

Starting Out with C++ Early Objects

Tenth Edition

Chapter 12

More on C-Strings and the
string Class

Topics

12.1 Character Testing

12.2 Character Case Conversion

12.3 C-Strings

12.4 Library Functions for Working with
C-Strings

12.5 Conversions Between Numbers and Strings

12.6 Writing Your Own C-String Handling
Functions

12.7 More About the C++ **string** Class

12.1 Character Testing

Functions to determine information about the value of a character

Argument: a **char**

Return value: a non-zero value or zero, representing **true** or **false**

Requires: **<cctype>** header file

Character Testing Functions 1 of 2

Function	Description
<code>isalpha</code>	true if argument is a letter of the alphabet
<code>isdigit</code>	true if argument is a digit 0 – 9
<code>isalnum</code>	true if argument is a letter or a digit
<code>islower</code>	true if argument is a lowercase letter
<code>isupper</code>	true if argument is an uppercase letter
<code>isprint</code>	true if argument is a printable character
<code>isspace</code>	true if argument is a whitespace character: space, horizontal or vertical tab, or newline
<code>ispunct</code>	true if argument is a punctuation character: printable, but not a letter, digit, or a space

Character Testing 2 of 2

Functions can be used to validate data format

```
// Part number: digit,uppercase letter,  
// digit  
bool valid = false;  
  
if ((isdigit(partNum[0])) &&  
 (isupper(partNum[1])) &&  
 (isdigit(partNum[2])))  
 valid = true;
```

Hands-On Pg. 822

- Listing 12-1

Hands-On Pg. 823

- Listing 12-2

12.2 Character Case Conversion

Functions to convert uppercase letters to their lowercase equivalent, and vice versa.

Argument: a **char**

Return value: a **char**

Requires: **<cctype>** header file

Character Conversion Functions 1 of 2

Function	Description
toupper	If the argument is a lowercase letter, returns the uppercase equivalent; returns the argument otherwise.
tolower	If the argument is an uppercase letter, returns the lowercase equivalent; returns the argument otherwise

Character Conversion Functions 2 of 2

Can be used to simplify data testing

```
// Determine if user wants to continue
char response;
cout << "Continue? (Y/N) ";
cin >> response;
if (toupper(response) == 'Y')
{ // yes, continue
 . . .
}
```

Hands-On Pg. 826

- Listing 12-3

12.3 C-Strings

- **C-string**: sequence of characters stored in adjacent memory locations and terminated by **NULL** character
- The C-string

"Hi there!"

would be stored in memory as shown:

H	i		t	h	e	r	e	!	\0
---	---	--	---	---	---	---	---	---	----

Hands-On Pg. 829

- Listing 12-4

Hands-On Pg. 831

- Listing 12-5

What is NULL?

- The null character is used to indicate the end of a string
- It can be specified as
 - the character '\0'
 - the `int` value 0
 - the named constant `NULL`

Representation of C-strings

As a string literal

```
"Hi There!"
```

As a pointer to **char**

```
char *p;
```

As an array of characters

```
char str[20];
```


All three representations are pointers to char

String Literals

- A string literal (string constant) is stored as a null-terminated array of **char**
- The compiler uses the address of the first character of the array as the value of the string
- A string literal is a **const** pointer to char

value of "hi" is the

address of this array

Array of char 1 of 2

- An array of char can be defined and initialized to a C-string

```
char str1[20] = "hi";  
char str2[] = "Hello";
```

- An array of char can be defined and later have a string copied into it using `cin.getline`

```
char str3[20];  
cout << "Enter your name: ";  
cin.getline(str3, 20);
```

Array of char 2 of 2

- The name of an array of char is used as a pointer to char
- Unlike a string literal, a C-string defined as an array can be referred to in other parts of the program by using the array name

Pointer to char 1 of 2

- Defined as

```
char *pStr;
```

- Definition not allocate string memory
- It is useful in referring to C-strings defined as string literals

```
pStr = "Hi there";
```

```
cout << pStr << " "  
 << pStr;
```

Pointer to `char` 2 of 2

- Pointer to `char` can also refer to C-strings defined as arrays of `char`

```
char str[20] = "hi";  
  
char *pStr = str;  
  
cout << pStr; // prints hi
```

- Can dynamically allocate memory to be used for C-string using `new`

```
pStr = new char[20];
```

Hands-On Pg. 832

- Listing 12-6

12.4 Library Functions for Working with C-Strings 1 of 2

- Require `cstring` header file
- Functions take one or more C-strings as arguments. Argument can be:
 - Name of an array of char
 - pointer to char
 - string literal

Library Functions for Working with C-Strings 2 of 2

```
int strlen(char *str)
```

Returns length of a C-string:

```
cout << strlen("hello") ;
```

Prints: 5

Note: This is the number of characters in the string, not including the terminating `null`, NOT the size of the array that contains it

strcat

strcat(char *dest, char *source)

- Takes two C-strings as input. It adds the contents of the second string to the end of the first string:

```
char str1[15] = "Good ";
char str2[30] = "Morning!";
strcat(str1, str2);
cout << str1; // prints: Good Morning!
```

- No automatic bounds checking: programmer must ensure that 1st string has enough room for result

strcpy

strcpy(char *dest, char *source)

- Copies a string from a source address to a destination address

```
char name[15];
```

```
strcpy(name, "Deborah");
```

```
cout << name; // prints Deborah
```

- Bounds checking is up to the programmer.

Hands-On Pg. 835

- Listing 12-7

strcmp 1 of 2

```
int strcmp(char *str1, char*str2)
```

- Compares strings stored at two addresses to determine their relative alphabetic order:
- Returns a value:

less than 0 if `str1` precedes `str2`

equal to 0 if `str1` equals `str2`

greater than 0 if `str1` succeeds `str2`

strcmp 2 of 2

- It can be used to test for equality

```
if(strcmp(str1, str2) == 0)
 cout << "They are equal";
else
 cout << "They are not equal";
```

- Also used to determine ordering of C-strings when sorting
- Note:
 - Comparisons are case-sensitive: "Hi" is not "hi"
 - C-strings cannot be compared using relational operators (compares addresses of C-strings, not contents)

Hands-On Pg. 837

- Listing 12-8

Hands-On Pg. 838

- Listing 12-9

Hands-On Pg. 839

- Listing 12-10

12.5 Conversions Between Numbers and Strings

- "4326" is a string; 4326 without quotes is an `int`
- There are classes that can be used to convert between string and numeric representations of numbers
- Need to include `sstream` header file

Conversion Classes

- ***istringstream*:**

- contains a string to be converted to numeric values where necessary
- Use **str(s)** to initialize string to contents of string **s**
- Use the stream extraction operator **>>** to read from the string

- ***ostringstream*:**

- collects a string in which numeric data is converted as necessary
- Use the stream insertion operator **<<** to add data onto the string
- Use **str()** to retrieve converted string

Numeric Conversion Functions

- Introduced in C++ 11
- Allow conversion between numeric values and strings
 - `to_string()` – convert a numeric value to a string
 - `stoi()` – convert a string to an int
 - `stol()` – convert a string to a long
 - `stof()` – convert a string to a float
 - `stod()` – convert a string to a double

Example - stoi

- **stoi** converts **String to int**

```
int stoi(const string& str,  
 size_t* pos=0, int base = 10)
```

- str**: string containing the number, possibly other chars
- pos**: the position in str where conversion stops
- base**: the base to use for integral conversion

- Example:

```
int number; size_t where; //number will  
string data = "23 dozen"; //have 23,  
number = stoi(data, &where); //where has 2
```

Hands-On Pg. 843

- Listing 12-11

Hands-On Pg. 845

- Listing 12-12

12.6 Writing Your Own C-String Handling Functions

When writing C-String Handling Functions:

- can pass arrays or pointers to **char**
- can perform bounds checking to ensure enough space for results
- can anticipate unexpected user input

Hands-On Pg. 847

- Listing 12-13

Hands-On Pg. 848

- Listing 12-14

12.7 More About the C++ **string** Class

- The string class offers several advantages over C-style strings:
 - large body of member functions
 - overloaded operators to simplify expressions
- Need to include the **string** header file

string class constructors

- Default constructor `string()`
- Copy constructor `string(string&)` initializes string objects with values of other string objects
- Convert constructor `string(char *)` initializes string objects with values of C-strings

Overloaded **string** Operators 1 of 3

OPERATOR	MEANING
>>	reads a whitespace-delimited string into a string object
<<	inserts a string object into a stream
=	assigns string on right to string object on left
+=	appends string on the right to the end of contents of string on left

Overloaded string Operators 2 of 3

OPERATOR	MEANING
+	Returns concatenation of the two strings
[]	references character in string using array notation
>, >=, <, <=, ==, !=	relational operators for string comparison. Return true or false

Overloaded string Operators 3 of 3

```
string word1, phrase;  
string word2 = " Dog";  
cin >> word1; // user enters "Hot"  
 // word1 has "Hot"  
phrase = word1 + word2; // phrase has  
 // "Hot Dog"  
phrase += " on a bun";  
for (int i = 0; i < 16; i++)  
 cout << phrase[i]; // displays  
 // "Hot Dog on a bun"
```

string Member Functions

Categories:

- conversion to C-strings: `c_str`, `data`
- modification: `append`, `assign`, `clear`,
`copy`, `erase`, `insert`, `replace`, `swap`
- space management: `capacity`, `empty`,
`length`, `size`
- substrings: `find`, `substr`
- comparison: `compare`

Hands-On Pg. 856

- Listing 12-16

Conversion to C-strings

- `data()` and `c_str()` both return the C-string equivalent of a `string` object
- Useful when using a `string` object with a function that is expecting a C-string

```
char greeting[20] = "Have a ";  
  
string str("nice day");  
  
strcat(greeting, str.data());
```

Modification of **string** objects 1 of 2

- **str.append(string s)**
appends contents of **s** to end of **str**
- Convert constructor for **string** allows a C-string to be passed in place of **s**

```
string str("Have a ");
str.append("nice day");
```
- **append** is overloaded for flexibility

Modification of **string** objects 2 of 2

- **str.insert(int pos, string s)**
inserts **s** at position **pos** in **str**
- Convert constructor for **string** allows a C-string to be passed in place of **s**

```
string str("Have a day");  
str.insert(7, "nice ");
```
- **insert** is overloaded for flexibility

Copyright

