

Leitura Segura de Strings

As funções da biblioteca padrão de C que podem ser usadas para leitura de *strings* não são suficientemente adequadas para esta finalidade básica. Nesta seção, serão descritos alguns problemas apresentados pelas funções da biblioteca padrão de C utilizadas na leitura de *strings*. Em seguida, será proposta uma função com esta finalidade que supera os problemas apontados. Finalmente, será apresentado um programa que demonstra o uso da função que será especificada e implementada aqui.

Problemas com as Funções de Leitura de Strings da Biblioteca Padrão

Serão apresentados a seguir alguns problemas que tornam as funções da biblioteca padrão de C frequentemente utilizadas na leitura de *strings* inadequadas para esta finalidade.

Função `scanf()`

O problema mais sério que ocorre com a função `scanf()` é que ela simplesmente não é capaz de ler *strings* contendo espaços em branco.

Função `gets()`

A função `gets()` é provavelmente a função mais criticada de todas as funções da biblioteca padrão de C e aconselha-se radicalmente nunca utilizá-la. O problema mais grave com `gets()` é que ela pode corromper memória quando o usuário digita mais caracteres do que o array passado como argumento pode comportar. Lembre-se que não se devem fazer suposições otimistas sobre o nível cognitivo dos usuários ou suas intenções.

Função `fgets()`

A função `fgets()` é bem mais segura do que `gets()`, já que se pode especificar o número máximo de caracteres que podem ser lido no meio de entrada. O problema com a função `fgets()` é que ela inclui o caractere `'\n'` (que representa o pressionamento da tecla [ENTER] ou [RETURN]) e, muito provavelmente, quando se solicita a introdução de um *string* no meio de entrada padrão, não se está interessado em processar este caractere.

Algoritmo para Leitura de Strings

A função de leitura de *strings*, cuja implementação será apresentada em seguida, possui dois argumentos:

- *string*: este argumento de saída é um array de caracteres que receberá o *string* lido.
- *nElementos*: argumento de entrada que informa o tamanho (i.e., número de elementos) do array *string*.

A função de leitura segue o seguinte algoritmo:

1. Enquanto não faltar apenas um caractere para completar o array *string* ou um caractere de quebra de linha '`\n`' não for encontrado, faça o seguinte:
 - 1.1 Leia um caractere do meio de entrada padrão
 - 1.2 Se o caractere não for um caractere de quebra de linha, coloque-o no array (*string*)
2. Coloque o caractere terminal de *string* '`\0`' no array *string*
3. Verifique se o *buffer* de entrada foi esvaziado:
 - 3.1 Se o *buffer* de entrada estiver vazio ou contiver apenas o caractere '`\n`', retorne um ponteiro para o *string* lido.
 - 3.2 Se o *buffer* de entrada não estiver vazio e contiver caracteres além de '`\n`', retorne o ponteiro nulo indicando que o usuário digitou um número de caracteres maior do que o array podia suportar.

Note que uma das condições de parada do laço do passo 1 é faltar um caractere para completar o array e não o fato de este array estar completo. Isto ocorre porque é necessário deixar espaço para completar o array com o caractere terminal de *string* '`\0`'.

Implementação da Função de Leitura de Strings

A função `LeString()` apresentada a seguir tenta ler *strings* no meio de entrada padrão usando `getchar()` e retorna o *string* lido apenas quando o número de caracteres lidos estiver dentro do número máximo de caracteres permitido. (As linhas de interesse da função foram numeradas para facilitar a discussão que segue a apresentação da função.)

]

```
char *LeString(char * string, unsigned nElementos)
{
 unsigned contador = 0; /* Conta o número de caracteres lidos */
 char caractereLido;

1. caractereLido = getchar();
2. while ((caractereLido != '\n') && (contador < nElementos-1)) {
3. string[contador++] = caractereLido;
4. caractereLido = getchar();
 }

5. string[contador] = '\0'; /* Termina o string */

6. if ((caractereLido == '\n') || (getchar() == '\n')) // Tudo bem
7. return string;
8. else { /* Usuário digitou caracteres demais */
9. LimpaBuffer();
 return (char *) 0;
 }
}
```

Comentários sobre a função *LeString()*

1. Esta instrução simplesmente lê o primeiro caractere.
2. Esse laço **while** será responsável pela leitura dos caracteres restantes e o subsequente armazenamento dos mesmos no array *string*. Existem duas condições de parada deste laço: (1) ter encontrado o caractere `'\n'` ou (2) ter lido no máximo `nElementos - 1` caracteres.
3. Aqui, é feito o armazenamento do caractere lido no array *string* e, ao mesmo tempo, incrementa-se a variável *contador*. É essencial que este incremento seja sufixo.
4. Simplesmente, lê o próximo caractere.
5. Neste ponto, a variável *contador* contém o índice do caractere que segue o último caractere armazenado no array *string*. Isto ocorre porque o operador sufixo de incremento foi utilizado. Esta instrução coloca o caractere terminal de *string* `'\0'` na posição indicada pela variável *contador*.
6. A instrução **if** testa o último caractere lido (armazenado na variável *caractereLido*) e o próximo caractere [obtido com **getchar()**] com `'\n'`.
7. Se o último caractere lido for `'\n'`, o usuário digitou menos caracteres do que o máximo permitido. Se o próximo caractere no *buffer* de entrada for `'\n'`, o usuário digitou exatamente o máximo permitido. Nestes dois casos, tudo ocorreu normalmente e resta apenas retornar o endereço do array *string*.

8. Se nem o último caractere lido nem o próximo caractere no *buffer* de entrada for '\n', o usuário digitou caracteres além do permitido.
9. Nesse caso, limpa-se o *buffer* de entrada e retorna-se um ponteiro nulo.

Limpeza do Buffer de Entrada

A função `LimpaBuffer()` apresentada a seguir faz a faxina no *buffer* de entrada padrão. Isto é, a função `LimpaBuffer()` lê e descarta todos os caracteres que porventura tenham sido deixados no *buffer* de entrada em alguma tentativa de leitura de dados. Uma limitação desta função é que, se não houver pelo menos um caractere '\n' no *buffer* de entrada, ela irá aguardar a introdução deste caractere antes de liberar a entrada.

```
void LimpaBuffer(void)
{
 int valorLido = getchar(); /* valorLido deve ser int! */

 /* Lê caracteres no buffer de entrada enquanto */
 /* não encontra final de linha ou final de arquivo */
 while ((valorLido != '\n') && (valorLido != EOF))
 valorLido = getchar();
}
```

Comentários sobre a função LimpaBuffer()

Esta função pode ser implementada de modos diferentes.

A variável local `valorLido`, que armazena os caracteres deixados no *buffer*, deve ser do tipo **int** (e não do tipo **char**) porque existe a possibilidade de `getchar()` retornar um valor (**EOF**) que indica tentativa de leitura além do final de arquivo e este valor é do tipo **int**. O laço **while** simplesmente lê todos os caracteres encontrados no *buffer* de entrada padrão e pára quando encontra o caractere '\n' (representando [ENTER] digitado pelo usuário) ou quando `getchar()` retorna **EOF**.

Uso da Função de Leitura

A função `main()` a seguir aceita qualquer *string* que respeite o número máximo de caracteres permitido e encerra apenas quando um *string* dentro desse limite for lido.

```
int main(void)
{
1.  char strEntrada[TAMANHO_STRING];
2.  char *stringLido;

 printf("\nIntroduza um string com no maximo %d caracteres: ",
 TAMANHO_STRING - 1);
3.  stringLido = LeString(strEntrada, TAMANHO_STRING);

4.  while(1) {
5. if (stringLido) {
 printf("\nO string lido foi: %s\n", stringLido);
 break; /* Tchou while */
 }

6. printf("\nO string introduzido tem mais de %d caracteres: ",
 TAMANHO_STRING - 1);
 printf("\nDigite um string com no maximo %d caracteres: ",
 TAMANHO_STRING - 1);
 stringLido = LeString(strEntrada, TAMANHO_STRING);
 }

 return 0;
}
```

Comentários sobre a função main()

1. O array `strEntrada` armazena os *strings* lidos e `TAMANHO_STRING` é uma macro (constante simbólica) definida no arquivo que contém a função `main()`. Esta constante representa o número de elementos do array `strEntrada`, que irá conter o *string* introduzido pelo usuário.
2. O ponteiro `stringLido` apontará para o *string* lido se este for válido ou conterà um valor nulo em caso contrário.
3. Esta instrução tenta ler um *string* usando a função `LeString()`.
4. Esse laço termina com uma instrução **break** em seu corpo que será executada apenas quando um *string* válido for lido.
5. Esta instrução **if** testa se o *string* foi lido sem problemas; isto é, se a variável `stringLido` contém um valor diferente de **NULL**. Se este for o caso, imprime-se o *string* lido e sai-se do laço.
6. Se a instrução **break** não foi executada, o *string* não foi lido corretamente (i.e., a variável `stringLido` é nula). As instruções seguintes fazem uma nova tentativa de leitura.