >> nombre;
 cout << "Hola, " << nombre << endl;</pre>
 cout << "Tu nombre empieza por la letra "</pre>
 << nombre.at(0) << "." << endl;
 return 0;
```


Ejemplo 4: «length()» y operadores de comparación

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 cout << "Escribe tu nombre de pila: ";</pre>
 string nombre;
 cin >> nombre;
 cout << "Tu nombre tiene " << nombre.length() << " letras." << endl;</pre>
 if (nombre == "Miguel") {
 cout << "Te llamas como yo." << endl;</pre>
 else if (nombre < "Miguel") {</pre>
 cout << "Tu nombre va alfabéticamente antes que el mío." << endl;</pre>
 else {
 cout << "Tu nombre va alfabéticamente después del mío." << endl;</pre>
 return 0;
```


Clase stringEjemplo 5: concatenación

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string nombre, apellido;
 cout << "Escribe tu nombre de pila: ";</pre>
 cin >> nombre;
 cout << "Escribe tu primer apellido: ";</pre>
 cin >> apellido;
 string nombreCompleto = nombre + " " + apellido;
 cout << "Tu nombre completo es " << nombreCompleto << endl;</pre>
 return 0;
```

Vectores de cadenas de caracteres

```
* Pre: 1 ≤ mes ≤ 12
 * Post: Ha escrito en la pantalla el nombre (en
 mayúsculas) del mes correspondiente al valor del
 parámetro «mes».
void escribirNombreMes(const int mes) {
 const string NOMBRES MES[NUM MESES] = { "ENERO",
 "FEBRERO", "MARZO", "ABRIL", "MAYO", "JUNIO",
 "JULIO", "AGOSTO", "SEPTIEMBRE", "OCTUBRE",
 "NOVIEMBRE", "DICIEMBRE" };
 cout << NOMBRES_MES[mes - 1];</pre>
```


¿Cómo se puede estudiar este tema?

- Repasando estas transparencias
- Trabajando con el código de estas transparencias
 - https://github.com/prog1-eina/tema-10-cadenas
- Leyendo
 - «C++ Strings». w3schools.com
 - https://www.w3schools.com/cpp/cpp_strings.asp
 - Joel Spolsky, «The Absolute Minimum Every Software Developer Absolutely, Positively Must Know About Unicode and Character Sets (No Excuses!)», Joel on Software, 8-10-2013.
 - https://www.joelonsoftware.com/2003/10/08/
 - Capítulo 10 de los apuntes del profesor Martínez
 - Parte de caracteres
- Trabajando con los problemas de la clase del jueves