"STRINGS"

STRINGS

- Computador só pode guardar números.
- Como armazenar então os caracteres?
- *Solução: códigos numéricos associados aos caracteres.
- *Padronização através da tabela ASCII (American

Standard Code for Information Interchange)

STRINGS

Exemplos:

Caracter	Código ASCII
А	65
В	66
а	97
b	98

TABELA ASCII (AMERICAN STANDARD CODE FOR INFORMATION INTERCHANGE)

	Dec	Hex	Sinal	Caract.	Dec	Hex	Caract.	Dec	Hex	Caract.	Dec	Hex	Caract.
	0	0	NULL		32	20	SPACE	64	40	6	96	60	,
ĺ	1	1	SOH	⊖	33	21	•	65	41	A	97	61	a
j	2	2	STX		34	22	"	66	42	В	98	62	ь
	3	3	ETX	.	35	23	#	67	43	С	99	63	С
1	4	4	EOT	•	36	24	\$	68	44	D	100	64	d
	5	5	ENQ	•	37	25	×	69	45	E	101	65	е
	6	6	ACK	•	38	26	8.	70	46	F	102	66	f
ı	7	7	BEL		39	27	,	71	47	G	103	67	g
	8	8	BS		40	28	(72	48	Н	104	68	h
	9	9	HT		41	29	>	73	49	I	105	69	i
	10	Α	LF		42	2A	*	74	4A	J	106	6A	j
ĺ	11	В	VT	8	43	28	+	75	48	К	107	6B	k
ı	12	С	FF	Q	44	20		76	4C	L	108	6C	1
	13	D	CR		45	2D	_	77	4D	M	109	6D	m
ı	14	E	SO	Л	46	2E		78	4E	N	110	6E	n
	15	F	SI	*	47	2F	/	79	4F	0	111	6F	o
	16	10	DLE	▶	48	30	0	80	50	P	112	70	p
	17	11	DC1	∢	49	31	1	81	51	Q	113	71	q
	18	12	DC2	‡	50	32	2	82	52	R	114	72	r
	19	13	DC3	!!	51	33	3	83	53	S	115	73	s
	20	14	DC4	91	52	34	4	84	54	T	116	74	t
	21	15	NAK	§.	53	35	5	85	55	U	117	75	u
	22	16	SYN	_	54	36	6	86	56	U	118	76	v
į	23	17	ETB	±	55	37	7	87	57	W	119	77	ω
	24	18	CAN	l t	56	38	8	88	58	X	120	78	×
	25	19	EM	↓	57	39	9	89	59	Y	121	79	y
	26	1A	SUB		58	ЗА	:	90	5A	Z	122	7A	2
	27	18	ESC	+	59	3B	;	91	5B	Ε	123	7B	₹
	28	10	FS	L	60	3C	<	92	5C	\	124	7C	:
	29	1D	GS	++	61	3D	=	93	5D	1	125	7D	>
	30	1E	RS	▲	62	3E	>	94	5E	^	126	7E	~
	31	1F	US	▼	63	3F	?	95	5F	_	127	7F	۵

Até o código 31 o uso é especial (comunicação por linha telefônica, rede e impressoras).

STRINGS

- *A tabela ASCII padrão possui 128 itens (de 0 a 127).
- Computadores entendem somente 0's e 1's
- ★Conversão decimal para binário (255₁₀ = 111111111₂)
- x1 caracter = 8 bits = 1 byte

STRINGS

- Lendo e imprimindo caracteres
 - + Quando uma tecla é digitada (lida pelo scanf) o código correspondente à tecla é traduzido para o número binário correspondente, e armazenado na variável utilizada no scanf.
 - Quando uma variável caractere é utilizada no printf, esse número é utilizado para imprimir o caractere correspondente na tabela ASCII.

Faça uma **função** que mostre todos os caracteres e símbolos da tabela ASCII e seus respectivos códigos. Exemplo de saída:

Codigo: 36 → char: \$

```
#include<stdio.h>
int main () {
 char c;
 printf("Usando codigo ASCII:\n");
 for (c = 0; c < 127; c++)
 printf("Codigo: %d --> char: %c \n", c, c);
}
```

```
#include<stdio.h>
#include<stdlib.h>
int main () {
  char c;
  printf("Usando codigo ASCII:\n");
  for (c = 0; c < 127; c++)
 printf("Codigo: %d --> char: %c \n", c, c);
  system("pause");
```

TABELA ASCII ESTENDIDA

128	Ç	144	É	161	í	177	******	193	Т	209	₹	225	В	241	±
129	ü	145	æ	162	ó	178		194	т	210	π	226	Γ	242	≥
130	é	146	Æ	163	ú	179		195	F	211	Ш	227	π	243	≤
131	â	147	ô	164	ñ	180	4	196	_	212	F	228	Σ	244	ſ
132	ä	148	ö	165	Ñ	181	4	197	+	213	F	229	σ	245	J
133	à	149	ò	166	•	182	1	198	\F	214	Г	230	μ	246	÷
134	å	150	û	167	۰	183	П	199	\mathbb{F}	215	#	231	τ	247	æ
135	ç	151	ù	168	3	184	7	200	L	216	+	232	Φ	248	۰
136	ê	152	_	169	-1	185	4	201	F	217	J	233	Θ	249	
137	ë	153	Ö	170	-	186		202	<u>JL</u>	218	Г	234	Ω	250	
138	è	154	Ü	171	1/2	187	ī	203	īF	219		235	δ	251	V
139	ï	156	£	172	1/4	188	ī	204	F	220		236	00	252	_
140	î	157	¥	173	1	189	Ш	205	=	221	1	237	ф	253	2
141	ì	158	7	174	«	190	4	206	#	222	1	238	ε	254	•
142	Ä	159	f	175	»	191	1	207	<u>+</u>	223	•	239	\wedge	255	
143	Å	160	á	176		192	L	208	Ш	224	α.	240	=		
										S	ource:	www	.Looku	pTable	s.com

O TIPO STRING

- + É diferente comparando-se a int e float.
- + Está sempre delimitado por aspas ("eu sou uma string").
- + É composto de partes menores, os caracteres.
- + Por este motivo é considerado um tipo de dado composto.
- + Pode ser tratado como um único componente ou acessar caracteres individualmente.
- + Uma String pode ser formada a partir da **concatenação** de outras partes de strings.

STRINGS

Conteúdo de var	0	I	á	\0	
Índice	0	1	2	3	

var[0] = 'o'

var[1] = 'I'

var[2] = 'á'

\0' indica o final da string.

Uma string definida com um tamanho de 50 caracteres, apenas 49 estarão disponíveis para armazenar o texto digitado pelo usuário.

O valor entre [] indica qual letra você quer obter. Pode ser uma variável ou expressão.

STRINGS

Caracteres podem ser alterados individualmente.

```
char msg[20] = "Hello, world!";
msg[0] = 'J';
```

LENDO STRINGS

```
char str[20];
scanf("%s", str);
```

char str[20];
gets(str);

Quando usamos a função **scanf()** para ler uma string, o símbolo & antes do nome da variável não é utilizado.

Os colchetes também não são utilizados pois queremos ler a string toda e não apenas uma letra.

Função específica para ler uma string.

Ela armazena todos os caracteres lidos até que o enter seja digitado.

COPIANDO STRINGS

A linguagem C não suporta a atribuição de um array para outro. Para atribuir o conteúdo de uma string a outra, o correto é copiar a string elemento por elemento para a outra string.

```
int main () { //copia string
  int cont;
  char str1[20] = "Ola Mundo.", str2[20];
  for(cont=0; str1[cont] != '\0'; cont++)
 str2[cont] = str1[cont];
  str2[cont] = '\0';
  printf("\nStr2: "); puts(str2);
}
```

FUNÇÕES DE STRINGS

Comprimento de uma String.

Função strlen()

```
char str1[20] = "Ola Mundo.";
int tamanho = strlen(str2);
printf("\nTamanho da str2: %d\n", tamanho);
```

Escreva uma **função** que mostre cada caracter de uma String, seus respectivos índices e códigos ASCII.

Exemplo de saída:

Caracter: O, Indice: 0, ASCII: 79
Caracter: L, Indice: 1, ASCII: 76
Caracter: A, Indice: 2, ASCII: 65

Escreva uma **função** que mostre cada caracter de uma String, seus respectivos índices e códigos ASCII.

```
void mostraChars(char str[]){
  int i, tamanho = strlen(str);
  for (i = 0; i < tamanho; i++){
 printf("\nCaracter: %c, \tIndice: %d", str[i], i);
 printf("\tCodigo ASCII: %d \n", str[i]);
  }
}</pre>
```

Escreva uma **função** que mostre cada caracter de uma String, seus respectivos índices e códigos ASCII.

```
void mostraChars(char str[]){
  int i, tamanho = strlen(str);
  for (i = 0; i < tamanho; i++){
 printf("\nCaracter: %c, \tIndice: %d", str[i], i);
 printf("\tCodigo ASCII: %d \n", str[i]);
int main(){
  char s[10] = "OLA";
  mostraChars(s);
```

Faça um algoritmo que receba uma string e um caracter, percorra esta String a procura do caracter e retorne o seu índice ou a mensagem "caracter não encontrado".

Faça uma **função** que receba uma string e um caracter, percorra esta String a procura do caracter e informe o seu índice ou a mensagem "caracter não encontrado".

```
int main(){
 char s[20], c;
 int i=0;
 printf("Digite uma string: "); gets(s);
 printf("\nDigite o caracter para procurar: ");
 scanf("%c", &c);
 buscaChar(s,c);
}
```

```
void buscaChar(char str[], char ch){
  int i=0;
  while(i < strlen(str) && str[i]!=ch)</pre>
 İ++;
  if (str[i]!=ch)
 printf("\n\tCaracter nao encontrado.");
  else
 printf("\nA primeira ocorrencia eh na posicao: %d\n", i);
int main(){
  char s[20], c;
  int i=0;
  printf("Digite uma string: "); gets(s);
  printf("\nDigite o caracter para procurar: ");
  scanf("%c", &c);
  buscaChar(s,c);
```

FUNÇÕES DE STRINGS

- A operação de concatenação consiste em copiar uma string para o final de outra string.
- Em C, para concatenar duas strings usa-se a função:

strcat(char *destino, char *origem)

Índice

char str1 [15] = "bom"; char str2 [15] = "dia"; **strcat** (str1, str2); printf("%s", str1);

ANTES

Conteúdo de str1	b	0	m	\0
Índice	0	1	2	3
Conteúdo de str2	d	i	а	\0
Índice	0	1	2	3

DEPOIS

0

Conteúdo de str1	b	0	m	d	i	а	\0
Índice	0	1	2	3	4	5	6
Conteúdo de str2	d	i		а	\0		

FUNÇÕES DE STRINGS

- O operador relacional '==' não funciona para comparar duas strings.
- Para isso pode-se utilizar a função strcmp() que compara posição a posição as duas strings e retorna:
 - + um valor inteiro igual a zero no caso das duas strings serem iguais, ou
 - + um valor diferente de zero quando as strings são diferentes.

strcmp(str1, str2);

strcmp() é case-sensitive.

Isso significa que letras maiúsculas e minúsculas tornam as strings diferentes.

Faça um algoritmo que receba duas strings e verifique se as duas são iguais apresentando como saída se elas são iguais ou diferentes.

Escreva uma **função** que receba uma string que contenha uma frase terminada por um ponto final. Mostre o número de palavras que existem na frase.

```
int main (void) {
 char str1[100];
 printf("Entre com uma frase terminada com ponto final: ");
 gets(str1);
 printf("\nNumero de palavras da frase: %d\n", contapalavras(str1));
}
```

```
int contapalavras(char str[]){
 int i, tamanho, cont;
 tamanho=strlen(str);
 if(tamanho==0) cont=0;
 else cont = 1;
 for(i=0;i<tamanho;i++)</pre>
 if (str[i]==' ')
 cont++;
 return cont;
int main (void) {
 char str1[100];
 printf("Entre com uma frase: ");
 gets(str1);
 printf("\nNumero de palavras da frase: %d\n", contapalavras(str1));
```

Escreva uma **função** que leia strings e escreva se é uma palavra palíndroma. Uma string palíndroma é aquela que tem o mesmo resultado se lida da esquerda para a direita ou da direita para a esquerda. Exemplo: 'RIR', 'ASA', 'SOLOS', 'RALAR', 'AMA'.


```
int main (void) {
 char str1[100];
 printf("Entre com uma palavra: "); gets(str1);
 palindroma(str1);
}
```

```
void palindroma(char str[100]){ //verifica se str é palindroma
 int i, tam, palindroma=1;
 tam = strlen(str);
 for(i=0;i<tam/2;i++){
 if (str[i]!= str[tam-1]){
 palindroma=0;
 break;
 tam--;
 if (palindroma)
 printf("\nPalavra palindroma!");
 else printf("\nNao eh palindroma.");
```