

INSTITUTO FEDERAL DE
EDUCAÇÃO, CIÊNCIA E TECNOLOGIA
RIO GRANDE DO NORTE

Algoritmos

ANSI C - Strings

Copyright © 2014 IFRN

Agenda

- * O tipo char
- * Tabela ASCII
- * Strings
- * Leitura
- * Biblioteca string.h
- * A função main em detalhes
- * Exercícios

✓

O tipo char

- * Representa um caractere

- * 8 bits

- * Declaração


```
char letra;
```

- * Caractere deve estar entre aspas simples

```
letra = 'A';
```

- * %c usado para scanf e printf

```
scanf("%c",&letra);  
printf("Voce digitou a letra %c\n", letra);
```


Tabela ASCII

* Cada caractere tem um código

* Inteiro de 8 bits

Dec	Hex	Oct	Char	Dec	Hex	Oct	Char	Dec	Hex	Oct	Char	Dec	Hex	Oct	Char
0	0	0		32	20	40	[space]	64	40	100	@	96	60	140	`
1	1	1		33	21	41	!	65	41	101	A	97	61	141	a
2	2	2		34	22	42	"	66	42	102	B	98	62	142	b
3	3	3		35	23	43	#	67	43	103	C	99	63	143	c
4	4	4		36	24	44	\$	68	44	104	D	100	64	144	d
5	5	5		37	25	45	%	69	45	105	E	101	65	145	e
6	6	6		38	26	46	&	70	46	106	F	102	66	146	f
7	7	7		39	27	47	'	71	47	107	G	103	67	147	g
8	8	10		40	28	50	(72	48	110	H	104	68	150	h
9	9	11		41	29	51)	73	49	111	I	105	69	151	i
10	A	12		42	2A	52	*	74	4A	112	J	106	6A	152	j
11	B	13		43	2B	53	+	75	4B	113	K	107	6B	153	k
12	C	14		44	2C	54	,	76	4C	114	L	108	6C	154	l
13	D	15		45	2D	55	-	77	4D	115	M	109	6D	155	m
14	E	16		46	2E	56	.	78	4E	116	N	110	6E	156	n
15	F	17		47	2F	57	/	79	4F	117	O	111	6F	157	o
16	10	20		48	30	60	0	80	50	120	P	112	70	160	p
17	11	21		49	31	61	1	81	51	121	Q	113	71	161	q
18	12	22		50	32	62	2	82	52	122	R	114	72	162	r
19	13	23		51	33	63	3	83	53	123	S	115	73	163	s
20	14	24		52	34	64	4	84	54	124	T	116	74	164	t
21	15	25		53	35	65	5	85	55	125	U	117	75	165	u
22	16	26		54	36	66	6	86	56	126	V	118	76	166	v
23	17	27		55	37	67	7	87	57	127	W	119	77	167	w
24	18	30		56	38	70	8	88	58	130	X	120	78	170	x
25	19	31		57	39	71	9	89	59	131	Y	121	79	171	y
26	1A	32		58	3A	72	:	90	5A	132	Z	122	7A	172	z
27	1B	33		59	3B	73	;	91	5B	133	[123	7B	173	{
28	1C	34		60	3C	74	<	92	5C	134	\	124	7C	174	
29	1D	35		61	3D	75	=	93	5D	135]	125	7D	175	}
30	1E	36		62	3E	76	>	94	5E	136	^	126	7E	176	~
31	1F	37		63	3F	77	?	95	5F	137	_	127	7F	177	

Letra A tem o código 65

Caractere '0' NÃO possui código 0

Tabela ASCII

```
char letra;  
letra = 'A';  
printf("0 caractere %c tem o código ASCII %d\n", letra, letra);
```

A terminal window titled "Terminal — bash — 61x7" with four tabs labeled "bash". The terminal shows the execution of a C program. The prompt is "Jorgiano:Debug jorgiano\$". The user enters the command "./mostraCaractere". The output is "0 caractere A tem o código ASCII 65". The prompt returns to "Jorgiano:Debug jorgiano\$".


```
Jorgiano:Debug jorgiano$ ./mostraCaractere  
0 caractere A tem o código ASCII 65  
Jorgiano:Debug jorgiano$
```


Tabela ASCII

```
char letra;  
letra = 'A';  
printf("0 caractere %c tem o código ASCII %d\n", letra, letra);
```


```
Terminal — bash — 61x7  
bash bash bash bash  
Jorgiano:Debug jorgiano$ ./mostraCaractere  
0 caractere A tem o código ASCII 65  
Jorgiano:Debug jorgiano$
```


Tabela ASCII

```
char letra;  
letra = 'A';  
printf("0 caractere %c tem o código ASCII %d\n", letra, letra);
```

```
Terminal — bash — 61x7  
bash bash bash bash  
Jorgiano:Debug jorgiano$ ./mostraCaractere  
0 caractere A tem o código ASCII 65  
Jorgiano:Debug jorgiano$
```


Tabela ASCII

* Operações aritméticas sobre inteiro são válidas

* 8 BITS

```
char c1, c2, c3;  
c1 = '1';  
c2 = '2';  
c3 = c1+c2;  
printf("0 caractere %c tem o codigo ASCII %d\n", c1, c1);  
printf("0 caractere %c tem o codigo ASCII %d\n", c2, c2);  
printf("0 caractere %c tem o codigo ASCII %d\n", c3, c3);
```

```
Terminal — bash — 61x7  
Jorgiano:Debug jorgiano$ ./somaLetras  
0 caractere 1 tem o codigo ASCII 49  
0 caractere 2 tem o codigo ASCII 50  
0 caractere c tem o codigo ASCII 99  
Jorgiano:Debug jorgiano$
```


Tabela ASCII

* Converter string para minúscula

* Verificar cada caractere

```
int main(int argc, char **argv) {  
 char c, dif = 'a' - 'A';  
 scanf("%c", &c);  
 if (c >= 'a' && c <= 'z') {  
 c = c - dif;  
 printf("Resultado da conversão: %c \n", c);  
 } else  
 printf("Caractere digitado nao e letra minúscula");  
 return 0;  
}
```

A	65	a	97
B	66	b	98
C	67	c	99
D	68	d	100
E	69	e	101
F	70	f	102
G	71	g	103
H	72	h	104
I	73	i	105
J	74	j	106
K	75	k	107
L	76	l	108
M	77	m	109
N	78	n	110
O	79	o	111
P	80	p	112
Q	81	q	113
R	82	r	114
S	83	s	115
T	84	t	116
U	85	u	117
V	86	v	118
W	87	w	119
X	88	x	120
Y	89	y	121
Z	90	z	122

Tabela ASCII

* Converter string para minúscula

* Verificar cada caractere

```
int main(int argc, char **argv) {  
 char c, dif = 'a' - 'A';  
 scanf("%c", &c);  
 if (c >= 'a' && c <= 'z') {  
 c = c - dif;  
 printf("Resultado da conversão: %c \n", c);  
 } else  
 printf("Caractere digitado nao e letra minúscula");  
 return 0;  
}
```

A variável `dif` armazena a diferença do código de `a` e `A`, que é a mesma entre qualquer par maiúscula/minúscula na tabela ASCII. Letras maiúsculas aparecem ANTES das minúsculas

A	65	a	97
B	66	b	98
C	67	c	99
D	68	d	100
E	69	e	101
F	70	f	102
G	71	g	103
H	72	h	104
I	73	i	105
J	74	j	106
K	75	k	107
L	76	l	108
M	77	m	109
N	78	n	110
O	79	o	111
P	80	p	112
Q	81	q	113
R	82	r	114
S	83	s	115
T	84	t	116
U	85	u	117
V	86	v	118
W	87	w	119
X	88	x	120
Y	89	y	121
Z	90	z	122

String

- * Uma string (cadeia de caracteres) é um sequência (array) de caracteres que formam um texto
- * Terminam com o caractere especial `\0`
 - * Ocupa espaço no array
 - * O `\0` é o caractere com código ASCII 0 (zero).

```
char mensagem[11]
```


String

```
char mensagem[11]
```

0	l	a		m	u	n	d	o	!	\0
0	1	2	3	4	5	6	7	8	9	10

```
char mensagem[15]
```


0	l	a		m	u	n	d	o	!	\0	?	?	?	?
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14

String

* Declaração e inicialização

```
char mensagem[11] = "Olá mundo!";
```


String

* Declaração e inicialização

```
char mensagem[11] = "Olá mundo!";
```

NÃO funciona para atribuição normal

```
char mensagem[11];  
mensagem = "Olá mundo!";
```

Veremos
mais a frente como
fazer isso

String

* String == Array

```
char mensagem[11] = "Olá mundo!";
```

0	l	a		m	u	n	d	o	!	\0
0	1	2	3	4	5	6	7	8	9	10

```
mensagem[4] = 'M';
```

0	l	a		M	u	n	d	o	!	\0
0	1	2	3	4	5	6	7	8	9	10

String

* printf

* Com máscara '%s'

```
#include <stdio.h>

int main(int argc, char **argv) {
 char mensagem[11] = "Olá mundo!";
 mensagem[4] = 'M';
 printf ("A mensagem é %s \n",mensagem);
 return 0;
}
```


String

* scanf

* Com máscara '%s'

```
int main(int argc, char **argv) {  
 char mensagem[80];  
 scanf("%s",mensagem);  
 printf ("A mensagem é %s \n",mensagem);  
 return 0;  
}
```

```
Terminal — bash — 47x5  
Jorgiano:Debug jorgiano$ ./mostraMensagem  
Olá Mundo!  
A mensagem e Olá  
Jorgiano:Debug jorgiano$ █
```


String

* scanf

* Com máscara '%s'

```
int main(int argc, char **argv) {  
 char mensagem[80];  
 scanf("%s", mensagem);  
 printf ("A mensagem é %s \n", mensagem);  
 return 0;  
}
```

NÃO
usamos o &

```
Terminal — bash — 47x5  
Jorgiano:Debug jorgiano$ ./mostraMensagem  
Olá Mundo!  
A mensagem e Olá  
Jorgiano:Debug jorgiano$ █
```


String

* scanf

* Com máscara '%s'

```
int main(int argc, char **argv) {  
 char mensagem[80];  
 scanf("%s", mensagem);  
 printf ("A mensagem é %s \n", mensagem);  
 return 0;  
}
```

NÃO
usamos o &

```
Terminal — bash — 47x5  
Jorgiano:Debug jorgiano$ ./mostraMensagem  
Olá Mundo!  
A mensagem é Olá  
Jorgiano:Debug jorgiano$
```

IMPORTANTES
A leitura da string
termina quando encontra
um espaço em branco

String

- * Comando `gets`
- * **CUIDADO:** O tamanho da string deve “caber” no array de caracteres
- * O `gets` **NÃO** verifica

```
#include <stdio.h>
int main(int argc, char **argv) {
 char mensagem[80];
 gets(mensagem);
 printf ("A mensagem e %s \n",mensagem);
 return 0;
}
```

```
Terminal — bash — 52x5
Jorgiano:Debug jorgiano$ ./mostraMensagem
warning: this program uses gets(), which is unsafe.
Olá mundo!
A mensagem e Olá mundo!
Jorgiano:Debug jorgiano$
```


String

- * Comando `gets`
- * **CUIDADO:** O tamanho da string deve “caber” no array de caracteres
- * O `gets` **NÃO** verifica


```
#include <stdio.h>
int main(int argc, char **argv) {
 char mensagem[80];
 gets(mensagem);
 printf ("A mensagem e %s \n",mensagem);
 return 0;
}
```

```
Terminal — bash — 52x5
Jorgiano:Debug jorgiano$ ./mostraMensagem
warning: this program uses gets(), which is unsafe.
Ola mundo!
A mensagem e Olá mundo!
Jorgiano:Debug jorgiano$
```


Manipulação de strings

- * O compilador C vem com uma biblioteca de funções para trabalharmos com string
 - * Precisamos incluir o `string.h`
 - * `#include "string.h"`
- * Algumas funções:
 - * `strlen`: tamanho da string
 - * `strcpy`: copia uma string
 - * `strcat`: concatena strings (junta)
 - * `strcmp`: compara duas strings

Manipulação de strings

* strlen(string)

- * Retorna o número de caracteres válidos
- * NÃO inclui o `'\0'` que indica o fim da String
- * para a string "Olá mundo!", o comando `strlen` retorna 10

```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv) {
 char mensagem[80] = "Ola mundo!";
 int numeroDeCaracteres;
 numeroDeCaracteres = strlen(mensagem);
 printf ("A string \"%s\" contem %d caracteres\n", mensagem, numeroDeCaracteres);
 return 0;
}
```

```
Terminal — bash — 52x5
Jorgiano:Debug jorgiano$ ./olaMundo
A string "Ola mundo!" contem 10 caracteres
Jorgiano:Debug jorgiano$
```


Manipulação de strings

* strlen(string)

- * Retorna o número de caracteres válidos
- * NÃO inclui o '\0' que indica o fim da String
- * para a string "Olá mundo!", o comando strlen retorna 10

```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv) {
 char mensagem[80] = "Ola mundo!";
 int numeroDeCaracteres;
 numeroDeCaracteres = strlen(mensagem);
 printf ("A string \"%s\" contem %d caracteres\n", mensagem, numeroDeCaracteres);
 return 0;
}
```


```
Terminal — bash — 52x5
Jorgiano:Debug jorgiano$ ./olaMundo
A string "Ola mundo!" contem 10 caracteres
Jorgiano:Debug jorgiano$
```


Manipulação de String


```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv) {
 char mensagem[80];
 char letra;
 int i, quantidade;
 printf("Digite a mensagem: ");
 gets(mensagem);
 printf("Digite a letra a ser contada: ");
 scanf("%c",&letra);
 quantidade = 0;
 for (i = 0 ; i < strlen(mensagem) ; i++){
 if (mensagem[i] == letra){
 quantidade++;
 }
 }
 printf ("Quantidade da letra %c na mensagem e %d\n",letra,quantidade);
 return 0;
}
```


Manipulação de String

Leitura de UM caractere

```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv) {
 char mensagem[80];
 char letra;
 int i, quantidade;
 printf("Digite a mensagem: ");
 gets(mensagem);
 printf("Digite a letra a ser contada: ");
 scanf("%c", &letra);
 quantidade = 0;
 for (i = 0 ; i < strlen(mensagem) ; i++){
 if (mensagem[i] == letra){
 quantidade++;
 }
 }
 printf ("Quantidade da letra %c na mensagem e %d\n", letra, quantidade);
 return 0;
}
```


Manipulação de String

* strcpy(destino, origem)

- * Copia conteúdo da string origem para a string destino
- * A capacidade da string destino deve ser igual ou maior que a string origem

```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv) {
 char mensagem1[80] = "Ola mundo!";
 char mensagem2[20];
 strcpy(mensagem2, mensagem1);
 printf ("mensagem1 = %s\n", mensagem1);
 printf ("mensagem2 = %s\n", mensagem2);
 return 0;
}
```


Manipulação de String

* strcat(destino, origem)

- * **strcat ACRESCENTA** a string origem no **FINAL** da string destino
- * A capacidade da string destino deve suportar o novo tamanho (string1+string2)

```
#include <stdio.h>
#include <string.h>
int main(int argc, char **argv) {
 char mensagem1[80] = "Ola ";
 char mensagem2[80] = "mundo!";
 printf ("Mensagem1 = %s\n",mensagem1);
 strcat(mensagem1,mensagem2);
 printf ("Mensagem1 = %s\n",mensagem1);
 printf ("Mensagem2 = %s\n",mensagem2);
 return 0;
}
```

```
Terminal — bash — 47x7
Jorgiano:tmp jorgiano$ ./strcat
Mensagem1 = Ola
Mensagem1 = Ola mundo!
Mensagem2 = mundo!
Jorgiano:tmp jorgiano$
```


Manipulação de String

* strcmp(string1, string2)

* Este comando compara o conteúdo das duas strings e retorna:

* 0 (zero): as duas strings são iguais

* > 0: Strings diferentes, retorna a "distância" entre o primeiro caracter diferente (ver tabela ASCII)

* < 0: Strings diferentes, retorna a "distância" entre o primeiro caracter diferente (ver tabela ASCII)

string1	string2	Resultado
Ola mundo!	Ola mundo!	0
a	b	-1
b	a	1
a	c	-2
c	a	2
IFRN	ifrn	-32
ifrn	IFRN	32
abc	america	-11
alecrim	abc	10
Joao	Jose	-18
Joao	João	-42

A função main

- * Ponto inicial de um programa em C
- * Parâmetros podem ser passados
 - * lista de strings
- * Retorna um valor inteiro ao S.O.

```
int main(int argc, char **argv) {  
 // Programa  
 return 0;  
}
```


Retorno

- * Uma execução de um programa deve retornar um valor inteiro ao S.O.
- * O valor 0 (zero) indica que o programa terminou normalmente
- * No linux podemos ver o retorno de um programa com a expressão `$?`

```
Terminal — bash — 43x7
bash bash bash bash
Jorgiano:tmp jorgiano$ ./helloWorld
Hello world!
Jorgiano:tmp jorgiano$ echo $?
0
Jorgiano:tmp jorgiano$
```

```
#include <stdio.h>

int main(int argc, char **argv) {
 printf("Hello world!\n");
 return 0;
}
```

Tipo deve ser int

Retorno

- * Uma execução de um programa deve retornar um valor inteiro ao S.O.
- * O valor 0 (zero) indica que o programa terminou normalmente
- * No linux podemos ver o retorno de um programa com a expressão `$?`

```
Terminal — bash — 43x7
x bash x bash x bash x bash
Jorgiano:tmp jorgiano$ ./helloWorld
Hello world!
Jorgiano:tmp jorgiano$ echo $?
0
Jorgiano:tmp jorgiano$
```

```
#include <stdio.h>
int main(int argc, char **argv) {
 printf("Hello world!\n");
 return 0;
}
```

Tipo deve ser int

Retorno

- * Uma execução de um programa deve retornar um valor inteiro ao S.O.
- * O valor 0 (zero) indica que o programa terminou normalmente
- * No linux podemos ver o retorno de um programa com a expressão `$?`

```
Terminal — bash — 43x7
bash bash bash bash
Jorgiano:tmp jorgiano$ ./helloWorld
Hello world!
Jorgiano:tmp jorgiano$ echo $?
0
Jorgiano:tmp jorgiano$
```

```
#include <stdio.h>

int main(int argc, char **argv) {
 printf("Hello world!\n");
 return 0;
}
```

Tipo deve ser int

Parâmetros

* Informações são passadas como strings

* argc: Parâmetro que indica quantidade de strings passadas

* argv: array de strings

```
int main(int argc, char **argv)
```


Parâmetros

* Informações são passadas como strings

* argc: Parâmetro que indica quantidade de strings passadas

* argv: array de strings

```
int main(int argc, char **argv)
```

A notação ** será explicada mais a frente no curso

Parâmetros

* Listar parâmetros do programa

```
int main(int argc, char **argv) {  
 int i;  
 for (i = 0 ; i < argc ; i++){  
 printf("Parametro %d : %s\n",i,argv[i]);  
 }  
 return 0;  
}
```

```
Terminal — bash — 46x7  
Jorgiano:Debug jorgiano$ ./param teste  
Parametro 0 : ./param  
Parametro 1 : teste  
Jorgiano:Debug jorgiano$
```


O primeiro
parâmetro é o
próprio programa

Parâmetros

- * Espaços separam as strings
 - * Como fazer se o espaço fizer parte da string?
 - * Coloca entre aspas


```
Terminal — bash — 81x9
Jorgiano:Debug jorgiano$ ./param 1 "Jorgiano Vidal" "Eduardo Braulio" teste1 3
Parametro 0 : ./param
Parametro 1 : 1
Parametro 2 : Jorgiano Vidal
Parametro 3 : Eduardo Braulio
Parametro 4 : teste1
Parametro 5 : 3
Jorgiano:Debug jorgiano$ █
```


Parâmetros

- * Espaços separam as strings
 - * Como fazer se o espaço fizer parte da string?
 - * Coloca entre aspas


```
Terminal — bash — 81x9
Jorgiano:Debug jorgiano$ ./param 1 "Jorgiano Vidal" "Eduardo Braulio" teste1 3
Parametro 0 : ./param
Parametro 1 : 1
Parametro 2 : Jorgiano Vidal
Parametro 3 : Eduardo Braulio
Parametro 4 : teste1
Parametro 5 : 3
Jorgiano:Debug jorgiano$ █
```


Parâmetros

* Dizer se uma string passada é um número

```
int main(int argc, char **argv) {
 int i, eNumero = 0;
 if (argc != 2) {
 printf("Precisa informa um parametro para o programa!\n");
 } else {
 for (i = 0; i < strlen(argv[1]); i++) {
 if (argv[1][i] < '0' || argv[1][i] > '9') {
 eNumero = 1;
 }
 }
 if (eNumero == 0) {
 printf("0 parametro e um numero!\n");
 } else {
 printf("0 parametro NAO e um numero!\n");
 }
 }
 return 0;
}
```


Dúvidas?

Exercício

- * Escrever um programa que recebe duas strings, verifique se ambas são números e mostre a soma dos mesmos
- * DICA
 - * Crie funções para:
 - * Retornar se uma Strings é um número inteiro
 - * Converter uma String em um número