

Prof. Marco Antonio M. Carvalho

INSTITUTO FEDERAL MINAS GERAIS

Lembretes

- ☐ Lista de discussão
 - Endereço:
 - programaacao@googlegroups.com
 - Solicitem acesso:
 - http://groups.google.com/group/programaacao
- Página com material dos treinamentos
 - http://www.decom.ufop.br/marco/extensao/obi/
- Repositório online de problemas das edições passadas da OBI
 - http://br.spoj.com/problems/obi/sort=-7
- Moodle
 - http://programaacao.net.br/login/index.php

Avisos

Na aula de hoje

- Strings
 - Estrutura
 - Leitura
 - Impressão
 - Processamento
- Problemas Selecionados
- Um Problema de Lógica

Estrutura

Utilizamos objetos da classe string.

```
#include <string>
string str;
```

Leitura (uma palavra)

Utilizamos o cin e o operador >>.

```
#include <iostream>
#include <string>
using namespace std;

cin >> str;
```

Leitura (uma linha)

■ Utilizamos o método **getline** para lermos strings que possuam espaços em branco.

```
//lê o conteúdo de uma linha até encontrar o enter
getline(cin, str);

//lê o conteúdo de uma linha até encontrar o caractere A
getline(str, 'A');
```

Impressão

```
Utilizamos o cout e o operador <<.
#include <iostream>
#include <string>
using namespace std;

cout << "s = "<< str <<endl;</pre>
```

Determinar o tamanho

Utilizamos o método length, que retorna um número inteiro.

```
#include <iostream>
#include <string>
using namespace std;
...
string str("hello");
cout<<str.length();</pre>
```

Comparação Entre Strings

■ Podemos utilizar os operadores ==, !=, < e > para compararmos strings diretamente.

```
string str("hello");
string str2("world");

if(str == str2)
  cout<<"iguais!"<<endl;</pre>
```

Concatenação de Strings

■ Utilizamos o método append, ou o operador +=.

```
//versão que usa o método append
str2 = "hello";
str2.append(" world");
cout << str2 << endl;

//versão que usa o operador +=
str3+="hello ";
str3+="world";
cout << str3 << endl;</pre>
```

Encontrar uma Substring

- Uma substring é uma string que pertence a outra. Ex.: "Federal" e "Instituto Federal"
- Utilizamos o método find, que retorna o índice do primeiro caractere da primeira ocorrência da substring.

```
int pos = str2.find(substr2);
//npos indica o final de qualquer string
if (pos != string::npos)
 cout << pos - 1 << endl;</pre>
```

Primeira Ocorrência de Um Caractere (Dentre Um Conjunto)

O método find_first_of retorna o índice da primeira ocorrência de um caractere de um conjunto específico.

```
string str2 = "quinze de maio de 1984";
cout<<str2.find_first_of("0123456789")<<endl;</pre>
```

Última Ocorrência de Um Caractere (Dentre Um Conjunto)

O método find_last_of retorna o índice da última ocorrência de um caractere de um conjunto específico.

```
//procura por uma string, ao inves de um caractere
cout<<str2.find_last_of("d")<<endl;</pre>
```

Editar/Examinar Caracteres

- Um objeto string pode ser tratado como um vetor do tipo char
 - Para isto, usamos o operador de índice [].
- Desta forma, podemos aplicar operações da biblioteca cctype sobre os caracteres isoladamente.

Editar/Examinar Caracteres

```
#include <cctype>
...
for (int i = 0; i<str.length(); i++)
 str[i] = toupper(str[i]);
// ou tolower(ch),
// isalpha(ch), isdigit(ch)...
cout<<str;</pre>
```

Ordenação

- Quando ordenamos strings, podemos estar interessados em duas coisas:
 - Ordenar os caracteres de uma mesma string
 - "ouro" se torna "ooru".
 - Ordenar diferentes strings em um vetor, como em um dicionário
 - vet[0] = "Proetiosum", vet[1] = "Tamen", vet[2] =
 "Nigrum" se torna
 - vet[0] = "Nigrum", vet[1] = "Proetiosum", vet[2] = "Tamen".

Ordenação de Caracteres de uma String

```
#include <algorithm>
#include <string>
.
.
//ordem crescente
sort(str2.begin(), str2.end());
```

■ Utilize o método **resize** para redimensionar uma string de tamanho pré-definido.

Ordenação de Strings

```
#include <algorithm>
#include <string>
#include <vector>

vector<string> S;
// assumindo que S não é vazio
// ordem crescente
sort(S.begin(), S.end());
```

□ Utilize o método **resize** para redimensionar um *vector* de tamanho pré-definido.

Outras Possibilidades...

- Encontrar a primeira ocorrência de um caractere que não pertença a uma string
 - ☐ find_first_not_of().
- Encontrar a última ocorrência de um caractere que não pertença a uma string
 - find_last_not_of().
- Encontrar a quantidade de caracteres de uma string que ocorram contiguamente no início de outra string
 - □ strspn().

Casamento de Padrões

Casamento de Padrões

- □ Dada uma string padrão P, ela pode ser encontrada na string maior T?
 - Não codifiquem a versão gulosa (ingênua).
 - Solução mais fácil: método find
 - Ou ainda, algoritmos avançados
 - KMP (Knuth, Morris, Pratt);
 - Vetor de sufixos.

Problemas Selecionados

Problemas Selecionados

- http://br.spoj.com/problems/PAR/
- http://br.spoj.com/problems/CHAMADA1/
- http://br.spoj.com/problems/AUTO08/

Um Problema de Lógica

Um Problema de Lógica

- □ Três amigos vão a um restaurante, e a conta dá 25 reais
 - Cada um paga com uma nota de 10 reais;
 - Como o troco não pode ser dividido por 3, o garçom surrupia dois reais e devolve um real para cada;
 - No final, cada um pagou 9 reais (nota de R\$10 e R\$1 de troco)
 - \square 3x9,00 = 27,00;
 - O garçom surrupiou R\$2,00
 - □ R\$27,00+R\$2,00= R\$29,00
- □ Onde está o R\$1,00 restante?

Perguntas?