

STRINGS

● Strings (Cadena de caracteres)

- ◆ En C no existe un tipo de dato y operadores para el tratamiento de cadenas de caracteres de manera “atómica”
- ◆ Un string es una cadena de cero o más caracteres finalizados en cero '0', NUL o carácter '\0' para detectar el final del string

- ◆ Declaración de una string
`char saludo[5];`

- ◆ Asignación

- en la declaración: `char saludo[5] = "hola"; // termina en NUL`
`char saludo[5] = {'h','o','l','a','\0'};`

- en otro tipo de sentencias usando funciones de librería (string.h)

Error:

```
saludo = "chau";
```


● Strings – Visualización

◆ Mediante **printf** de **stdio.h**

```
int printf(const char *format, ...);
```

empleando el modificador de formato **%s**

```
char cadena[9]="sin tres";
```

```
...
```

```
printf("No hay dos %s", cadena);
```

◆ El formato

%20s: texto a la derecha, campo de 20 caracteres

%-15s: texto a la izquierda, campo de 15 caracteres

```
char saludo[5]="hola";
```

```
printf("Saludo: %s-mundo\n", saludo);
```

```
printf("Saludo: %20s-mundo\n", saludo);
```

```
printf("Saludo: %-15s-mundo\n", saludo);
```

Saludo: hola-mundo

Saludo: hola-mundo

Saludo: hola -mundo

● Strings – Funciones de string.h

- ◆ Establecer contenido al string

```
char *strcpy (char *destino, char const *origen);
```

- ◆ Concatenar

```
char *strcat (char *destino, char const *origen);
```

Es responsabilidad del programador asegurar que

- la región de memoria destino debe ser suficientemente grande
- las regiones de memoria destino y origen no deben superponerse

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

```
int main() {
 char full[80];
 char nombres[32]="Roberto";
 char apellidos [32]="Gomez Bolanos";
 strcpy(full, nombre); /* full <- "Roberto" */
 strcat(full, " "); /* full <- "Roberto " */
 strcat(full, apellidos);  /* full <- "Roberto Gomez Bolanos" */
 printf ("Nombre completo: %s\n", full);
 return 0;
}
```


● Strings – Funciones de string.h

- ◆ Obtener longitud

```
size_t strlen (const char *s); // no considera el '\0'
```

- ◆ Comparar cadenas

```
int strcmp (const char *s1, const char *s2);
```

(retorna >0 si s1>s2, ==0 si s1==s2 y <0 si s1<s2). Ver **strcasecmp**

```
#include <stdio.h>
```

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

```
int main() {
```

```
 char nombre[]="Julio";
```

```
 char mes[]="julio";
```

```
 char anyo[]="2012";
```

```
 printf("Largo de %s = %d\n", nombre, strlen(nombre));
```

```
 printf("Largo de %s = %d\n", anyo, strlen(anyo));
```

```
 printf("%s y %s son ", nombre, mes);
```

```
 if (strcmp(nombre, mes)==0) printf("iguales\n");
```

```
 else printf("diferentes\n");
```

```
 return 0;
```

```
}
```


- **Strings – Funciones de string.h**

- ◆ Búsqueda de caracteres y patrones

char *strchr (const char *s, int c)

Retorna un puntero a la primer ocurrencia del caracter **c**

char *strrchr (const char *s, int c)

Retorna un puntero a la última ocurrencia del caracter **c**

char *strstr(const char *string, const char *substring)

Busca la primer ocurrencia de **substring** en **string**

char *strcasestr(const char *string, const char *substring)

Igual que **strstr** pero ignora mayúsculas y minúsculas

- **Strings – Funciones de string.h**

- ◆ Memory Functions

A diferencia de las funciones `str__` no finalizan al detectar NUL

```
void *memcpy (void *dest, const void *ori, size_t cant)
```

Copia `cant` bytes de un área de memoria a otra (no deben superponerse)

Retorna un puntero a `dest`

```
void *memcmp (const void *a, const void *b, size_t cant)
```

Comportamiento similar a `strcmp`

```
void *memmove (void *dest, const void *ori, size_t cant)
```

Copia `cant` bytes desde `ori` a `dest`. Las direcciones de memoria pueden superponerse. Retorna un puntero a `dest`.

- **Strings – Funciones de string.h**

- ◆ Recursos web

http://en.wikipedia.org/wiki/C_string_handling

http://www.acm.uiuc.edu/webmonkeys/book/c_guide/2.14.html

<http://www.utas.edu.au/infosys/info/documentation/C/CStdLib.html#string.h>

● Strings – Ejercicio

- ◆ Crear un programa que reciba un texto de no más de 200 caracteres
- ◆ Analizar el texto para que ofrezca las siguientes estadísticas
 - Cantidad de palabras (una palabra consiste en uno o más caracteres delimitada por ppio de líneas, espacios, tabuladores, fin de línea y otros signos de puntuación comunes)
 - Crear un histograma con las longitudes de las palabras
 - Cantidad de vocales
 - Cantidad de palíndromos (no case sensitive, Ana, Nuequen, salas)
 - Cantidad de palabras de más de x caracteres
 - Invertir aquellas palabras terminadas en vocal
 - Detectar en cuantas ocasiones aparece un patrón suministrado por el usuario (no case sensitive)

En principio no importa la cantidad de veces que se parsee el texto