

AULA 07

{introcomp}

VETORES II

Vetores II

Strings

Leitura e exibição

Biblioteca string.h

Operações com Strings

Matrizes

Definição de Acesso

Operações com Matrizes

Vetores II

Utilidade da String

Facilidade de manipulação de um grande conjunto de caracteres de forma mais simplificada e consistente.

Vetores II

Objetivo

Compreender a definição e dominar a implementação com strings e matrizes em C.

Vetores II

Strings

Em C, uma string, ou cadeia, é uma sequência de caracteres finalizada por um byte nulo, representado por `'\0'`.

Vetores II

Strings

```
char s[7];  
s[0] = 'w';  
s[1] = 'o';  
s[2] = 'r';  
s[3] = 'l';  
s[4] = 'd';  
s[5] = '\0';
```


Vetores II

Strings

s

0	1	2	3	4	5
'w'	'o'	'r'	'l'	'd'	'\0'

Vetores II

Strings

```
char s[6];  
s[0] = 'w';  
s[1] = 'o';  
s[2] = 'r';  
s[3] = 'l';  
s[4] = '\0';  
s[5] = '\0';
```


Vetores II

Strings

s

0	1	2	3	4	5
'w'	'o'	'r'	'l'	'\0'	'\0'

Vetores II

Strings

```
char s[7];  
s[0] = 'w';  
s[1] = 'o';  
s[2] = '\0';  
s[3] = 'r';  
s[4] = 'l';  
s[5] = 'd';
```


Vetores II

Strings

s

0	1	2	3	4	5
'w'	'o'	'\0'	'r'	'l'	'd'

Vetores II

Strings constantes

Strings constantes são sequências de caracteres entre aspas duplas.

Em C, usa-se para inicializar vetores de caracteres (string), atribuição como parâmetro de uma função e definição de constantes.

Vetores II

Strings constantes

```
#define STRCONST "string  
constante"  
char str[] = "here comes the sun\n";  
char str[6] = "world";
```


Vetores II

Leitura e exibição de strings

Para ler e exibir strings, podemos usar `scanf()` e `printf()` com o formato `%s`.

```
char nome[100];  
printf ("Entre com seu nome:\n");  
scanf ("%s",nome); // não se usa o &  
printf ("Seu nome: %s\n",nome);
```


Vetores II

Leitura e exibição de strings

O `scanf`, por padrão, lê caractere por caractere até que se encontre um espaço (' ') ou uma quebra de linha ('\n').

Como ler uma string com espaços e até mesmo com quebras de linha?

Vetores II

Leitura e exibição de strings

Resposta 1: utilizando-se do especificador de extensão '`[<Intervalo>]`'.

Leia caracteres enquanto:

- Forem uma quebra de linha: `%[\n]s`
- Não forem uma quebra de linha: `%[^\\n]s`
- Forem letras do alfabeto:

`%[abcdefghijklmnopqrstuvwxyz]s` ou `%[a-z]s`

- Não forem letras do alfabeto: `%[^a-z]s`

Vetores II

```
char nome[100];  
printf (“Entre com seu nome completo:\n”);  
scanf (“%[^\\n]s”,nome);  
printf (“Seu nome completo: %s\\n”,nome);
```


Vetores II

Leitura e exibição de strings

Resposta 2: utilizando-se a função **gets()**.

```
char nome[100];  
printf ("Entre com seu nome  
completo:\n");  
gets(nome);  
printf ("Seu nome completo:  
%s\n", nome);
```


Vetores II

Exemplo 1

Faça um programa que leia uma frase até o '\n' e transforme todos os caracteres da string em maiúsculos, imprimindo-a na tela.

Vetores II

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

char transforma_maiusculo(char c)
{
 if (islower(c))
 return toupper(c);
 else
 return c;
}
```


Vetores II

```
int main()
{
 char frase[100];
 register int i;

 scanf ("%^[^\n]s", frase);

 for (i = 0; i < strlen(frase); i++)
 printf ("%c", transforma_maiusculo(frase[i]));
 printf ("\n");
 return 0;
}
```


Vetores II

Funções para manipulação de strings

- **Calcula o tamanho de uma string;**
- **Compara se duas strings são iguais, maior ou menor;**
- **Copia uma string em outra;**
- **Concatena uma string com outra;**

Vetores II

A biblioteca string.h

Tamanho:

strlen (char str[])

- Retorna o tamanho (int).

Copiando:

strcpy (char destino[], char fonte[]);

strncpy (char destino[], char fonte[], int qtdChar);

Vetores II

A biblioteca `string.h`

Comparando:

strcmp (char str1[], char str2[]);

Retorna:

0, quando iguais

>0, quando str1 maior

<0, quando str1 menor

strncmp (char str1[], char str2[], int qtdChar);

Concatenando:

strcat (char destino[], char fonte[]);

strncat(char destino[], char fonte[], int qtdChar);

Vetores II

A biblioteca `string.h`

Tamanho:

`strlen` (`char str[]`)

- Retorna o tamanho (`int`).

Copiando:

`strcpy` (`char destino[]`, `char fonte[]`)

`strncpy` (`char destino[]`, `char fonte[]`, `int qtdChar`)

Vetores II

Exemplo 2

Crie um programa que dado um conjunto de strings imprima a maior e menor string.

Vetores II

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

void verificaStrings(char maior[], char menor[], char str[], int n)
{
 register int i;
 for (i = 0; i < n; i++)
 {
 scanf ("%[^\\n]s", str); /*scanf (" %[^\n]s", str);*/
 getchar();

 if (i == 0)
 {
 strcpy(menor, str);
 strcpy(maior, str);
 }
 else if (strlen(str) < strlen(menor))
 strcpy(menor, str);
 else if (strlen(str) > strlen(maior))
 strcpy(maior, str);
 }

 printf ("Maior: %s\\nMenor: %s\\n", maior, menor);
}
```


Vetores II

```
int main()
{
 int n;
 char maior[1000], menor[1000], str[1000];

 printf ("Digite a quantidade de Strings que
deseja escrever: ");
 scanf ("%d", &n); /*scanf ("%d ", &n);*/
 getchar();

 verificaStrings(maior, menor, str, n);

 return 0;
}
```


Vetores II

Matrizes

Matrizes são vetores cujos itens também são vetores.

Vetores II

Matrizes - Declaração

`<tipo> <nome_da_matriz>[<qtdlinhas>][<qtdcolunas>];`

Exemplo: `int matriz[4][5];`

Vetores II

Matrizes - Atribuição (int)

Atribuição através dos índices.

Exemplo: `matriz[2][1] = 45;`

matriz

	0	1	2	3	4
0					
1					
2		45			
3					

Vetores II

Matrizes - Atribuição (char)

Atribuição através dos índices.

Exemplo: `matriz[1][3] = 'c';`

matriz

	0	1	2	3	4
0					
1				'c'	
2					
3					

Vetores II

Matrizes - Atribuição (char)

Acesso através dos índices.

Exemplo: `char letra = matriz[1][3];`

matriz

	0	1	2	3	4
0					
1				'c'	
2					
3					

Vetores II

Matrizes - Passagem como parâmetro de função

```
void func1 (int mat[][10])
{
 .
 .
 .
}
int main()
{
 int mat[20][10];
 func1 (mat);
 return 0;
}
```


Vetores II

Matrizes - Copiando elementos

Através dos índices:

```
for (i = 0; i < m; i++)  
{  
 for (j = 0; j < n; j++)  
 {  
 copia[i][j] = matriz[i][j];  
 }  
}
```


Vetores II

Exemplo 3

Faça um programa que dado N nomes, imprima-os. Os nomes possuem no máximo 15 caracteres.

Vetores II

```
#include <stdio.h>

void pegaNomes(char n[][16], int quant)
{
 int i;
 for (i = 0; i < quant; i++)
 {
 printf ("Digite o %dº nome: ", i+1);
 scanf ("%[^\\n]s", n[i]);
 getchar();
 }
}

void imprimeNomes(char n[][16], int quant)
{
 int i;
 for (i = 0; i < quant; i++)
 printf ("%s\\n", n[i]);
}
```


Vetores II

```
int main()
{
 int N, i;

 printf ("Digite a quantidade de nomes: ");
 scanf ("%d", &N);
 getchar();

 char nomes[N][16];

 pegaNomes(nomes, N);
 imprimeNomes(nomes, N);

 return 0;
}
```


Vetores II

Exemplo 4

Faça um programa que dado N nomes, imprima-os em ordem alfabética. Os nomes podem ter até 20 caracteres.

Vetores II

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

void pegaNomes(char n[][21], int quant)
{
 int i;
 for (i = 0; i < quant; i++)
 {
 printf ("Digite o %dº nome: ", i+1);
 scanf ("%[^\\n]s", n[i]);
 getchar();
 }
}
```


Vetores II

```
void ordenaNomes(char n[][21], int quant)
{
 int i, j, valor;
 char aux[21];

 for (i = 0; i < quant-1; i++)
 {
 for (j = i+1; j < quant; j++)
 {
 valor = strcmp(n[i], n[j]);
 if (valor > 0) /*n[i] > n[j]*/
 {
 strcpy(aux, n[j]);
 strcpy(n[j], n[i]);
 strcpy(n[i], aux);
 }
 }
 }
}
```


Vetores II

```
void imprimeNomes(char n[][21], int quant)
{
 int i;
 for (i = 0; i < quant; i++)
 {
 printf ("%s\n", n[i]);
 }
}
```


Vetores II

```
int main()
{
 int N, i;

 printf ("Digite a quantidade de nomes: ");
 scanf ("%d", &N);
 getchar();

 char nomes[N][21];

 pegaNomes(nomes, N);
 ordenaNomes(nomes, N);
 imprimeNomes(nomes, N);
 return 0;
}
```


Vetores II

Exemplo 5

Faça um programa que dado as notas trimestrais de N matérias, verifica se o aluno foi aprovado. A média para aprovação é 7.

Vetores II

```
#include <stdio.h>

void pegaNotas(int n[][3], int materias)
{
 int i, j;
 for (i = 0; i < materias; i++)
 {
 printf ("MATÉRIA %d\n", i+1);
 for (j = 0; j < 3; j++)
 {
 printf ("Nota %d: ", j+1);
 scanf ("%d", &n[i][j]);
 }
 }
}
```


Vetores II

```
int verificaAprovacao(int n[][3], int materias)
{
 int i, j;
 double media;
 for (i = 0; i < materias; i++)
 {
 media = (n[i][0] + n[i][1] + n[i][2])/3;
 printf ("Média %dª matéria: %lf\n", i+1,
media);
 if (media < 7)
 return 0;
 }
 return 1;
}
```


Vetores II

```
int main()
{
 int N, i;

 printf ("Digite a quantidade de matérias: ");
 scanf ("%d", &N);

 int notas[N][3];

 pegaNotas(notas, N);
 if (verificaAprovacao(notas, N))
 printf ("APROVADO!\n");
 else
 printf ("REPROVADO!\n");

 return 0;
}
```


AULA 07

{introcomp}

VETORES II