

Clase 8: Strings

Problema. Leer una lista de palabras y escribir la más larga (de más letras) y la mayor (alfabéticamente). El fin de la lista se indica con la palabra "fin"

Ejemplo:

```
Palabra(o fin)? gabriela
Palabra(o fin)? jose
Palabra(o fin)? rosa
Palabra(o fin)? matias
Palabra(o fin)? fin
Más larga = gabriela
Mayor = rosa
```

Algoritmo

```
masLarga = "", mayor=""; //palabras de cero letras

while(true)
{
  obtener una palabra
  if( palabra == "fin" ) break;
  if( largo de palabra > largo de masLarga ) masLarga=palabra;
  if( palabra > mayor ) mayor = palabra;
}
escribir masLarga y mayor
```

Programa

```
String masLarga="", mayor="";
while(true)
{
  String palabra=U.readLine("palabra(o fin)?");

  if(palabra.equals("fin")) break;

  if(palabra.length() > masLarga.length())
 masLarga=palabra;

  if( palabra.compareTo(mayor) > 0)
 mayor=palabra;
}
U.println("mas larga=" + masLarga);
U.println("mayor=" + mayor);
```

Explicaciones

1. String masLarga="", mayor="";

- inicializa con strings vacíos (cero caracteres)
- equivalencia: String masLarga; masLarga="";
- String: clase predefinida (no es tipo, comienza con mayúscula)
- strings son objetos (no variables)
- operaciones a través de métodos (no operadores): objeto.metodo(argumentos)

2. U.readLine("...")

- lee una línea (desde el teclado) entrega string que contiene todos los caracteres antes de tecla enter Ej: "la casa"

3. palabra.equals("fin")

- compara Strings palabra y "fin"
- devuelve true si son iguales, o false si son distintos
- resultado de tipo boolean

4. palabra.length()

- entrega cantidad de caracteres del string
- resultado de tipo int

5. palabra.compareTo(mayor)

- compara Strings palabra y mayor
- devuelve 0 si palabra=mayor, N°<0 si palabra<mayor, N°>0 si palabra>mayor
- resultado de tipo int
- comparacion lexicográfica extensión de comparación alfabética ("diccionario") para incluir otros caracteres
- orden: espacio<digitos<mayúsculas<minúsculas otros caracteres con representaciones arbitrarias

Clase 8: Strings

Tipo char

- para caracteres individuales (letra, dígito, signo especial)
- cada caracter se representa en 16 bits (2 bytes)
- convención UNICODE (extensión de ASCII)
- variables: ej: char c;
- constantes: 'un caracter' (entre apóstrofes)
ej: ' ', 'a', 'A', '8', '='
- asignación: ej: c='a';
- comparación: caracter operador-relación caracter
orden entre caracteres:
' ' < '0' < '1' < ... < '9' < 'A' < ... < 'Z' < 'a' < ... < 'z'

Principales métodos de clase String

Sintaxis	Significado	tipo	Ej: String s="casa"
x.length()	Nº de caracteres	int	s.length()=4
x.equals(y)	¿ x es igual a y ?	boolean	s.equals("casa")=true s.equals("Casa")=false
x.compareTo(y)	0 si x == y Nº < 0 si x < y Nº > 0 si x > y	int	s.compareTo("casa")=0 s.compareTo("casas")<0 s.compareTo("Casa")>0
x.charAt(i)	carácter ubicado en el índice i (desde 0)	char	s.charAt(2)='s' s.charAt(0)='c' s.charAt(4) error
x.indexOf(y)	índice de primer y en x (-1 si no está)	int	s.indexOf("as")=1 s.indexOf("a")=1 s.indexOf("hola")=-1
x.indexOf(y,i)	índice de y en x (a partir de i)	int	s.indexOf("a",2)=3

Prob : contar las apariciones de un carácter en un string

Ej: cuenta('a', "abracadabra") entrega 5

Solución

```
static public int cuenta(char x, String y)
{
 int n=0;
 int i=0;
 while(i<y.length()){
 if(y.charAt(i) == x) n=n+1;
 i=i+1;
 }
 return n;
}
```

Métodos que devuelven String (y no modifican string original)

x.substring(i,j)	string con caracteres entre índices i y j-1	s.substring(1,3)	"as"
x.substring(i)	x.substring(i,x.length())	s.substring(1)	"asa"
x.concat(y)	concatena x e y (añade y al final de x)	s.concat("do")	"casado"
x.replace(y,z)	reemplaza todos los caracteres y por z	s.replace('a','e')	"cese"
x.toUpperCase()	reemplaza minúsculas por mayúsculas	s.toUpperCase()	"CASA"
x.toLowerCase()	reemplaza mayúsculas por minúsculas	s.toLowerCase()	"casa"
x.trim()	elimina espacios al comienzo y fin	" a b ".trim()	"a b"

Problema. Obtener una respuesta "si" o "no"

Ejemplo de diálogo

me quieres? si o no? mmm...
me quieres? si o no? no sé
me quieres? si o no? si
yo no

Programa usando una función que obtenga una respuesta si o no

```
if(siOno("me quieres? ").equals("si"))
 U.println("yo no");
else
 U.println("adios mundo cruel");
```

Solución iterativa

```
static public String siOno(String x){
 String r; //respuesta
 while(true){
 r=U.readLine(x+" si o no?");//leer rpta
 r=r.trim(); //eliminar espacios
 r=r.toLowerCase();//a minusculas
 if(r.equals("si")||r.equals("no"))break;
 }
 return r;
}
```

Solución recursiva

```
String r=U.readLine(x+" si o no?")
 .trim().toLowerCase(); //encadenamiento
if(r.equals("si")||r.equals("no"))
 return r;
else
 return siOno(x);
```

Clase 8: Strings

Ejercicio

```
//repetir string x, y veces
//Ej:repetir("ja",3)="jajaja", repetir("ja",0)=""
static public String repetir(String x,int y){
```

```
...
```

```
}
```

```
//dibujar un cuadrado
```

```
static public void main(String[]x){
```

```
...
```

```
}
```

Diálogo:

```
lado cuadrado?4
```

```
* * * *
```

```
* *
```

```
* * *
```

```
* * * *
```

Nota. Para conseguir un buen dibujo a cada * se añade un espacio

Solución iterativa

```
//repetir string x, y veces
```

```
static public String repetir(String x,int y)
```

```
{
```

```
String s = "";
```

```
//repetir y veces
```

```
for(int i=1; i<=y; ++i){
```

```
 //añadir x a string con resultado
```

```
 s = s.concat(x);
```

```
return s;
```

```
}
```

Nota. s = s.concat(x) se puede escribir s=s+x o s+=x

Solución recursiva

```
//repetir string x, y veces
```

```
static public String repetir(String x,int y)
```

```
{
```

```
 if( y <= 0 )
```

```
 return "";
```

```
 else
```

```
 return x+repetir(x,y-1);
```

```
 //return x.concat(repetir(x,y-1));
```

```
}
```

usando operador de expresion condicional:

```
return y<=0 ? "" : x+repetir(x,y-1);
```

```
//dibujar un cuadrado
```

```
static public void main(String[]x)
```

```
{
```

```
 //obtener longitud del lado
```

```
 int n=U.readInt("lado cuadrado?");
```

```
 //mostrar primera línea
```

```
 U.println( repetir(" * ",n) );
```

```
 //mostrar n-2 líneas intermedias
```

```
 for(int i=1; i<=n-2; ++i)
```

```
 U.println(" * " + repetir(" ",n-2) + " *");
```

```
 //mostrar última línea
```

```
 U.println( repetir(" * ",n) );
```

```
}
```

Conversión de números a String

Ejemplos:

```
String s = ""+n; //si n=123, s="123"
```

```
String s = ""+x; //si x=4.5, s="4.5"
```

Conversión de String a n° entero

```
int n=Integer.parseInt(s);//s="123",n=123
```

```
class Integer{//clase predefinida
```

```
...
```

```
static public int parseInt(String x){...}
```

```
}
```

Conversion de String a n° real

```
double x=Double.parseDouble(s);//s="4.5",x=4.5
```

```
class Double{//clase predefinida
```

```
...
```

```
static public double parseDouble(String x){...}
```

```
}
```

Problemas propuestos

- String **inverso**(String x)//ej: inverso("roma")="amor"
- boolean **palindrome**(String x)//palabra capicúa?
ej: palindrome("reconocer")=true
- boolean **alfabetico**(String x)
ej: alfabetico("hola")=true, alfabetico("123")=false
- boolean **esVálido**(String x,String y)
ej: válido("123","0123456789")=true
- String **reemplazar**(String x,String y,String z)
ej: reemplazar("abcde","bc","BC")="aBCde"
- String **enPalabras**(int x)//de 3 dígitos
ej: enPalabras(666) entrega "seis cientos sesenta y seis"
- int **parseInt**(String x)