

Class string and String Stream Processing

□ string object

❖ Initialization

```
string empty();
```

Creates an empty string containing no characters

```
string text( "hello" );
```

Creates a string containing the characters "hello"

```
string name(8, 'x');
```

Creates a string containing eight 'x' characters

```
string month = "March";
```

- Implicitly performs string month("March");

- **□** string object (Cont.)
 - No conversion from int or char in a string definition
 - Examples (produce syntax errors)

```
string error1 = 'c';
string error2( 'u' );
string error3 = 22;
string error4( 8 );
```

- *Assigning a single character to a String object is allowed
 - Example

```
string1 = 'n';
```


- **□** string object (Cont.)
 - Member functions length
 - Return the length of the string
 - **❖The subscript operator** []
 - Used to access and modify individual characters
 - First subscript is 0, last subscript is length() -

- **□** string object (Cont.)
 - Stream extraction operator (>>)
 - Example

```
cin >> stringObject;
```

- Input is delimited by white-space characters
- **❖**Function **getline** is overloaded for **strings**
 - Example

```
getline( cin, string1 );
```

Input is delimited by a newline ('\n');

18.2 string Assignment and Concatenation

- Member function assign
 - Copies the contents of a String into another string
 - **❖**Single-argument version
 - Copies contents of the String argument into the current String
 - **❖**Three-argument version
 - Copies a specified range of characters
 - Example
 - targetString.assign(sourceString, start, numberOfCharacters);

18.2 string Assignment and Concatenation (Cont.)

■ Member function at

- Allows access to individual characters
 - Much like the subscript operator does
- Provides checked access (or range checking)
 - Going past the end of the String throws an out_of_range exception
 - Subscript operator does not provide checked access

18.2 string Assignment and Concatenation (Cont.)

□ string concatenation

- Member function append
 - Single-argument version
 - Concatenates contents of the string argument to end of the current string
 - Three-argument version
 - Concatenates specified range of characters from the string argument to end of the current string

```
// Demonstrating string assignment and concatenation.
 Outline
  #include <iostream>
  using std::cout;
  using std::endl;
 Fig18_01.cpp
  #include <string>
  using std::string;
 (1 \text{ of } 2)
10 int main()
11 {
 Assign the value of string1 to
 string string1( "cat" );
12
 string2 with the assignment operator
13
 string string2;
 string string3;
14
 string1: cat
15
 string2: cat
 string2 = string1; // assign string1 to string2
16
 string3: cat
 string3.assign( string1 ); // assign string1 to string3
17
 cout << "string1: " << string1 << "\nstring2: " << string2</pre>
18
 << "\nstring3: " << string3 << "\n\n";</pre>
19
 Copy string1 into string3 with
20
 the assign member function
 // modify string2 and string3
21
 string2[ 0 ] = string3[ 2 ] = 'r';
22
23
 Use the subscript operator to
 cout << "After modification of string2 and string3:\n"</pre>
24
 assign to individual characters
 << string1 << "\nstring2: " << string2 << "\nstring</pre>
25
26
 // demonstrating member function at
27
 Use member functions length and at to output
 for ( int i = 0; i < string3.length(); i++ )</pre>
28
 the contents of string3 one character at a time
29
 cout << string3.at( i );</pre>
 After modification of string2 and string3:
 string1: cat
 string2: rat
 string3: car
```

// Fig. 18.1: Fig18_01.cpp

```
30
 Initialize string4 to the result of
 // declare string4 and string5
31
 concatenating string1 and "apult"
 string string4( string1 + "apult" ); // concatenation
32
 using the addition operator +
 string string5;
33
34
 Concatenate string3 and "pet" using
 // overloaded +=
35
 the addition assignment operator +=
 string3 += "pet"; // create "carpet"
36
 (2 \text{ of } 2)
 string1.append( "acomb" ); // create "catacomb"
37
38
 Concatenate string1 and "acomb"
 // append subscript locations 4 through end of string1 to
39
 // create string "comb" (string5 was initially empty)
40
 Append the string "comb" (the
 string5.append( string1, 4, string1.length() - 4 );
41
 characters from subscript 4 to
42
 the end of string1) to
 cout << "\n\nAfter concatenation:\nstring1: " << string1</pre>
43
 empty string string5
 << "\nstring2: " << string2 << "\nstring3: " << string3</pre>
44
 << "\nstring4: " << string4 << "\nstring5: " << string5 << end1;</pre>
45
 return 0:
47 } // end main
 After concatenation:
 string1: catacomb
 string2: rat
 string3: carpet
 string4: catapult
 string5: comb
```


- Overloaded comparison operators
 - ❖Operators ==, !=, <, >, <=, >= are overloaded for strings
 - All return bool values
- **■** Member function compare
 - Compares the values of two strings
 - Returns 0 if the strings are equivalent
 - Returns positive number if the current String is lexicographically greater than the argument string
 - Returns negative number if the current String is lexicographically less than the argument String

18.3 Comparing strings (Cont.)

■ Member function compare (Cont.)

Overloaded versions

With five arguments

- First two arguments specify starting subscript and length in the current string
- Third argument specifies the comparison string
- Last two arguments specify starting subscript and length in the comparison string

With three arguments

- First two arguments specify starting subscript and length in the current string
- Third argument specifies the comparison string

```
// Fig. 18.2: Fig18_02.cpp
2 // Demonstrating string comparison capabilities.
 Outline
3 #include <iostream>
4 using std::cout;
 using std::endl;
 Fig18_02.
7 #include <string>
  using std::string;
 (1 \text{ of } 4)
10 int main()
11 {
 string string1( "Testing the comparison functions." );
12
 string string2( "Hello" );
13
14
 string string3( "stinger" );
 string string4( string2 );
15
16
 cout << "string1: " << string1 << "\nstring2: " << string2</pre>
17
 << "\nstring3: " << string3 << "\nstring4: " << string4 << "\n\n";</pre>
18
19
 // comparing string1 and string4
20
 if ( string1 == string4 ) ←
21
 Test string1 against string4 for equality
 cout << "string1 == string4\n";</pre>
22
 using the overloaded equality operator
 else // string1 != string4
23
24
 if ( string1 > string4 ) _
25
 cout << "string1 > string4\n";
26
 Test string1 against string4 using
 else // string1 < string4</pre>
27
 the overloaded greater-than operator
 cout << "string1 < string4\n";</pre>
28
29
 } // end else
```

```
// comparing string1 and string2
31
 Outline
 int result = string1.compare( string2 );
32
 Compare string1 to string2
33
 if ( result == 0 )
34
 cout << "string1.compare( string2 ) == 0\n";</pre>
35
 Fig18_02.cpp
 else // result != 0
36
37
 (2 \text{ of } 4)
 if ( result > 0 )
38
 cout << "string1.compare( string2 ) > 0\n";
39
 else // result < 0</pre>
40
 cout << "string1.compare( string2 ) < 0\n";</pre>
41
 } // end else
42
43
 // comparing string1 (elements 2-5) and string3 (elements
44
 Compare "sting" (from string1
 result = string1.compare(2, 5, string3, 0, 5);
45
 ) to "sting" (from string3)
46
 if ( result == 0 )
47
 cout \leftarrow "string1.compare(2, 5, string3, 0, 5) == 0 n;
48
 else // result != 0
49
 £
50
 if ( result > 0 )
51
 cout << "string1.compare( 2, 5, string3, 0, 5 ) > 0\n";
52
 else // result < 0</pre>
53
 cout << "string1.compare( 2, 5, string3, 0, 5 ) < 0\n";</pre>
54
 } // end else
55
```

30

```
56
 // comparing string2 and string4
 Outline
57
 result = string4.compare( 0, string2.length(), string2 );
58
59
 Compare "Hello" (from
 if ( result == 0 )
60
 cout << "string4.compare( 0, string2.length(), "</pre>
61
 string4) to string2
 << "string2 ) == 0" << end1;</pre>
62
 (3 \text{ of } 4)
 else // result != 0
63
64
 if ( result > 0 )
65
 cout << "string4.compare( 0, string2.length(), "</pre>
66
 << "string2 ) > 0" << endl;</pre>
67
 else // result < 0</pre>
68
 cout << "string4.compare( 0, string2.length(), "</pre>
69
 << "string2 ) < 0" << end1;</pre>
70
 } // end else
71
```

```
// comparing string2 and string4
 Outline
73
 Compare "Hel" (from
 result = string2.compare(0, 3, string4);
74
 string2) to string4
75
 if ( result == 0 )
76
 Fig18_02.cpp
 cout << "string2.compare( 0, 3, string4 ) == 0" << endl;</pre>
77
 else // result != 0
78
 (4 \text{ of } 4)
 {
79
 if ( result > 0 )
80
 cout << "string2.compare( 0, 3, string4 ) > 0" << endl;</pre>
81
 else // result < 0</pre>
82
 cout << "string2.compare( 0, 3, string4 ) < 0" << endl;</pre>
83
 } // end else
84
85
 return 0;
86
87 } // end main
string1: Testing the comparison functions.
string2: Hello
string3: stinger
string4: Hello
string1 > string4
string1.compare( string2 ) > 0
string1.compare(2, 5, string3, 0, 5) == 0
string4.compare( 0, string2.length(), string2 ) == 0
string2.compare( 0, 3, string4 ) < 0</pre>
```

72

18.4 Substrings

■ Member function substr

- *Retrieves a substring from a string
 - Returns a new string object copied from the source string
- **❖**First argument
 - Specifies beginning subscript of desired substring
- **Second argument**
 - Specifies length of desired substring

```
1 // Fig. 18.3: Fig18_03.cpp
2 // Demonstrating string member function substr.
 Outline
  #include <iostream>
4 using std::cout;
 using std::endl;
 Fig18_03.cpp
  #include <string>
 (1 \text{ of } 1)
  using std::string;
10 int main()
11 {
 string string1( "The airplane landed on time." );
12
13
 // retrieve substring "plane" which
14
 // begins at subscript 7 and consists of 5 elements
15
 cout << string1.substr( 7, 5 ) << endl;</pre>
16
 return 0;
17
 Retrieve a substring from string1
18 } // end main
plane
```


18.5 Swapping strings

■ Member function swap

- Swaps contents of the current string and the argument string
- Useful for implementing programs that sort strings

```
1 // Fig. 18.4: Fig18_04.cpp
2 // Using the swap function to swap two strings.
 Outline
3 #include <iostream>
4 using std::cout;
 using std::endl;
 Fig18_04.cpp
7 #include <string>
  using std::string;
 (1 \text{ of } 1)
10 int main()
11 {
 string first( "one" );
12
 string second( "two" );
13
14
 // output strings
15
 cout << "Before swap:\n first: " << first << "\nsecond: " << second;</pre>
16
17
18
 first.swap( second ); // swap strings
 Swap the values of first and second
19
 cout << "\n\nAfter swap:\n first: " << first</pre>
20
 << "\nsecond: " << second << endl;</pre>
21
 return 0;
22
23 } // end main
Before swap:
 first: one
second: two
After swap:
 first: two
second: one
```


18.7 Finding Strings and Characters in a string

■ Member function find

- *Attempts to find specified string in the current string
 - Returns starting location of the string if found
 - Returns the value string::npos otherwise
 - All string find-related functions return this const
 static value to indicate the target was not found

Member function rfind

- Searches current String backward (right-to-left) for the specified string
 - If the string is found, its subscript location is returned

18.7 Finding Strings and Characters in a string (Cont.)

- Member function find_first_of
 - *Locates first occurrence in the current String of any character in the specified string
- Member function find_last_of
 - *Locates last occurrence in the current String of any character in the specified string
- Member function find_first_not_of
 - Locates first occurrence in the current String of any character not contained in the specified string

```
// Fig. 18.6: Fig18_06.cpp
  // Demonstrating the string find member functions.
 Outline
3 #include <iostream>
4 using std::cout;
 using std::endl;
 Fig18_06.cpp
7 #include <string>
  using std::string;
 (1 \text{ of } 2)
10 int main()
 Attempt to find "is" in
11 {
 string string1( "noon is 12 pm; midnight is not." );
 string1 using function find
12
 int location;
13
14
 Search string1
 // find "is" at location 5 and 25
15
 backward for "is"
 cout << "Original string:\n" << string1</pre>
16
 << "\n\n(find) \"is\" was found at: " << string1.find( "is" )</pre>
17
 << "\n(rfind) \"is\" was found at: " << string1.rfind( "is" );</pre>
18
19
 Locate the first occurrence in string1
 // find 'o' at location 1
20
 of any character in "misop"
 location = string1.find_first_of("misop"); ◀
21
 cout << "\n\n(find_first_of) found '" << string1[ location ]</pre>
22
 << "' from the group \"misop\" at: " << location;</pre>
23
24
 Find the last occurrence in string1
 // find 'o' at location 29
25
 of any character in "misop"
 location = string1.find_last_of("misop");
26
 cout << "\n\n(find_last_of) found '" << string1[ location ]</pre>
27
 Original string:
 << "' from the group \"misop\" at: " << location;</pre>
 noon is 12 pm; midnight is not.
28
 (find) "is" was found at: 5
 (find_first_of) found 'o' from the group "misop" at: 1
 (rfind) "is" was found at: 25
 (find_last_of) found 'o' from the group "misop" at: 29
 23
```

```
29
 // find '1' at location 8
30
 Outline
 location = string1.find_first_not_of( "noi spm" );
31
 cout << "\n\n(find_first_not_of) '" << string1[ location ]</pre>
32
 << "' is not contained in \"noi spm\" and was found at:'</pre>
33
 Find the first character in string1
 << location:
34
 not contained in the string argument
35
 (2 \text{ of } 2)
 // find '.' at location 12
36
 location = string1.find_first_not_of( "12noi spm" );
37
 cout << "\n\n(find_first_not_of) '" << string1[ location ]</pre>
38
 << "' is not contained in \"12noi spm\" and was "
39
 << "found at:" << location << endl:</pre>
40
 string1 contains only characters
41
 specified in the string argument
 // search for characters not in string1
42
 , so string::npos is returned
 location = string1.find_first_not_of(
43
 "noon is 12 pm; midnight is not." );
44
 cout << "\nfind_first_not_of(\"noon is 12 pm; midnight is not.\")"</pre>
45
 << " returned: " << location << endl;</pre>
 return 0;
47
48 } // end main
  (find_first_not_of) '1' is not contained in "noi spm" and was found at:8
  (find_first_not_of) '.' is not contained in "12noi spm" and was found at:12
  find_first_not_of("noon is 12 pm; midnight is not.") returned: -1
```