INF1007: Programação 2

Tópicos

- Caracteres
- Cadeias de caracteres
 - Leitura de caracteres e cadeias de caracteres
 - Exemplos de funções que manipulam cadeias de caracteres
 - Funções recursivas para cadeias de caracteres
 - Constante cadeia de caracteres
- Vetor de cadeias de caracteres

Caracteres

- tipo char:
 - tamanho de char = 1 byte = 8 bits = 256 valores distintos
 - tabela de códigos:
 - define correspondência entre caracteres e códigos numéricos
 - exemplo: ASCII
 - alguns alfabetos precisam de maior representatividade
 - alfabeto chinês tem mais de 256 caracteres

Códigos ASCII de alguns caracteres (sp representa espaço)

Exemplo:

Códigos ASCII de alguns caracteres de controle

0	nul	null: nulo
7	bel	bell: campainha
8	bs	backspace: volta e apaga um caractere
9	ht	tab: tabulação horizontal
10	nl	newline ou line feed: muda de linha
13	cr	carriage return: volta ao início da linha
127	del	delete: apaga um caractere

Tabela ASCII

Ctrl	Dec	Hex	Char	Code	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
^@	0	00		NUL	32	20		64	40	0	96	60	•
^A	1 1	01		SOH	33	21	•	65	41	A	97	61	а
^в	2	02		STX	34	22		66	42	В	98	62	b
^c	3	03		ETX	35	23	##	67	43	С	99	63	С
^D	4	04		EOT	36	24	\$	68	44	D	100	64	d
^E	5	05		ENQ	37	25	%	69	45	E	101	65	e
^F	6	06		ACK	38	26	&	70	46	F	102	66	f
^G	7	07		BEL	39	27		71	47	G	103	67	g
^н	8	08		BS	40	28	(72	48	Н	104	68	h
^1	9	09		HT	41	29)	73	49	I	105	69	i
^)	10	OA		LF	42	2A	*	74	4A	J	106	6A	
^K	11	OB		VT	43	2B	+	75	4B	K	107	6B	k
^L	12	oc.		FF	44	2C	,	76	4C	L	108	6C	1
^M	13	0D		CR	45	2D	_	77	4D	М	109	6D	m
^N	14	0E		so	46	2E	٠. ا	78	4E	N	110	6E	n
^0	15	OF		SI	47	2F	/	79	4F	0	111	6F	0
^P	16	10		DLE	48	30	0	80	50	P	112	70	p
^Q	17	11		DC1	49	31	1	81	51	Q	113	71	q
^R	18	12		DC2	50	32	2	82	52	R	114	72	r
^s	19	13		DC3	51	33	3	83	53	S	115	73	S
^T	20	14		DC4	52	34	4	84	54	T	116	74	l t
^ U	21	15		NAK	53	35	5	85	55	U	117	75	u
^v	22	16		SYN	54	36	6	86	56	V	118	76	V
^w	23	17		ETB	55	37	_/	87	57	W	119	77	w
^x	24	18		CAN	56	38	8	88	58	X	120	78	×
^Y	25	19		EM	57	39	9	89	59	Y	121	79	ע
^z	26	1A		SUB	58	3A	:	90	5A	Z	122	7A	z
1^	27	1B		ESC	59	3B	;	91	5B	Ţ	123	7B	{
^\	28	1C		FS	60	3C	<	92	5C		124	7C	
^]	29	1D		GS	61	3D	=	93	5D]	125	7D	}
^^	30	1E	•	RS	62	3E	2	94	5E	^	126	7E	~~
^-	31	1F	•	US	63	3F	?	95	5F		127	7F	Δ~

^{*} ASCII code 127 has the code DEL. Under MS-DOS, this code has the same effect as ASCII 8 (BS). The DEL code can be generated by the CTRL + BKSP key.

Caracteres

- Constante de caractere:
 - caractere envolvido com aspas simples
 - exemplo:
 - 'a' representa uma constante de caractere
 - 'a' resulta no valor numérico associado ao caractere a

```
char c = 'a';
printf("%d %c\n", c, c);
```

- printf imprime o conteúdo da variável c usando dois formatos:
 - com o formato para inteiro, %d, imprime 97
 - com o formato de caractere, %c, imprime a (código 97 em ASCII)

Proveito de Caracteres Representados de Forma Sequencial na Tabela ASCII

```
char maiuscula(char c) {
  /* Verifica de é letra minúscula */
  if (c >= 'a' && c <= 'z')
 c = (c - 'a') + 'A';
  return c;
}</pre>
```

- Representação de cadeia de caracteres:
 - vetor do tipo char, terminado pelo caractere nulo ('\0')
 - é necessário reservar uma posição adicional no vetor para o caractere de fim da cadeia
 - função para manipular cadeias de caracteres:
 - recebe como parâmetro um vetor de char
 - processa caractere por caractere até encontrar o caractere nulo, sinalizando o final da cadeia

- Inicialização de cadeias de caracteres:
 - caracteres entre aspas duplas
 - caractere nulo é representado implicitamente
 - Exemplo:
 - variável cidade dimensionada e inicializada com 4 elementos

```
int main ( void )
{
 char cidade[] = "Rio";
 printf("%s \n", cidade);
 return 0;
}

int main ( void )
{
 char cidade[] = {'R', 'i', 'o', '\0'};
 printf("%s \n", cidade);
 return 0;
}
```

Exemplos:

```
char s1[] = "";
char s2[] = "Rio de Janeiro";
char s3[81];
char s4[81] = "Rio";
```

- s1 é uma cadeia de caracteres vazia (vetor com 1 elemento que armazena apenas o caractere '\0');
- s2 é uma cadeia de 14 caracteres armazenada em vetor com 15 elementos, inicializada com o conteúdo declarado e terminada com '\0';
- s3 pode armazenar uma cadeia com até 80 caracteres em um vetor com 81 elementos (já que uma cadeia de caracteres sempre tem que ser terminada com o caractere '\0', que ocupa uma posição a mais no vetor). s3 não foi inicializada;
- s4 pode armazenar uma cadeia com até 80 caracteres em um vetor com 81 elementos, mas apenas os quatro primeiros elementos são inicializados com 'R', 'i', 'o' e '\0', respectivamente.

- Leitura de caracteres e cadeias de caracteres
 - através de scanf
 - especificadores de formato definem o comportamento do scanf

- scanf com o especificador de formato %c
 - lê o valor de um único caractere fornecido via teclado
 - exemplo:

```
char a;
...
scanf("%c", &a);
...
```

- scanf com o especificador de formato %c (cont.):
 - não pula os "caracteres brancos"
 - "caractere branco" = espaço (' '), tabulação ('\t') ou nova linha ('\n')
 - se o usuário teclar um espaço antes da letra:
 - o código do espaço será capturado
 - a letra será capturada apenas na próxima chamada de scanf
 - para pular todos os "caracteres brancos" antes do caractere:
 - basta incluir um espaço em branco no formato, antes do especificador

```
char a;
...
scanf(" %c", &a); /* o branco no formato pula brancos da entrada */
...
```

- scanf com o especificador de formato %s
 - lê uma cadeia de caracteres não brancos
 - pula os eventuais caracteres brancos antes da cadeia
 - exemplo:

```
char cidade[81];
...
scanf("%s", cidade);
...
```

- &cidade não é usada pois a cadeia é um vetor
- o código acima funciona apenas para capturar nomes simples
 - se o usuário digitar Rio de Janeiro, apenas Rio será capturada,
 pois %s lê somente uma seqüência de caracteres não brancos
 (c) Dept. Informática PUC-Rio

- scanf com o especificador de formato %[...]
 - %[...] lista entre os colchetes todos os caracteres aceitos na leitura
 - %[^...] lista entre os colchetes todos os caracteres
 não aceitos na leitura
 - exemplos:
 - %[aeiou]
 - lê seqüências de vogais
 - leitura prossegue até encontrar um caractere que não seja uma vogal
 - %[^aeiou]
 - lê seqüências de caracteres que não são vogais
 - leitura prossegue até encontrar um caractere que seja uma vogal

Exemplo:

- lê uma seqüência de caracteres até que seja encontrado o caractere de mudança de linha ('\n')
 - captura linha fornecida pelo usuário até que ele tecle "Enter"
 - inclusão do espaço no formato garante que eventuais caracteres brancos que precedam a cadeia de caracteres sejam descartados

```
char cidade[81];
...
scanf(" %80[^\n]", cidade);
...
```

- Exemplos de funções para manipular cadeias de caracteres:
 - "imprime"
 - "comprimento"
 - "copia"
 - "concatena"
 - "compara"

- Função "imprime":
 - Imprime uma cadeia de caracteres, caractere por caractere, com uma quebra de linha ao final.

```
void imprime (char* s) {
 int i;
 for (i=0; s[i] != '\0'; i++)
 printf("%c", s[i];
 printf("\n");
}
```

```
void imprime (char* s) {
  printf("%s\n", s);
}
```

- Função "comprimento":
 - retorna o comprimento de uma cadeia de entrada s
 - conta o número de caracteres até encontrar o caractere nulo
 - o caractere nulo em si não é contado

```
int comprimento (char* s)
{
 int i;
 int n = 0; /* contador */
 for (i=0; s[i] != '\0'; i++)
 n++;
 return n;
}
```

```
#include <stdio.h>
int comprimento (char* s)
 int i;
 int n = 0; /* contador */
 for (i=0; s[i] != '\0'; i++)
 n++;
 return n;
int main (void)
 int tam;
 char cidade[] = "Rio de Janeiro";
 tam = comprimento(cidade);
  printf("A string \"%s\" tem %d caracteres\n", cidade, tam);
 return 0;
```

- Função "copia":
 - copia os elementos de uma cadeia de origem (orig) para uma cadeia de destino (dest)
 - cadeia de destino deverá ter espaço suficiente

```
void copia (char* dest, char* orig)
{
 int i;
 for (i=0; orig[i] != '\0'; i++)
 dest[i] = orig[i];
 /* fecha a cadeia copiada */
 dest[i] = '\0';
}
```

- Função "concatena":
 - copia os elementos de uma cadeia de origem (orig) para o final da cadeia de destino (dest)

- Função "compara":
 - compara, caractere por caractere, duas cadeias dadas
 - usa os códigos numéricos associados aos caracteres para determinar a ordem relativa entre eles
 - valor de retorno da função:
- -1 se a primeira cadeia preceder a segunda
- 1 se a segunda preceder a primeira
- 0 se ambas as cadeias tiverem a mesma sequência de caracteres

```
int compara (char* s1, char* s2)
{
  int i;
  /* compara caractere por caractere */
 for (i=0; s1[i]!='\0' && s2[i]!='\0'; i++) {
 if (s1[i] < s2[i])
 return -1;
 else if (s1[i] > s2[i])
 return 1;
  /* compara se cadeias têm o mesmo comprimento */
  if (s1[i]==s2[i])
 return 0; /* cadeias iguais */
  else if (s2[i]!= '\setminus 0')
 return -1; /* s1 é menor, pois tem menos caracteres */
  else
 return 1; /* s2 é menor, pois tem menos caracteres */
```

Biblioteca de cadeias de caracteres string.h

"comprimento" strlen

"copia" strcpy

"concatena" strcat

"compara" strcmp

- Função "duplica":
 - copia os elementos de uma cadeia de origem (s)
 para uma cadeia de destino (d), alocada dinamicamente

```
include <stdlib.h>
#include <string.h>

char* duplica (char* s)
{
 int n = strlen(s);
 char* d = (char*) malloc ((n+1)*sizeof(char));
 strcpy(d,s);
 return d;
}
```

- Funções recursivas para manipular cadeias de caracteres:
 - baseiam-se em uma definição recursiva de cadeias de caracteres:

Uma cadeia de caracteres é:

- a cadeia de caracteres vazia; ou
- um caractere seguido de uma cadeia de caracteres

Implementação recursiva da função "imprime" e imprime invertido:

```
void imprime_rec (char* s) {
 if (s[0] != '\0') {
 printf("%c", s[0]);
 imprime_rec(&s[1]);
 }
}
```

```
void imprime_inv (char* s) {
 if (s[0] != '\0') {
 imprime_inv(&s[1]);
 printf("%c", s[0]);
 }
}
```

Implementação recursiva da função "comprimento":

```
int comprimento_rec (char* s)
{
 if (s[0] == '\0')
 return 0;
 else
 return 1 + comprimento_rec(&s[1]);
}
```

- Constante cadeia de caracteres:
 - representada por seqüência de caracteres delimitada por aspas duplas
 - comporta-se como uma expressão constante,
 cuja avaliação resulta no ponteiro
 para onde a cadeia de caracteres está armazenada

Exemplo:

```
#include <string.h>
int main ( void )
{
 char cidade[4];
 strcpy (cidade, "Rio" );
 printf ( "%s \n", cidade );
 return 0;
}
```

- quando a cadeia "Rio" é encontrada:
 - uma área de memória é alocada com a seqüência de caracteres: 'R', 'i', 'o', '\0'
 - o ponteiro para o primeiro elemento desta sequência é devolvido
- função strcpy recebe dois ponteiros de cadeias:
 - o primeiro aponta para o espaço associado à variável cidade
 - o segundo aponta para a área onde está armazenada a cadeia constante Rio

- Exemplo:
 - (código quase equivalente ao anterior)

```
int main (void)
{
 char *cidade; /* declara um ponteiro para char */
 cidade = "Rio"; /* cidade recebe o endereço da cadeia "Rio" */
 printf ( "%s \n", cidade );
 return 0;
}
```

Exemplos:

```
char s1[] = "Rio de Janeiro";
```

- s1 é um vetor de char, inicializado com a cadeia Rio de Janeiro, seguida do caractere nulo
- s1 ocupa 15 bytes de memória
- é válido escrever s1[0]='X', alterando o conteúdo da cadeia para xio de
 Janeiro, pois s1 é um vetor, permitindo alterar o valor de seus elementos

```
char* s2 = "Rio de Janeiro";
```

- s2 é um ponteiro para char, inicializado com o endereço da área de memória onde a constante Rio de Janeiro está armazenada
- s2 ocupa 4 bytes (espaço de um ponteiro)
- não é válido escrever s2[0]='X', pois não é possível alterar um valor constante

Alocação de vetor de cadeia de caracteres:

alocação estática:

alocação como matriz estática de elementos do tipo char

alocação dinâmica:

alocação como vetor de ponteiros

cada cadeia de caracteres (elemento do vetor) é alocada dinamicamente

Exemplo:

 função para imprimir os nomes dos alunos de turmas com 50 alunos, onde o nome dos alunos possui no máximo 80 caracteres

```
char alunos[50][81];
...

void imprime (int n, char alunos[][81])
{
 int i;
 for (i=0; i<n; i++)
 printf("%s\n", alunos[i]);
}</pre>
```

(alunos[i][j] acessa a (j+1)-ésima letra do nome do (i+1)-ésimo aluno)

Exemplo:

- função para capturar os nomes dos alunos de uma turma
 - lê o número de alunos da turma
 - captura os nomes fornecidos, um por linha, fazendo a alocação correspondente
 - usa função auxiliar que captura uma linha e fornece como retorno uma cadeia alocada dinamicamente com a linha inserida

- Exemplo (cont.):
 - função "lelinha"
 - captura uma linha
 - retorna uma cadeia alocada dinamicamente com a linha inserida
 - usa a função "duplica"

```
char* lelinha (void)
{
 char linha[121]; /* variável auxiliar para ler linha */
 printf("Digite um nome: ");
 scanf(" %120[^\n]",linha);
 return duplica(linha);
}
```

- Exemplo (cont.):
 - função "lenomes"
 - captura os nomes dos alunos e preenche o vetor de nomes
 - retorna o número de nomes lidos

```
int lenomes (char** alunos)
{ int i, n;
  do { printf("Digite o numero de alunos: ");
 scanf("%d",&n);
 } while (n>MAX);
  for (i=0; i<n; i++)
 alunos[i] = lelinha();
  return n;
}</pre>
```

- Exemplo (cont.):
 - função "liberanomes"
 - liberar os nomes alocados na tabela

```
void liberanomes (int n, char** alunos)
{
  int i;
  for (i=0; i<n; i++)
 free(alunos[i]);
}</pre>
```

- Exemplo (cont.):
 - função "imprimenomes"
 - imprime os nomes dos alunos

```
void imprimenomes (int n, char** alunos)
{
  int i;
  for (i=0; i<n; i++)
 printf("%s\n", alunos[i]);
}</pre>
```

- Exemplo (cont.):
 - programa principal

```
#define MAX 50

int main (void)
{
 char* alunos[MAX];
 int n = lenomes(alunos);
 imprimenomes(n,alunos);
 liberanomes(n,alunos);
 return 0;
}
```

Resumo

caracteres

- representados pelo tipo char, com o auxílio de tabela de códigos (de caracteres)

cadeia de caracteres

representada por vetor do tipo char, terminada pelo caractere nulo ('\0')

inicialização de cadeia de caracteres

caracteres entre aspas duplas

Resumo

leitura de caracteres e cadeias de caracteres

- através de scanf com especificadores de formato
- %c lê o valor de um único caractere fornecido via teclado não pula os "caracteres brancos"
- %s lê uma cadeia de caracteres não brancos pula os eventuais caracteres brancos antes da cadeia
- %[...] lista entre os colchetes todos os caracteres aceitos na leitura
- %[^...] lista entre os colchetes todos os caracteres não aceitos

Resumo

Biblioteca de cadeias de caracteres string.h

```
"comprimento" strlen
```

"copia" strcpy

"concatena" strcat

"compara" strcmp

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 7 – Cadeias de caracteres