

7. Cadenas

Fundamentos de Informática

Especialidad de Electrónica – 2013-2014

Ismael Etxeberria Agiriano

Índice

7. Cadenas

1. Ejemplos de literales
2. Punteros y cadenas
3. Operaciones con cadenas

Cadenas | 1. Ejemplos literales

1. Ejemplos de cadenas literales

```
char asig[]="Informatica I";
```

Terminador de la cadena

0	1	2	3	4	5	6	7	8	9	10	11	12	13
'I'	'n'	'f'	'o'	'r'	'm'	'a'	't'	'i'	'c'	'a'	'\ '	'I'	'\0'
73	110	102	111	114	109	97	116	105	99	97	32	73	<0

```
char equiv[]="Saludo = \"HOLA\""
```

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
'S'	'a'	'l'	'u'	'd'	'o'	'\ '	'='	'\ '	'\''	'H'	'o'	'l'	'a'	'\''	'\0'

- ¿Cuántos caracteres ocupa cada una de estas cadenas?
- ¿Cómo copiar estas cadenas?

Cadenas | 2. Punteros

Punteros y cadenas: tamaño

```
#include <stdio.h>
void main (void)
{
 int n1, n2, n3, *pli, *p2i;
 double f1, f2, f3, *plf, *p2f;
 char c1, k0 [3], k1[]="01", *k2="01234", *k3;
 printf ("n1 (n2, n3): %d bytes\n", sizeof (n1));
 printf ("p1i (p2i): %d bytes\n", sizeof (pli));
 printf ("*p1i (*p2i): %d bytes\n", sizeof (*pli));
 printf ("f1 (f2, f3): %d bytes\n", sizeof (f1));
 printf ("p1f (p2f): %d bytes\n", sizeof (plf));
 printf ("*p1f (*p2f): %d bytes\n", sizeof (*plf));
 printf ("c1: %d bytes\n", sizeof (c1));
 printf ("k0 (k1): %d bytes\n", sizeof (k1));
 printf ("k2 (k3): %d bytes\n", sizeof (k2));
}
```


Tamaño: resultado

```

n1 (n2, n3): 4 bytes
pli (p2i): 4 bytes
*pli (*p2i): 4 bytes
f1 (f2, f3): 8 bytes
plf (p2f): 4 bytes
*plf (*p2f): 8 bytes
c1: 1 bytes
k0 (k1): 3 bytes
k2 (k3): 4 bytes

```


5

Dirección y valor

```

#include <stdio.h>
void main (void)
{
 int n1, n2, n3, *pli, *p2i;
 double f1, f2, f3, *plf, *p2f;
 char c1, k0 [3], k1[] = "01", *k2="0123", *k3;

 printf ("%n1: %x &n2: %x &n3: %x &pi1: %x &pi2: %x\n",
 &n1, &n2, &n3, &pli, &p2i);
 printf ("%f1: %x &f2: %x &f3: %x &pf1: %x &pf2: %x\n",
 &f1, &f2, &f3, &plf, &p2f);
 printf ("%c1: %x k0: %x &k0: %x k1: %x k2: %x k3: %x\n",
 &c1, k0, &k0, k1, k2, k3);
}

```


6

Dirección y valor (continuación)

```

n1 = 10; n2 = 20; n3 = 30;
f1 = 100; f2 = 200; f3 = 300;
pli = &n2; plf = &f2;

```

```

printf ("%pli: %d *pli+1: %d *(pli+1): %d\n",
 *pli, *pli+1, *(pli+1));

printf ("%plf: %.01f *plf+1: %.01f *(plf+1): %.01f\n",
 *plf, *plf+1, *(plf+1));
}

```


7

Dirección y valor: resultado

```

&n1: 22ff6c &n2: 22ff68 &n3: 22ff64 &pi1: 22ff60 &pi2: 22ff5c
&f1: 22ff50 &f2: 22ff48 &f3: 22ff40 &pf1: 22ff3c &pf2: 22ff38
&c1: 22ff37 k0: 22ff20 &k0: 22ff20 k1: 22ff10 k2: 403003 k3: 77bfc2de
*pli: 20 *pli+1: 21 *(pli+1): 10
*plf: 200 *plf+1: 201 *(plf+1): 100

```


8

Operaciones básicas *stdio.h*

- Accederemos a los elementos (caracteres) de una cadena de igual manera que con cualquier otro vector:


```
v1[0] = 'a';
```
- Podemos leer una cadena mediante la función `gets`:


```
char nombre[80];
printf ("Introduce tu nombre: ");
gets (nombre);
```
- Esta función no sabe cuánto espacio hay reservado para la cadena
- Si no reservamos suficiente espacio para el texto introducido vamos a escribir más allá de la zona reservada para la cadena, produciéndose comportamientos extraños ya que otras variables pueden cambiar de valor

Operaciones básicas *string.h*

- En ANSI C hay una serie de funciones particulares para el tratamiento de cadenas de caracteres (*string.h*), entre ellas:
 - `strlen (cad)`: devuelve el número de caracteres de la cadena `cad` hasta el terminador
 - `strcpy (cad1, cad2)`: copia la cadena `cad2` a la cadena `cad1`
 - `strncpy (cad1, cad2, n)`: copia hasta `n` caracteres de la cadena `cad2` a la cadena `cad1`
 - `strcat (cad1, cad2)`: concatena `cad2` al final de `cad1`
 - `strcmp (cad1, cad2)`: compara `cad1` y `cad2`
 - `strncmp (cad1, cad2, n)`: compara hasta `n` caracteres de `cad1` y `cad2`

Operaciones básicas *ctype.h*

- En ANSI C hay una serie de funciones particulares para consultar el tipo de carácter (*ctype.h*), entre ellas:
 - `isalnum (c)`: consulta si el carácter `c` es alfanumérico
 - `isalpha (c)`: consulta si el carácter `c` es alfabético
 - `isctrl (c)`: consulta si `c` es carácter de control
 - `isdigit (c)`: consulta si `c` es dígito decimal
 - `isgraph (c)`: consulta si `c` es gráfico (excluido el espacio)
 - `islower (c)`: consulta si `c` es letra minúscula
 - `isprint (c)`: consulta si `c` es imprimible (incluido el espacio)
 - `ispunct (c)`: consulta si `c` es signo de puntuación
 - `isspace (c)`: consulta si `c` es un espacio separador
 - `isupper (c)`: consulta si `c` es mayúscula

Algoritmos de funciones *string.h*

- `strlen (cad)`: contar los caracteres de la cadena hasta llegar al terminador `'\0'` o carácter nulo
- `strcpy (cad1, cad2)`: copiar `cad2` en `cad1` carácter a carácter hasta llegar al carácter terminador `'\0'`, que también habrá que copiar
- `strncpy (cad1, cad2, n)`: copiar un carácter de `cad2` a `cad1` hasta que se haya copiado el carácter terminador a no ser que lleguemos a copiar `n` caracteres, en cuyo caso pararemos de copiar
- `strcat (cad1, cad2)`: buscar el terminador de `cad1` y copiar `cad2` a partir de este punto
- `strcmp (cad1, cad2)`: comparar carácter a carácter `cad1` y `cad2` hasta que difieran o hasta que lleguemos al terminador (que habrá de estar en ambos), devolviendo la diferencia entre los últimos caracteres comparados
- `strncmp (cad1, cad2, n)`: como `strcmp` pero no comparará más de `n` caracteres

Codificación string.h

```
int strlen (char str[])
{
 int i;
 i = 1;
 while (str [i] != '\0')
 i++;
 return i;
}

char *strcpy (char str1[], char str2[])
{
 int i;
 for (i = 0; str2 [i] != '\0'; i++)
 str1[i] = str2[i];
 str1[i] = '\0';
 return str1; /* Devuelve un puntero a la cadena copiada */
}
```


13

Codificación string.h (1)

```
char *strcat (char str1[], char str2[])
{
 int n1, i;
 for (n1 = 0; str1 [n1] != '\0'; n1++)
 ;
 for (i = 0; str2 [i] != '\0'; i++)
 str1[n1+i] = str2[i];
 str1[n1+i] = '\0';
 return str1; /* Devuelve un puntero a la cadena copiada */
}

int strcmp (char str1[], char str2[])
{
 int i;
 for (i = 0; str1 [i] != '\0' && str1 [i] == str2
 [i]; i++)
 ;
 return str1[i] - str2 [i];
}
```


14

Ejemplo uso ctype.h

```
#include <ctype.h>

void a_minusculas (char str [])
{
 int i;

 for (i = 0; str [i] != '\0'; i++)
 if (isupper (str [i])
 str [i] += 'a' - 'A';
}
```


15

eman ta zabal zazu

Universidad Euskal Herriko
del País Vasco Unibertsitatea