程序设计实习(I): C++程序设计

第八讲类模板和函数模板

刻家獎 liujiaying@pku.edu.cn

模极

- □函数模板
 - 模板函数的重载
- □类模板
 - ■继承
 - static 成员
 - ■友元
- □ String类

模板的基本概念

- □排序问题
 - ■实际应用中经常遇到的问题
 - 对学生按成绩排序
 - 对事件按发生的时间排序
 - 对产品按销售量和顾客的投诉率排序
 - 采用的排序算法完全相同

模板的基本概念

- □排序问题
 - 不同类型的对象, 排序时的不同: 比较两个对象的大小
 - 函数sortA用于对类A的一组对象排序
 - 函数sortB用于对类B的一组对象排序
 - 类A和类B都重载了关系运算符 ">"
 - sortA和sortB中,除了被排序数组,存储被排序数组元素的 变量的类型声明不同之外,其它部分可以完全相同

模板的基本概念

有两种解决办法:

- 函数重载
- 函数模板

□函数重载的办法

```
sort(...classA ...){...}
sort(...classB ...){...}
```

- 分别写两个同名的函数
- 由编译系统根据函数<u>调用时实参的类型</u>,确定实际执行哪个 函数

□函数模板

```
template < class T >
return-type sort(...T...)
```

■ 由编译系统根据sort函数<u>调用时实参的类型</u>,自动生成相应的 模板函数

输出全部数组元素的函数模板

```
template<class T> — 函数模板的类型参数
void print( const T array[], int size ){
 int i;
 for ( i =0; i < size; i++) cout << array[i];
 return;
CStudent undergraduates[number1], graduates[number2];
string telephoneNubmers[nubmer3];
print(undergraduates, number1);
print(telephoneNumbers, number3);
print(graduates, number2);
```

```
void print( const CStudent array[], int size){
 int i;
 for (i = 0; i \le i \le i + +) cout \le array[i];
 return;
} // 编译到print(undergraduates, number1)时自动产生
void print( const string array[], int size){
 int i;
 for (i = 0; i \le i \le i + +) cout \le array[i];
 return;
} // 编译到print(telephoneNumbers, number3)时自动产生
要能编译通过,要求对 << 有适当的重载
```


一个函数模板可以有多个类型参数

```
template<class T1, class T2>
void print(T1 arg1, T2 arg2)
{ cout<<arg1<<'' ''<arg2<<endl; return; }
```

- 函数模板的参数类型
 - 可以用类型参数说明
 - 也可以用<u>基本数据类型</u>, 其他的类说明 template<class T1, class T2> void print(T1 arg1, T2 arg2, string s, int k) { cout<<arg1<<s<arg2<<k<<endl; return; }

• 函数模板的类型参数可以用于函数模板的局部变量声明

```
template<class T1, class T2>
void print(T1 arg1, T2 arg2)
{
 T1 locVar=arg1;
 cout<<locVar<<" "<<arg2<<endl;
 return;
}</pre>
```


赋值兼容原则引起函数模板中类型参数的二义性template<class T>
 T myFunction(T arg1, T arg2)
 {cout<<arg1<<" "<<arg2<<"\n"; return arg1;} ...
 myFunction(5, 7); //ok: replace T with int
 myFunction(5.8, 8.4); //ok: replace T with double
 myFunction(5, 8.4); //error: replace T with int or double? 二义性

• 可以在函数模板中使用多个类型参数,可以避免二义性 template<class T1, class T2> T1 myFunction(T1 arg1, T2 arg2) {cout<<arg1<<" "<<arg2<<"\n"; return arg1;} ... myFunction(5, 7); //ok: replace T1 and T2 with int myFunction(5.8, 8.4); //ok: replace T1 and T2 with double myFunction(5, 8.4); //ok: replace T1 with int, T2 with double

重载与函数模板

• 函数模板与函数模板的重载:同一函数名,参数的数量不同 template<class T> T myFunction(T arg) { cout<< "one argument\n"; return arg1;} template < class T1, class T2> T1 myFunction(T1 arg1, T2 arg2) { cout << "two arguments \n"; return arg1;} myFunction(5); //ok: replace with int myFunction(5.8, 8.4); //ok: replace T1 and T2 with double myFunction(5, 8.4); //ok: replace T1 with int, T2 with double

函数和模板的匹配顺序

- 1) 先找一个参数完全匹配的函数
- 2) 再找一个参数完全匹配的模板
- 3) 在没有二义性的前提下, 再找一个参数经过自动转换后能够匹配的函数
- 4) 都找不到,则报错


```
template <class T>
T Max(Ta, Tb)
 cout << "TemplateMax" <<endl;</pre>
 return 0;
double Max(double a, double b){
 cout << "MyMax" << endl;</pre>
 return 0;
main(){
 int i=4, j=5;
 Max(1.2, 3.4); //输出MyMax
 Max(i, j); //输出TemplateMax
 Max(1.2, 3); //二义性,强制类型转换3为double,调用Max函数
```

```
例: 函数模板调用顺序
template <class T>
T Max(T a, T b){
 cout << "Template Max 1" <<endl;</pre>
 return 0;
template < class T, class T2>
T Max(T a, T2 b)
 cout << "Template Max 2" <<endl;</pre>
 return 0;
```

```
double Max(double a, double b){
 cout << "MyMax" << endl;</pre>
 运行结果:
 return 0;
 MyMax
 Template Max 1
int main()
 Template Max 2
 int i=4, j=5;
 Max(1.2, 3.4); //调用Max(double, double)函数
 Max(i, j); //调用第一个T Max(T a, T b)模板生成的函数
 Max(1.2, 3); //调用第二个T Max(T a, T2 b)模板生成的函数
 return 0;
```


泛型程序设计

- Generic Programming
- 算法实现时不指定具体要操作的数据的类型
- 泛型 算法实现一遍 → 适用于多种数据结构
- 优势: 减少重复代码的编写
- 大量编写模板,使用模板的程序设计
 - 函数模板
 - 类模板

函数模板

• 用函数模板解决 template <class 类型参数1, class 类型参数2, ... > 返回值类型 模板名 (形参表) 函数体

模极

- □函数模板
 - 模板函数的重载
- □类模板
 - 基本概念
 - ■继承
 - 友元
 - static 成员
- □ String类

类模板--问题的提出

- 为了多快好省地定义出一批相似的类,可以定义类模板
- 由类模板 > 生成不同的类
- 数组是一种常见的数据类型, 元素可以是:
 - 整数
 - 学生
 - 字符串 ...
- 考虑一个数组类, 需要提供的基本操作
 - len(): 查看数组的长度
 - getElement(int index): 获取其中的一个元素
 - setElement(int index): 对其中的一个元素进行赋值

. . .

类模板--问题的提出

• 这些数组类,除了元素的类型不同之外,其他的完全相同

类模板

- 在定义类的时候给它一个/多个参数,这个/些参数表示不同的数据类型
- 在调用类模板时,指定参数,由编译系统根据参数提供的数据类型自动产生相应的**模板类**

类模板的定义

```
template <class T> //类模板的首部,声明类模板的参数
class CArray{
 T *ptrElement;
 int size;
public:
 CArray(int length);
 ~ CArray();
 int len();
 void setElement(T arg, int index);
 T getElement(int index);
};
```

template:

- CArray是一个类模板
- 声明一个或多个类型参数,用来定义CArray的<u>属性类型</u>, 成员函数的<u>参数类型和返回值类型</u>

类模板的定义

```
C++的类模板的写法如下:
template <类型参数表>
class 类模板名
  成员函数和成员变量
};
类型参数表的写法就是:
```

class 类型参数1, class 类型参数2, ...

类模板的定义

类模板里的成员函数,拿到类模板定义外面写时的语法如下: template <类型参数表>

返回值类型 类模板名<类型参数名列表>::成员函数名(参数表){

• • •

用类模板定义对象的写法如下:

类模板名 <真实类型参数表> 对象名(构造函数实际参数表);

如果类模板有无参构造函数,那么也可以只写:

类模板名 <真实类型参数表> 对象名;

龚模板的定义:示例

Pair类模板: template < class T1, class T2> class Pair { public: T1 key; //关键字 T2 value; //值 Pair(T1 k, T2 v):key(k),value(v) { }; bool operator < (const Pair < T1, T2 > & p) const; **}**; template<class T1, class T2> bool Pair<T1,T2>::operator < (const Pair<T1,T2> & p) const //Pair的成员函数 operator < return key < p.key; }

类模板的定义:示例

```
Pair类模板:
int main()
 Pair<string, int> student("Tom", 19); //实例化出一个类
 // Pair<string, int>
 cout << student.key << " " << student.value;</pre>
 return 0;
输出结果:
Tom 19
```


模板类的概念

- 模板类——为类模板中各类型参数指定了具体的数据类型后,即得到一个模板类
 - 编译系统自动用具体的数据类型替换类模板中的类型参数, 生成模板类的代码
 - 为类型参数指定的数据类型不同, 得到的模板类不同
- 模板类 = 实例化的类模板

类模板 (定义多个只有元素 类型不同的类的公共模板) 模板类1

使用类模板声明对象

□ CArray<int> arrayInt(50), *ptrArrayInt;

//创建一个元素类型为int的CArray模板类 //声明该模板类的一个对象以及一个指针

□ CArray<string> arrayStr(100);

//创建一个元素类型为string的CArray模板类 //声明该模板类的一个对象 //其中string是C++标准类库中的字符串类

□ CArray<CStudent> *ptrArrayStudent;

//创建一个元素类型为CStudent的CArray模板类 //声明该模板类的一个指针 //其中CStudent是程序员自定义的一个类

使用类模板声明对象

• 同一个类模板的两个模板类是不兼容的

Pair<string, int> * p;

Pair<string, double> a;

p = & a; //wrong

定义类模板的成员函数

• 定义类模板的成员函数 template <class T>// T是模板类CArray<T>的类型参数 CArray<T>::CArray(int length){ //模板类CArray<T>的构造函数 ptrElement = new T[length]; size = length; template <class T> // T是模板类CArray<T>的类型参数 CArray<T>::~ CArray(){ //模板类CArray<T>的析构函数 **Delete** [] ptrElement;

定义类模板的成员函数

```
template <class T> // T是模板类CArray<T>的类型参数
int CArray<T>::len(){ //模板类CArray<T>的成员函数 len()
 return size;
template <class T>
void CArray<T>:: setElement(T arg, int index)
  *(ptr+index) = arg;
 return;
template <class T>
T CArray<T>:: getElement(int index) {
 return *(ptr+index);
```


```
函数模版作为类模板成员
 若函数模板改为
#include <iostream>
 template <class T>
using namespace std;
 void Func(T t){cout<<t}</pre>
template < class T>
 将报错 "declaration of 'class T'
class A{
 shadows template parm 'class T' "
public:
 template < class T2>
 void Func(T2 t) { cout << t; } //成员函数模板
};
int main() {
 A<int> a;
 a.Func('K'); //成员函数模板 Func被实例化
 return 0;
程序输出:
K
```


类模板与非类型参数

- □ 类模板的 <类型参数表>中可以包括非类型参数 (non-type parameter)
 - 非类型参数:

用来说明类模板中的属性

■ 类型参数:

用来说明类模板中的属性类型,成员函数的参数类型和返回值类型

类模板与非类型参数

```
template <class T, int elements Number>
class CArray{
 //T *ptrElement;
 //int size;
 T elements[elementsNumber];
public:
 //Carray(int length);
 //~Carray();
 int len();
 void setElement(T arg, int index);
 T getElement(int index);
};
```

- □ 通常类模板参数声明中的非类型参数可以提高程序的执行效率
 - ■在编译或链接期间即可确定参数的值

类模板与非类型参数

```
template < class T, int elements Number >
int CArray<T, elementsNumber>::len(){
 return elements Number;
template < class T, int elements Number >
void CArray <T, elementsNumber>::setElement(T arg, int index) {
 elements[index] = arg;
 return;
template <class T, int elementsNumber>
 T CArray<T, elementsNumber>::getElement(int index) {
 return elements[index];
```

```
CArray<int, 50 > arrayIntA, *ptrArrayInt;
  //创建一个有50个int型元素的CArray模板类
  // arrayIntA有50个int型元素
  // ptrArrayInt所指向的对象需要有50个int型元素
CArray<int, 100 > arrayIntB;
  //创建一个有100个int型元素的CArray模板类
  // arrayIntB有100个int型元素
CArray<string, 50> arrayStr;
  //创建一个有50个string型元素的CArray模板类
  // arrayStr有50个string型元素
CArray<CStudent, 135> *ptrArrayStudent;
  //创建一个有135个CStudent型元素的CArray模板类
  // ptrStudent所指向的对象需要有135个CStudent型元素
ptrArrayInt = & arrayIntA; //ok
ptrArrayInt = &arrayIntB; //error
ptrArrayInt = &arrayStr; //error
```

类模板与继承

- 类模板派生出类模板
- 模板类(即类模板中类型/非类型参数实例化后的类) 派生出类模板
- 普通类派生出类模板
- 模板类派生出普通类

(1) 类模板从类模板派生

```
template < class T1, class T2>
class A {
  T1 v1; T2 v2;
};
template < class T1, class T2>
class B:public A<T2, T1> {
  T1 v3; T2 v4;
};
class B<int, double>:public A<double, int>{
 int v3; double v4;
class A<double, int> {
 double v1; int v2;
```

```
template <class T>
class C:public B<T,T>{
 T v5;
};
int main(){
 B<int, double> obj1;
 C<int> obj2;
 return 0;
```


(2) 类模板从模板类派生

```
template < class T1, class T2>
class A { T1 v1; T2 v2; };
template <class T>
class B:public A <int, double> { T v; };
int main() { B<char> obj1; return 0; }
自动生成两个模板类: A<int, double>和B<char>
```


(3) 类模板从普通类派生

```
class A { int v1; };
template <class T>
class B:public A { T v; };
int main() {
  B<char> obj1;
  return 0;
```


(4) 普通类从模板类派生

```
template <class T>
class A { T v1; int n; };

class B : public A<int> { double v; };
int main() {
 B obj1;
 return 0;
}
```


类模板与反无函数

- 函数,类,类的成员函数作为类模板的友元
- 函数模板作为类模板的友元
- 函数模板作为类的友元
- 类模板作为类模板的友元

(1)函数, 类, 类的成员函数作为类模板的反元

```
void Func1() { } //函数
 int main()
class A { }; //类
class B{
 Tmpl<int> i;
 Tmpl<double> f;
public:
  void Func() { } //类的函数
 return 0;
};
template <class T>
class Tmpl {
  friend void Func1();
  friend class A;
  friend void B::Func();
};
```


(2)函数模板作为类模板的反元

```
#include <iostream>
#include <string>
using namespace std;
template < class T1, class T2>
class Pair{
  T1 key; //关键字
  T2 value; //值
public:
  Pair(T1 k,T2 v):key(k),value(v) { };
  bool operator < (const Pair<T1,T2> & p) const;
  template < class T3, class T4>
  friend ostream & operator << (ostream & o, const
 Pair<T3,T4> & p); //函数模版
};
```

```
template<class T1, class T2>
bool Pair<T1,T2>::operator < (const Pair<T1,T2> & p) const{
//"小"→关键字小
 return key < p.key;
template < class T1, class T2>
ostream & operator << (ostream & o, const Pair <T1,T2> & p){
 o << "(" << p.key << "," << p.value << ")";
 return o;
int main(){
 Pair<string, int> student("Tom", 29);
 Pair<int, double> obj(12, 3.14);
 输出结果:
 cout << student << " " << obj;
 (Tom, 29) (12, 3.14)
 return 0;
```

(3)函数模板作为类的反元

```
#include <iostream>
 int main()
using namespace std;
class A {
 A a(4);
 int v;
 Print(a);
public:
 return 0;
 A(int n):v(n) { }
 template <class T>
 输出结果:
 friend void Print(const T & p);
};
template <class T>
void Print(const T & p){ cout << p.v; }</pre>
```


(4) 类模极作为类模极的反元

```
#include <iostream>
using namespace std;
template <class T>
class A {
public:
 void Func( const T & p)
  { cout << p.v; }
};
template <class T>
class B {
  T v;
public:
  B(T n):v(n) \{ \}
  template < class T2>
  friend class A; //把类模板A声明为友元
};
```

```
| 输出结果:
| 5
| A < B < int > > 类
| → B < int > 类的友元
```


类型参数的影响

```
template <class T1, class T2, int size>
class CTemp{
 friend myClassA<T1>;
  friend myClassB<T2>;
  private:
 T1 elements[size];
 public:
 CTemp(T arg);
};
myClassA<int>是CTemp<int, double, 50>的友元类
myClassB<double>是CTemp<int, double, 50>的友元类
myClassA<double>不是CTemp<int, double, 50>的友元类
myClassA<char>不是CTemp<int, double, 50>的友元类
```


类模板与static成员(1)

类模板中可以定义静态成员,那么从该类模板实例化
 得到的模板类的所有对象,都包含同样的静态成员

```
#include <iostream>
using namespace std;
template <class T>
class A {
 static int count;
public:
  A() { count ++; }
  ~A() { count -- ; };
  A( A & ) { count ++; }
  static void PrintCount() { cout << count << endl; }</pre>
};
```

类模板与static成员(2)

```
template <> int A <int>::count = 0;
template <> int A < double >:: count = 0;
int main() {
  A<int> ia;
  A<double> da;
  ia.PrintCount();
  da.PrintCount();
  return 0;
输出结果:
```

A<int>和A<double>是不同的模板类,不能共享静态变量count,因而需要分别初始化

总结

- □函数模板
 - ■函数重载 vs.函数模板
 - ■类型参数
 - ■函数和模板的匹配顺序
- □类模板
 - 类模板 & 模板类
 - ■使用类模板声明对象:同一个类模板的两个模板类是不兼容
 - 类模板的非类型参数
 - 类模板与继承: 4种情况
 - 类模板与友元函数: 4种情况
 - 类模板与静态变量:不同的模板类不能共享静态变量

模板

- □函数模板
 - 模板函数的重载
- □类模板
 - 基本概念
 - ■继承
 - 友元
 - static 成员
- □ String 类

- string类
- string的赋值与连接
- 比较string
- 子串
- 交换string
- string的特性
- · 在string中寻找,替换和插入字符
- 转换成c语言式char*字符串
- 字符串流处理

- □ string 类 是一个模板类 , 它的定义如下: typedef basic_string < char > string;
- □使用string类要包含头文件#include <string>
- □ string对象的初始化:
 - string s1("Hello"); // 一个参数的构造函数
 - string s2(8, 'x'); // 两个参数的构造函数
 - string month = "March";

- □ 类中不提供以字符和整数为参数的构造函数 错误的初始化方法:
 - string error1 = 'c'; // 错
 - string error2('u'); // 错
 - string error3 = 22; // 错
 - string error4(8); // 错
- □可以将字符赋值给string对象
 - \square S = 'n';

string类 程序样例

```
#include <iostream>
#include <string>
using namespace std;
int main(int argc, char* argv[]){
  string s1("Hello");
  cout << s1 << endl;
  string s2(8, 'x');
  cout << s2 << endl;
  string month = "March";
  cout << month << endl;</pre>
  string s;
  s='n';
  cout \ll s \ll endl;
  return 0;
```

输出:

Hello

XXXXXXXX

March

 \mathbf{n}

- □构造的string太长而无法表达时会抛出length_error异常
- □ string 对象的长度用成员函数 length()读取; string s("hello");
 - cout << s.length() << endl;</pre>
- □ string 支持流读取运算符
 - string stringObject;
 - cin >> stringObject;
- □ string 支持getline函数
 - string s;
 - getline(cin, s);

string 的赋值和连接

- □ 用 = 赋值 string s1("cat"), s2; s2 = s1;
- □ 用 assign 成员函数复制 string s1("cat"), s3; s3.assign(s1);
- □ 用 assign 成员函数部分复制 string s1("catpig"), s3; s3.assign(s1, 1, 3);

//从s1 中下标为1的字符开始复制3个字符给s3

string的赋值和连接

- □ 单个字符复制 s2[5] = s1[3] = 'a';
- □ 逐个访问string对象中的字符 string s1("Hello"); for(int i=0; i<s1.length(); i++) cout << s1.at(i) << endl;
- □成员函数at会做范围检查,如果超出范围,会抛出out_of_range异常
 - 下标运算符不做范围检查
 - 可以自己写个验证程序,观察两者的区别

string的赋值和连接

```
□ 用+运算符连接字符串
  string s1("good "), s2("morning!");
  s1 += s2;
  cout << s1;
□ 用成员函数 append 连接字符串
  string s1("good "), s2("morning!");
  s1.append(s2);
  cout << s1;
  s2.append(s1, 3, s1.size()); //s1.size(), s1字符数
  cout << s2;
// 下标为3开始, s1.size()个字符, 如果字符串内没有足够字符,
则复制到字符串最后一个字符
```

此終string

- □用关系运算符比较string的大小
 - == , >, >=, <, <=, !=
 - 返回值都是bool类型,成立返回true,否则返回false
 - 例如:

```
string s1("hello"), s2("hello"), s3("hell");
```

bool
$$b = (s1 == s2);$$

cout << b << endl;

$$b = (s1 == s3);$$

cout << **b** << **endl**;

$$b = (s1 > s3);$$

cout << **b** << **endl**;

输出:

1

0

1

此終string

□ 用成员函数compare比较string的大小 string s1("hello"), s2("hello"), s3("hell"); int f1 = s1.compare(s2); int f2 = s1.compare(s3); int f3 = s3.compare(s1); int f4 = s1.compare(1,2,s3,0,3); //s1 1-2; s3 0-3int f5 = s1.compare(0, s1.size(), s3); //s1 0-endcout << f1 << endl << f2 << endl << f3 << endl; cout << f4 << endl << f5 << endl;

比数string

□输出

- 0 // hello == hello
- 1 // hello > hell
- -1 // hell < hello
- -1 // el < hell
- 1 // hello > hell

□成员函数 substr

cout << **s**2 << **endl**;

string s1("hello world"), s2;

s2 = s1.substr(4, 5); // 下标4开始, 共5个字符

输出:

o wor

教string

```
□ 成页函数 swap

string s1("hello world"), s2("really");
s1.swap(s2);
cout << s1 << endl;
cout << s2 << endl;
```

输出:

really

hello world

string的特性

- 成员函数 capacity() 返回无需增加内存即可存放的字符数
- 成员函数maximum_size() 返回string对象可存放的最大字符数
- 成员函数length()和size()相同 返回字符串的大小/长度
- 成员函数empty() 返回string对象是否为空
- 成员函数resize()改变string对象的长度

string的特性

```
string s1("hello world");
cout << s1.capacity() << endl;
cout << s1.max_size() << endl;
cout << s1.size() << endl;
cout << s1.length() << endl;
cout << s1.empty() << endl;
cout << s1 << "aaa" << endl;</pre>
```

```
// capacity
4611686018427387897 // maximum_size
11 // length
11 // size
0 // empty
hello worldaaa // string itself and "aaa"
```

string的特性

```
s1.resize(s1.length()+10);
cout << s1.capacity() << endl;</pre>
cout << s1.max size() << endl;</pre>
cout << s1.size() << endl;
cout << s1.length() << endl;</pre>
cout << s1 << "aaa" << endl;
s1.resize(0);
cout << s1.empty() << endl;
```

```
22
4611686018427387897
21
21
hello worldaaa
1
```


- □ 成员函数 find()
 string s1("hello world");
 s1.find("lo");
 - 在s1中从前向后查找 "lo" 第一次出现的地方,如果找到, 返回 "lo"开始的位置,即1所在的位置下标;如果找不到, 返回 string::npos (string中定义的静态常量)
- □ 成员函数 rfind()
 string s1("hello world");
 s1.rfind("lo");
 - 在s1中从后向前查找 "lo" 第一次出现的地方,如果找到,返回 "lo"开始的位置,即1所在的位置下标;如果找不到,返回 string::npos

- □ 成员函数 find_first_of()
 string s1("hello world");
 s1.find_first_of("abcd");
 - 在s1中从前向后查找 "abcd"中任何一个字符第一次出现的地方,如果找到,返回找到字母的位置;如果找不到,返回string::npos
- □ 成员函数 find_last_of()
 string s1("hello world");
 s1.find_last_of("abcd");
 - 在s1中查找 "abcd" 中任何一个字符最后一次出现的地方,如果找到,返回找到字母的位置;如果找不到,返回 string::npos

- □ 成员函数 find_first_not_of()
 string s1("hello world");
 s1.find_first_not_of("abcd");
 - 在s1中从前向后查找不在 "abcd" 中的字母第一次出现的地方,如果找到,返回找到字母的位置;如果找不到,返回string::npos
- □ 成员函数 find_last_not_of()
 string s1("hello world");
 s1.find_last_not_of("abcd");
 - 在s1中从后向前查找不在 "abcd" 中的字母第一次出现的地方,如果找到,返回找到字母的位置;如果找不到,返回string::npos


```
string s1("hello worlld");
cout << s1.find("ll") << endl;</pre>
cout << s1.find("abc") << endl;</pre>
cout << s1.rfind("ll") << endl;
cout << s1.rfind("abc") << endl;</pre>
cout << s1.find first of("abcde") << endl;</pre>
cout << s1.find first of("abc") << endl;</pre>
cout << s1.find last of("abcde") << endl;</pre>
cout << s1.find last of("abc") << endl;</pre>
cout << s1.find first not of("abcde") << endl;</pre>
cout << s1.find_first_not of("hello world") << endl; 4294967295
cout << s1.find last not of("abcde") << endl;
cout << s1.find last not of("hello world") << endl;</pre>
```

```
输出:
4294967295
4294967295
4294967295
4294967295
10
4294967295
```


```
□成员函数erase()
  string s1("hello worlld");
  s1.erase(5);
  cout << s1;
  cout << s1.length();</pre>
  cout << s1.size();
// 去掉下标5及之后的字符
输出:
hello
5
5
```


```
□成员函数find()
  string s1("hello worlld");
  cout << s1.find("ll", 1) << endl;
  cout << s1.find("ll", 2) << endl;
  cout << s1.find("ll", 3) << endl;
// 分别从下标1, 2, 3开始查找"II"
输出:
2
9
```


```
□ 成员函数 replace()
 string s1("hello world");
 s1.replace(2, 3, "haha");
 cout << s1;
//将s1中下标2 开始的3个字符换成"haha"
输出:
  hehaha world
```


```
□成员函数 replace()
 string s1("hello world");
 s1.replace(2, 3, "haha", 1, 2);
 cout << s1;
// 将s1中下标2 开始的3个字符换成
// "haha" 中下标1开始的2个字符
输出:
  heah world
```


在string中插入字符

```
□成员函数insert()
  string s1("hello world");
  string s2("show insert");
 s1.insert(5, s2); //将s2插入s1下标5的位置
  cout << s1 << endl;
  s1.insert(2, s2, 5, 3);
 //将s2中下标5开始的3个字符插入s1下标2的位置
  cout << s1 << endl;
输出:
 helloshow insert world
 heinslloshow insert world
```


转换成C语言式char*字符串

```
□成员函数 c str()
 string s1("hello world");
 printf("%s\n", s1.c str());
// s1.c str() 返回传统的const char * 类型字符串
//并在末尾增加了一个 \\0'
输出:
hello world
```


转换成C语言式char*字符串

□成员函数copy() string s1("hello world"); int len = s1.length(); char * p2 = new char[len+1];s1.copy(p2, 5, 0);p2[5]=0;**cout** << **p2** << **endl**; // s1.copy(p2, 5, 0) 从s1的下标0的字符开始制作一个最长5个 //字符长度的字符串副本并将其赋值给p2 //返回值表明实际复制字符串的长度 输出: hello

字符串流处理

- □除了标准流和文件流输入输出外,还可以从string进行输入输出
- □ 类似 istream和osteram进行标准流输入输出,用 istringstream 和 ostringstream进行字符串上的输入输出, 也称为内存输入输出

#include <string>
#include <iostream>
#include <sstream>

字符串流处理

□ 例:字符串输入流 string input("Input test 123 4.7 A"); istringstream inputString(input); string string1, string2; int i; double d; char c; inputString >> string1 >> string2 >> i >> d >> c; cout << string1 << endl << string2 << endl;</pre> cout << i << endl << c <<endl; long l; if(inputString >> l) cout << "long\n"; else cout << "empty\n";

输出: Input test 123

A

empty

字符串流处理

□例:字符串输出流 string input("Output test 123 4.7 A"); istringstream inputString(input); string string1, string2; int i; double d; char c; inputString >> string1 >> string2 >> i >> d >> c; ostringstream outputString; outputString << string1 << endl << string2 << endl; outputString << i << endl << d << endl << c <<endl; cout << outputString.str();</pre>

输出:
Output
test
123
4.7