

Cadenas (strings) y Estructuras

Fundamentos de Programación
Fundamentos de Programación I

Operaciones básicas definidas para string

- Creación de variables:
`string palabra, frase;`
- Asignación:
`frase = palabra;`
`frase = "hola";`
- Acceso a los caracteres (como con vectores):
`palabra[0]`
- Comparación lexicográfica (`==`, `!=`, `<`, `>`):
`frase == palabra`
`frase > palabra`
- Lectura/escritura:
`cin >> palabra;`
`getline (cin, frase); //lee frase de cin hasta encontrar el fin de línea`
`cout << frase << endl;`

Necesita utilizar
`#include <string>`

Métodos para manipulación de string

- **Indica si la frase está vacía**
 - `vacía =palabra.empty()`
- **Devuelve la longitud de la cadena**
 - `i = palabra.length();`
- **Inserta palabra en la posición pos de frase**
 - `frase.insert(pos, palabra);`
- **concatena (une) palabra y "hola" y almacena el resultado en frase**
 - `frase = palabra + "hola";`
- **concatena (añade al final) palabra a frase**
 - `frase += palabra;`
 - `frase.append(palabra);`
- **borra num caracteres de frase desde la posición pos**
 - `frase.erase (pos,num);`

Métodos para manipulación de string

- **Sustituye (reemplaza) num caracteres de frase, empezando en la posición pos, por la cadena palabra**
 - `frase.replace (pos, num, palabra);`
- **busca palabra como una subcadena dentro de frase desde la posición pos, devuelve la posición donde la encuentra**
 - `i = frase.find(palabra,pos);`
- **devuelve la subcadena formado por num caracteres desde la posición pos de la frase**
 - `palabra = frase.substr(pos,num);`

Manejo de cadenas en C++

Escriba un programa que lea el nombre de una persona en formato indicado:
Apellido, Nombre_de_pila, inicial_intermedia

y lo convierta al formato siguiente:
Lopez, Juan A.

Ejemplos: entradas: Juan Antonio Lopez ... salida: Lopez, Juan A.
Juan A. Lopez ... salida: Lopez, Juan A.
Juan Lopez ... salida: Lopez, Juan

El programa deberá funcionar colocando un punto después de la inicial intermedia, aunque la entrada no contenga dicho punto. El programa deberá contemplar usuarios que no den un nombre intermedio o inicial. En tal caso, lógicamente la salida no contendrá una inicial intermedia (ver ejemplos) Deberá producir la salida:

```
//Programa que toma el nombre de una persona y lo cambia de formato
#include <iostream.h>
#include <string>

//Prototipos de funciones

void ProcesarNombreCompleto(string todo, string &primer, string &segundo, string &apellido);

//Función principal

int main()
{
 //Declaracion de variables
 string nom_comp;
 string npri,nseg,ape;
 string formatonuevo;

 //Leo el nombre de la entrada estandar
 cout << "Introduce tu nombre completo:\n";
 getline(cin,nom_comp);

 //Analizo la cadena introducida
 //La separo en 3 partes (1 nombre, 2 nombre y apellido)
 ProcesarNombreCompleto(nom_comp, npri,nseg, ape);

 //Reconstruyo el nombre con nuevo formato a partir de
 //las partes individuales
 formato = ape + ", " + npri + " " + nseg;

 //Escribo el resultado
 cout << formato << endl;

 return 0;
}
```

```

//Funcion que procesa la cadena con el nombre completo
void ProcesarNombreCompleto(string todo, string & primer, string & segundo, string & apellido)
{
 //Declaracion de variables locales
 int posini, posfinal;
 int tamanyo;

 //Extraigo el primer nombre
 posini = 0;
 posfinal = todo.find(" ");
 primer = todo.substr(posini, posfinal - posini);

 //Ahora el segundo
 posini = posfinal + 1;
 posfinal=todo.find(" ", posini);

 //Si posfinal es -1 no hay segundo nombre
 if ( posfinal > 0)
 {
 //Cuando haya segundo nombre
 segundo=todo.substr(posini,posfinal-posini);
 posini=posfinal+1;

 //Modifico el segundo nombre
 tamanyo = segundo.length();
 segundo.erase(1, tamanyo - 1 );
 segundo = segundo + ".";
 }
 else
 {
 //Cuando no hay segundo nombre
 segundo = "";
 }
 //apellido
 posfinal = todo.length();
 apellido = todo.substr(posini,posfinal-posini);

 return ;
}

```

Manejo de Cadenas: Cifrado de datos

Una técnica de cifrado elemental consiste en lo siguiente: se dispone de una frase clave que llamamos llave. A cada carácter leído del mensaje que queremos cifrar, le aplicamos la operación XOR bit a bit con un carácter de llave y el resultado es el carácter cifrado. El carácter de llave aplicado es el siguiente en número de orden siguiendo un ciclo. Es decir si llave tiene 4 caracteres, cifraremos el primer carácter leído con llave[0], el segundo con llave[1], ... el quinto con llave[0] etc.

Este método tiene la propiedad de que cifrando el texto ya cifrado con la misma llave vuelve a aparecer el texto original.

Implementa una función que reciba como argumento una llave, una cadena y la devuelva la cadena encriptada.

Realiza una función que pida al usuario una frase, la encripte, muestre la cadena encriptada y después la descifre con la misma función y muestre el resultado por pantalla.

NOTA:

En C++ puedes aplicar la operación lógica XOR sobre dos variables de tipo carácter de la siguiente manera:

```

char a='A';
char b='B';
char resul;
resul = a ^ b; // el signo '^' es el XOR en C++.

```

Esto realiza la operación XOR sobre cada uno de los bits de a y b

```

// Programa que encripta una frase introducida por teclado según una clave tambien introducida por
//teclado

#include <iostream.h>
#include <string>

//Prototipos de funciones
string encriptar(string frase, string clave);

int main()
{
 string frase;
 string clave;
 string res,res2;

 cout << "Este programa encripta una frase introducida
 por teclado \n segun una clave tambien
 introducida por teclado\n";
 cout << "Introduce una frase para encriptar\n";
 //Lee la frase
 getline(cin,frase);

 //Lee la clave
 cout << "clave:";
 cin >> clave;
 res = frase;
 res2 = frase;

 res = encriptar(frase, clave);

 cout << " La frase encriptada es:\n";
 cout << res;

 cout << "Proceso inverso (desencripto)\n";
 res2 = encriptar(res,clave);
 cout << "La frase desencriptada es:\n";
 cout << res2;
 return 0;
}

```

```

//Funcion que encriptar una frase pasada como parametro
//segun la clave tambien pasada como parametro
//devuelve la frase encriptada

string encriptar(string frase, string clave)
{
 string res;
 int a,b,c;
 int i,j;
 int longi;

 res = frase;
 //Recorro la cadena para obtener la frase encriptada
 for(i = 0; i < frase.length() ; i++)
 {
 a = int (frase[i]);

 //Calculo el indice de la clave
 j = i % clave.length();
 b = int (clave[j]);

 //Operación xor
 c = a ^ b;

 //Guardo el caracter encriptado
 res[i] = char( c );
 }

 return res;
}

```

Calculo de calificaciones escolares

Escribe un programa para calcular la **nota final** de un grupo escolar que siga la siguiente política de calificación:

- a) Hay 2 cuestionarios (calificados sobre 10 puntos) y 2 exámenes (parcial y final, sobre 100 puntos.)
- c) Calificación final se obtiene de la siguiente forma:
El examen final supone el 50% de la nota, el parcial el 25% y los 2 cuestionarios completarán el 25% restante.

Objetivos:

- 1) Define una estructura para almacenar la información de cada estudiante.
- 2) El programa debe:
 - 2.1) Pedir el nombre del alumno y sus notas parciales.
 - 2.2) Calcular la nota final de cada alumno, de acuerdo a los datos anteriores.
 - 2.3) Mostrar los datos introducidos y las calificaciones finales calculadas.

Nota: Tabla de Calificaciones

Sobresaliente = nota entre [90,100].
Notable = nota entre [70,90].
Aprobado = ... [50,70].
Suspendido < 50.

```
//Programa que calcula calificaciones de alumnos
#include <iostream.h>
#include <stdlib.h>
#include <string>

const int MAXIMO = 100 ;
//Definición de estructuras
struct Alumno
{
 string n_alumno;
 int test1,test2;
 int parcial, final;
 string notaglobal;
};
//Definicion de tipos
typedef Alumno Curso[MAXIMO];

//Prototipos de funciones
void LeerRegistro(Alumno & alu);
void MostrarRegistro(Alumno alu);
void CalcularNotaRegistro(Alumno & alu);
```

```

int main()
{
 //Declaro un vector para almacenar la información de
 //los alumnos
 Curso micurso;
 int numero;
 bool seguir;
 int i, elementos; //Numero de alumnos introducidos

 seguir = true;
 i = 0;
 do{
 //Lee datos
 LeerRegistro(micurso[i]);

 //Calcula nota global
 CalcularNotaRegistro(micurso[i]);

 //Muestro el resultado
 MostrarRegistro(micurso[i]);

 //Compruebo condicion de salida
 if (i > MAXIMO)
 seguir = false;
 cout << "Para terminar pulse 0. Para continuar
 1\n";
 cin >> numero;
 if (numero == 0)
 seguir = false;
 i++;

 }while (seguir);

 elementos = i;

 cout << "Notas almacenadas en esta sesion:" << endl;

 for (i = 0; i < elementos ; i++)
 MostrarRegistro(micurso[i]);

 return 0;
}

```

```

void LeerRegistro(Alumno &alu)
{
 //Leo cada elemento de la estructura de forma
 //independiente

 cout << "Nombre: " ;
 getline(cin,alu.n_alumno);
 cout << endl;
 cout << "Introduce las calificaciones\n";
 cout << "Test 1: ";
 cin >> alu.test1;
 cout << endl;
 cout << "Test 2: " ;
 cin >> alu.test2;
 cout << endl;
 cout << "Parcial: ";
 cin >> alu.parcial;
 cout << endl;
 cout << "Final: ";
 cin >> alu.final;

 return;
}

//Escribo los datos almacenados en el registro por pantalla

void MostrarRegistro(Alumno alu)
{
 cout << "Nombre: ";
 cout << alu.n_alumno << endl;

 cout << "\t\tCalificaciones: ";
 cout << "\t" << alu.test1 << " " << alu.test2 << " " << alu.parcial << " " << alu.final << endl;

 cout << "\t\tCalificacion global: ";
 cout << "\t" << alu.notaglobal<< endl;

 return
}

```

```
//Calculo la nota final
void CalcularNotaRegistro(Alumno & alu)
{
 float notanumerica;

 notanumerica = (alu.test1 + alu.test2) * 25 / 20 + (alu.final / 2 ) + (alu.parcial / 4);

 if (notanumerica > 90.0)
 alu.notaglobal= "Sobresaliente";

 else if (notanumerica > 70.0)
 alu.notaglobal= "Notable";
 else if (notanumerica > 50.0 )
 alu.notaglobal="Aprobado";
 else
 alu.notaglobal="Suspendido";

 return;
}
```