字符串分割(C++)

经常碰到字符串分割的问题,这里总结下,也方便我以后使用。

一、用 strtok 函数进行字符串分割

```
原型: char *strtok(char *str, const char *delim);
```

功能:分解字符串为一组字符串。

参数说明: str 为要分解的字符串, delim 为分隔符字符串。

返回值:从 str 开头开始的一个个被分割的串。当没有被分割的串时则返回 NULL。

```
示例:
```

```
//借助strtok实现split
#include <string.h>
#include <stdio.h>

int main()
{
 char s[] = "Golden Global View, disk * desk";
 const char *d = " ,*";
 char *p;
 p = strtok(s,d);
 while(p)
 {
 printf("%s\n",p);
 p = strtok(NULL,d);
 }

 return 0;
}
```

运行效果:

```
Golden
Global
View
disk
desk
Process returned 0 (0x0) execution time : 0.203 s
Press any key to continue.
```

```
二、用STL进行字符串的分割
```

涉及到 string 类的两个函数 find 和 substr:

1、find函数

原型: size_t find (const string& str, size_t pos = 0) const; 功能: 查找子字符串第一次出现的位置。

参数说明: str 为子字符串, pos 为初始查找位置。

返回值:找到的话返回第一次出现的位置,否则返回 string::npos

2、substr函数

原型: string substr (size_t pos = 0, size_t n = npos) const; 功能: 获得子字符串。

参数说明: pos 为起始位置(默认为 0), n 为结束位置(默认为 npos)

```
返回值: 子字符串
```

```
实现如下:
//字符串分割函数
std::vector<std::string> split(std::string str,std::string pattern)
 std::string::size type pos;
 std::vector<std::string> result;
 str+=pattern; //扩展字符串以方便操作
 int size=str.size();
 for (int i=0;i<size;i++)</pre>
 pos=str.find(pattern,i);
 if (pos<size)</pre>
 {
 std::string s=str.substr(i,pos-i);
 result.push back(s);
 i=pos+pattern.size()-1;
 }
 return result;
}
完整代码:
 File
 : split1.cpp
 Author
 : Mike
 E-Mail : Mike Zhang@live.com
#include <iostream>
#include <string>
#include <vector>
//字符串分割函数
std::vector<std::string> split(std::string str,std::string pattern)
 std::string::size type pos;
 std::vector<std::string> result;
 str+=pattern;//扩展字符串以方便操作
 int size=str.size();
 for(int i=0;i<size;i++)</pre>
 pos=str.find(pattern,i);
 if (pos<size)</pre>
 std::string s=str.substr(i,pos-i);
 result.push back(s);
 i=pos+pattern.size()-1;;
 }
 return result;
```

```
}
int main()
{
 std::string str;
 std::cout<<"Please input str:"<<std::endl;</pre>
 //std::cin>>str;
 getline(std::cin,str);
 std::string pattern;
 std::cout<<"Please input pattern:"<<std::endl;</pre>
 //std::cin>>pattern;
 getline(std::cin,pattern);//用于获取含空格的字符串
 std::vector<std::string> result=split(str,pattern);
 std::cout<<"The result:"<<std::endl;</pre>
 for(int i=0;i<result.size();i++)</pre>
 std::cout<<result[i]<<std::endl;</pre>
 }
 std::cin.get();
 std::cin.get();
 return 0;
}
```

运行效果:

```
Please input str:
abc*def* dfaj ** * zx
Please input pattern:
*
The result:
abc
def
dfaj
```

```
三、用 Boost 进行字符串的分割
用 boost 库的正则表达式实现字符串分割
实现如下:
std::vector<std::string> split(std::string str,std::string s)
{
 boost::regex reg(s.c_str());
 std::vector<std::string> vec;
 boost::sregex_token_iterator it(str.begin(),str.end(),reg,-1);
 boost::sregex_token_iterator end;
 while(it!=end)
 {
 vec.push_back(*it++);
 }
```

```
return vec;
}
完整代码:
//本程序实现的是利用正则表达式对字符串实现分割
//运行环境
 VC6.0 + boost 库
 File
 : split2.cpp
 Author
 : Mike
 E-Mail : Mike Zhang@live.com
*/
#include <iostream>
#include <cassert>
#include <vector>
#include <string>
#include "boost/regex.hpp"
std::vector<std::string> split(std::string str,std::string s)
{
 boost::regex reg(s.c str());
 std::vector<std::string> vec;
 boost::sregex_token_iterator it(str.begin(),str.end(),reg,-1);
 boost::sregex token iterator end;
 while(it!=end)
 {
 vec.push back(*it++);
 return vec;
int main()
 std::string str,s;
 str="sss/ddd/ggg/hh";
 s="/";
 std::vector<std::string> vec=split(str,s);
 for (int i=0, size=vec.size();i<size;i++)</pre>
 std::cout<<vec[i]<<std::endl;</pre>
 std::cin.get();
 std::cin.get();
 return 0;
}
运行效果:
ddd
ggg
hh
```