

Inicialización: se realiza en la sentencia de declaración utilizando doble apóstrofo a los lados. El programador no debe añadir el carácter `'\0'` ya que lo hace el propio programa.

Ejemplo: `char texto[81]="Esto es una cadena";`
 `char orden[40]="Esto es una cadena muy larga";`

Así, el siguiente programa muestra que el carácter nulo se añade a la cadena:

```
#include<stdio.h>
void main ( )
{
 int i;
 char s[ ]="ABCD";
 for(i=0;i<5;i++)
 printf("s[%d]=%c,codigo %d \n",i,s[i],s[i]);
}
```

La salida a pantalla es:

```
s[0]=A,codigo 65
s[1]=B,codigo 66
s[2]=C,codigo 67
s[3]=D,codigo 68
s[4]= ,codigo 0
```

4.2 Funciones para la manipulación de cadenas de caracteres. Las librerías **string.h** y **stdlib.h**

Algunas de estas funciones ya han sido empleadas en capítulos anteriores, aunque en esta sección se aporta una definición más estricta y se explica el valor que devuelven, cuando ese dato se considere importante.

La nomenclatura que se utiliza para la definición de las funciones intrínsecas, en este apartado y en los posteriores, es la indicada a continuación:

tipo nombre(tipo_1 arg_1, tipo_2 arg_2, ...)

donde:

tipo: es el tipo de datos del valor devuelto por la función

nombre: es el nombre de la función

tipo_1: es el tipo de datos del primer argumento de la función

arg_1: es el nombre del primer argumento de la función

tipo_2: es el tipo de datos del segundo argumento de la función

arg_2: es el nombre del segundo argumento de la función

Los argumentos o parámetros de una función se considerarán, a este nivel, como sus datos de entrada. Se profundizará en esta cuestión en el capítulo 7.

La llamada a la función intrínseca se realiza en cualquier parte del código del programa, de la forma:

nombre(arg_1, arg_2, ...)

insertándose en ese lugar el valor devuelto por la función.

4.2.1 Escritura de cadenas

Para escribir una cadena se utiliza la función `puts ()` cuya especificación es:

int puts(char *cad)

`puts()` recibe como parámetro una cadena (en realidad una cadena es una constante puntero de tipo `char`, de ahí la definición `char * cad`, aunque es un concepto que no se entenderá hasta que se analice el capítulo 6) y devuelve un entero. Añade al final de la cadena un carácter de salto de línea. Devuelve un número positivo o cero si todo va bien y un `-1` si hay algún error.

Ejemplo: el programa

```
#include <stdio.h>
void main( )
{
 char texto[81]="Esto es una cadena";
 puts(texto);
}
```

produce la siguiente salida por pantalla: Esto es una cadena.

De la misma forma se puede utilizar la función `printf()`,

`int printf(char *cad)`

Ambas, son funciones de la librería `stdio.h`

4.2.2 Lectura de cadenas

Método 1: usando la función **`scanf()`**, que sólo lee datos delimitados por blancos.

`int scanf(char *cadena de control, char *cadena)`

Esta función recibe, al menos, dos parámetros de cadena (punteros) y devuelve un entero.

Ejemplo:

```
#include <stdio.h>
void main ( )
{
 char nombre[30];
 scanf( "%s " , nombre) ;
 puts(nombre) ;
}
```

En este caso, si se teclea como dato **Pedro** imprime como salida **Pedro**, pero si se teclea **Pedro López** la salida es también **Pedro**.

Método 2: para evitar la lectura fraccionada se utiliza la función **gets()**.

char *gets (char *cad)

Esta función recibe como parámetro un puntero y devuelve un puntero.

Ejemplo:

```
#include<stdio.h>
void main( )
{
 char nombre[30];
 gets(nombre) ;
 puts(nombre) ;
}
```

Si se teclea como dato **Pedro Sanz** el programa ofrece como salida **Pedro Sanz**.

Método 3: el siguiente método consiste en leer carácter a carácter. Para ello se utiliza la función **getchar()**. Su especificación es:

int getchar(void)

Esta función devuelve el carácter leído y no tiene argumento de entrada.

Para escribir un carácter se utiliza la función **putchar()** cuya especificación es:

int putchar(int ch)

Esta función recibe como argumento el carácter a escribir y devuelve un entero.

Ejemplo 1: `car= getchar();` equivale a `scanf("%c",&car);`

Ejemplo 2: `putchar(car);` equivale a `printf("%c",car);`

Ejemplo 3:

```
#include<stdio.h>
void main( )
{
char nombre[30];
int i=0 ;
while((nombre[i]=getchar( )) != '\n') i=i+1;
nombre[i]=0;
puts(nombre);
}
```

Si se tecllea **cantares** da como resultado **cantares**. En la séptima sentencia se podría haber escrito: `nombre[i]='\0';`

Todas las funciones anteriores están incorporadas a la librería **stdio.h**

4.2.3 La librería **string.h**

La biblioteca estándar de C contiene la biblioteca de funciones para tratamiento de cadenas llamada **string.h** que incorpora las funciones de manipulación de cadenas utilizadas más frecuentemente.

Algunas de la funciones más usuales son:

strlen(): devuelve el número de caracteres de una cadena (longitud real de la cadena hasta la posición anterior al carácter nulo).

Su especificación es:

int strlen(char *cad)

Recibe como argumento un puntero (cadena) y devuelve un entero.

Ejemplo:

```
#include<stdio.h>
#include<string.h>
#define MAX 80
void main( )
{
char cad[MAX];
int numcar;
puts ("Dame una cadena");
gets(cad);
numcar=strlen(cad);
printf("La cadena tiene %d caracteres \n",numcar);
}
```

Por ejemplo si se tecllea COSACOS CANSADOS el programa imprime como salida 16.

strcat(): su finalidad es concatenar dos cadenas de caracteres.

char * strcat (char*cad1,char*cad2)

Esta función añade la cadena cad2 al final de la cadena cad1 (a continuación del carácter previo al nulo de cad1).

Ejemplo:

```
#include<stdio.h>
#include<string.h>
main( )
{
char cad1[25]="El lenguaje C";
char cad2[12]="es potente";
printf("%s \n",strcat(cad1,cad2));
}
```

Este programa imprime la siguiente salida: El lenguaje Ces potente

strcpy(): esta función copia en `cad1` el contenido de `cad2` y devuelve `cad1`.

char * strcpy (char*cad1,char*cad2)

Ejemplo:

```
#include <stdio.h>
#include<string.h>
void main( )
{
char cad1[13]="Lenguaje C";
char cad2[13]="Lenguaje ADA"
printf("%s \n",strcpy(cad1,cad2));
}
```

Este programa imprime la siguiente salida por pantalla: Lenguaje ADA

Si `strlen(cad1) > strlen(cad2)`, al copiar `cad2` en `cad1` se incluye el carácter `'\0'` y por tanto los restantes elementos de `cad1` no aparecen.

Ejemplo:

```
#include <stdio.h>
#include<string.h>
main( )
{
char cad1[13]="Lenguaje C";
char cad2[13]="OK"
printf("%s \n",strcpy(cad1,cad2));
}
```

Este programa imprime la siguiente salida por pantalla: OK

4.2.4 Funciones para la conversión de caracteres

Dentro de la librería `stdlib.h` se encuentran las siguientes funciones de conversión:

`tolower()`: Convierte su argumento en una letra minúscula si procede.

`int tolower(int c)`

`toupper()`: Convierte su argumento en una letra mayúscula si procede.

`int toupper(int c)`

4.3 Funciones de tipo matemático. Las librerías `math.h` y `stdlib.h`

Las siguientes funciones se encuentran en la librería indicada por la sentencia

```
#include <math.h>
```

`sin()`: **`double sin (double x)`**

Da como resultado el seno de x (x en radianes).

`cos()`: **`double cos (double x)`**

Da como resultado el coseno de x (x en radianes).

`tan()`: **`double tan (double x)`**

Da como resultado la tangente de x (x en radianes).

`asin()`: **`double asin (double x)`**

Da como resultado el arco, en el rango $-\pi/2$ a $\pi/2$, cuyo seno es x .

acos(): `double acos (double x)`

Da como resultado el arco, en el rango 0 a π , cuyo coseno es x.

atan(): `double atan (double x)`

Da como resultado el arco, en el rango $-\pi/2$ a $\pi/2$ cuya tangente es x.

exp(): `double exp (double x)`

Da como resultado el valor de e^x .

log(): `double log (double x)`

Da como resultado el valor del logaritmo neperiano de x.

log10(): `double log10 (double x)`

Da como resultado el valor del logaritmo en base 10 de x.

fabs(): `double fabs (double x)`

Da como resultado el valor absoluto de x.

pow(x,y): `double pow (double x, double y)`

Da como resultado el valor de x^y .

sqrt(): `double sqrt (double x)`

Da como resultado la raíz cuadrada de x. Si x es negativo, ocurre un error.

floor(): `double floor (double x)`

Da como resultado el mayor entero que es menor o igual que x.

Ejemplo: **floor**(3.141593)=3.

ceil() : **double ceil (double x)**

Da como resultado el menor entero que es mayor o igual que x.

Ejemplo: **ceil**(3.141593)=4.

Las siguientes funciones se encuentran en la librería indicada por la sentencia

```
#include <stdlib.h>
```

rand(): **int rand (void x)**

Da como resultado un número pseudoaleatorio entre 0 y 32767.

(Los números pseudoaleatorios son generados por medio de una función determinista (no aleatoria) y aparentan ser aleatorios. Se generan a partir de un valor inicial (semilla) aplicando iterativamente la función).

srand(): **void srand (int arg))**

Fija el punto de comienzo para la generación de números pseudoaleatorios, en otras palabras, inicializa el generador de números pseudoaleatorios en función del valor de su argumento.

Ejemplo:

```
#include<stdio.h>
#include<stdlib.h>
main( )
{
int i;
printf("Introduce la semilla \n");
scanf("%d",&i);
srand(i);
printf("%d %d %d \n", rand( ),rand( ), rand( ));
}
```

Si en la primera ejecución del programa, se introduce como semilla 15, el resultado sería:

27056 5105 87

Si en la segunda ejecución del programa, se introduce como semilla 100, el resultado sería:

5415 1216 365

Si en la tercera ejecución del programa, se introduce como semilla 1000, el resultado sería:

26849 8221 3304

4.4 Enunciados de las prácticas

Ejercicio 1.

Utilizando las funciones `srand` y `rand`, diseñar un programa C que obtenga como salida una columna de cinco números aleatorios entre 0 y 1, que puedan ser distintos cada vez que se ejecute el programa (mediante la modificación de la semilla).

Ejercicio 2.

Escribir la salida a pantalla del siguiente programa C:

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

void main( )
{
 double t,v;
 printf("t \t v \n" );
 for(t=0.0; t<=3.1; t=t+0.5)
 {
 v=100*(1-exp(-2*t)) ;
 printf("%f \t %f \n",t,v) ;
 }
}
```

Ejercicio 3.

El siguiente programa C cuenta las veces que aparece la letra *t* en el flujo de entrada. Ejecutarlo con diferentes flujos de entrada.

```
#include<stdio.h>

void main( )
{
 int car;
 int cuenta=0 ;
 while((car=getchar( )) != '\n')
 if(car== 't') ++cuenta;
 printf("\n %d letras t \n", cuenta);
}
```

NOTA: Al término del flujo de entrada, teclear INTRO.

Ejercicio 4.

El siguiente programa hace “eco” del flujo de entrada y convierte cada palabra en una palabra idéntica que comienza con una letra mayúscula. Analizar el significado de cada instrucción y ejecutarlo con diferentes flujos de entrada.

```
#include<stdio.h>
#include<stdlib.h>
void main( )
{
 char car, pre='\n';
 while ((car=getchar( )) != '\n')
 {
 if(pre == ' ' || pre == '\n')
 {
 putchar(toupper(car));
 pre=car;
 }
 else
 {
 putchar(car);
 pre=car;
 }
 }
}
```

Ejercicio 5.

Escribir un programa C que lea una cadena de caracteres (de 80 caracteres como máximo) y que convierta en mayúsculas las letras minúsculas que aparecen en dicha cadena.

En este caso se pide realizar el ejercicio sin utilizar la función `toupper()`.

4.5 Soluciones a las prácticas del capítulo 4**Ejercicio 1.**

Una solución válida es la siguiente:

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

void main( )
{
 int i,seed;
 double x;
 printf("Introduce el valor de la semilla:");
 scanf("%d", &seed);
 srand(seed);
 for(i=1;i<=5;i++)
 {
 x=rand( )/32767. ;
 printf("%d \t %f \n",i,x) ;
 }
}
```

Ejemplos de salida a pantalla:

Para `seed = 439`

```
1 0.044923
2 0.234291
```

Para `seed = 5000`

```
1 0.499466
2 0.312235
```

3	0.978332	3	0.504379
4	0.455794	4	0.844661
5	0.456832	5	0.149388

Ejercicio 2.

La salida a pantalla es la siguiente:

t	v
0.000000	0.000000
0.500000	63.212056
1.000000	86.466472
1.500000	95.021293
2.000000	98.168436
2.500000	99.326205
3.000000	99.752125

Ejercicio 3.

Si se teclea, por ejemplo:

tetraedro y triangulo

aparece en pantalla:

3 letras t

Ejercicio 4.

Si se teclea:

la casa del sol naciente INTRO

aparece:

La Casa Del Sol Naciente.

Si se teclea:

El amanecer en marte INTRO

aparece:

El Amanecer En Marte

Ejercicio 5.

Un programa válido es el siguiente:

```
#include<stdio.h>
#define LONG_MAX 81
void main( )
{
 char cadena[LONG_MAX];
 int i=0, desp='a'-'A';
 printf("Introducir una cadena: \n");
 gets(cadena);
 for(i=0;cadena[i] != '\0';i++) /*también se puede utilizar como condición
 de este bucle: i<strlen(cadena), incluyendo
 la librería string.h*/
 {
 if(cadena[i]>='a' && cadena[i]<='z')
 cadena[i]=cadena[i]-desp;
 }
 printf("%s \n", cadena);
}
```

NOTA: Como el valor ASCII de 'a' es 97 y el de 'A' es 65, se tiene que:

$\text{desp}='a'-'A'=32='b'-'B'='c'-'C' \dots\dots\dots='z'-'Z'$ es la diferencia en código entre la letra minúscula y su correspondiente mayúscula.

Entonces, si por ejemplo, se teclea:

La casa de todos

aparece en pantalla :

LA CASA DE TODOS