Strings in C++ The string Class

- Definition of Strings
- How to declare strings in C++: the string class
- Operations on strings
 - Concatenation, comparison operators, and []
- Functions of the **string** class
 - length, size, empty,
 - insert, substr, replace, erase, clear, find
- Useful char functions in the C library <cctype>

Definition of Strings

- Generally speaking, a string is a sequence of characters
- Examples: "hello", "high school", "H2O".
- Typical desirable operations on strings are:
 - Concatenation: "high"+"school"="highschool"
 - Comparisons: "high" < "school" // alphabetical
 - Finding/retrieving/modifying/deleting/inserting substrings in a given string

Strings in C

- In C, a string can be a <u>specially terminated char array</u> or <u>char pointer</u>
 - a char array, such as char str[]="high";
 - a char pointer, such as char *p = "high";
- If a char array, the last element of the array must be equal to '\0', signaling the end
- For example, the above str[] is really of length 5: str[0]='h' str[1]='i' str[2]='g' str[3]='h' str[4]='\0'
- The same array could've been declared as:
 - **char** $str[5] = \{ \text{'h','i', 'g','h','\0'} \};$
- If you write **char** str[4] = {'h','i', 'g','h'};, then str is an array of chars but not a string.
- In char *p="high"; the system allocates memory of 5 characters long, stores "high" in the first 4, and '\0' in the 5th.

The string Class in C++

- C++ has a <string> library
- Include it in your programs when you wish to use strings: #include <string>
- In this library, a class **string** is defined and implemented
- It is very convenient and makes string processing easier than in C

Declaration of strings

- The following instructions are all equivalent. They declare x to be an object of type string, and assign the string "high school" to it:
 - string x("high school");
 - string x= "high school";
 - string x; x="high school";

Operations on strings (Concatenation)

- Let x and y be two strings
- To concatenate x and y, write: x+y

```
string x= "high";
string y= "school";
string z;
z=x+y;
cout<<"z="<<z<endl;
z =z+" was fun";
cout<<"z="<<z<endl;</pre>
```

Output:

z=highschool

z= highschool was fun

Concatenation of Mixed-Style Strings

- In s=u+v+w; where s is of type string,
 - u can be
 - >A string object, or
 - ➤a C-style string (a char array or a char pointer),
 - ➤a C-style char
 - riangler or a double-quoted string,
 - ➤ or a single-quoted character.
 - Same with v and w.
 - At least u or v or w must be a string object

Example of Mixed-Style Concat

```
string x= "high";
char y[]= "school";
char z[]= {'w','a','s','\0'};
char *p = "good";
string s= x+y+' '+z+" very"+" "+p+'!';
cout<<"s="<<s<endl;
cout<<"s="+s<<endl;</pre>
```

```
Output:
s=highschool was very good!
s=highschool was very good!
```

The concat-assign Operator +=

- Assume x is a string object.
- The statement

$$x += y$$
;

is equivalent to

$$x=x+y;$$

where y can be a string object, a C-style string variable, a char variable, a double-quoted string, or a single-quoted char.

Comparison Operators for string Objects

- We can compare two strings x and y using the following operators: ==, !=, <, <=, >, >=
- The comparison is alphabetical
- The outcome of each comparison is: true or false
- The comparison works as long as at least x or y is a **string** object. The other string can be a **string** object, a C-style string variable, or a double-quoted string.

Example of String Comparisons

```
string x= "high";
char y[]= "school";
char *p = "good";
if (x < y)
 cout << "x < y" << endl;
if (x<"tree")
 cout<<"x<tree"<<endl:
if ("low" != x)
 cout << "low != x" << endl:
if (p>x)
 cout << "p>x" << endl;
else
 cout << "p <= x" << endl;
```

```
Output:

x<y
x<tree
low != x
P<=x
```

The Index Operator []

• If x is a **string** object, and you wish to obtain the value of the k-th character in the string, you write: x[k];

```
string x= "high";
char c=x[0]; // c is 'h'
c=x[1]; // c is 'i'
c=x[2]; // c is g
```

• This feature makes **string** objects appear like arrays of **chars**.

Getting a string Object Length & Checking for Emptiness

 To obtain the length of a string object x, call the method length() or size():

```
int len=x.length();
 --or--
int len=x.size();
```

• To check of x is empty (that is, has no characters in it): bool x.empty();

Obtaining Substrings of Strings

- Logically, a substring of a string x is a subsequence of consecutive characters in x
- For example, "rod" is a substring of "product"
- If x is a string object, and we want the substring that begins at position *pos* and has *len* characters (where *pos* and *len* are of type **int**), write:

```
string y = x.substr(pos,len);
```

• The default value of *len* is x.length()

```
string y = x.substr(pos);//x[pos..end-1]
```

• The default value for *pos* is 0

Inserting a String Inside Another

- Suppose x is a **string** object, and let y be another string to be inserted at position *pos* of the string of x
- To insert y, do: x.insert(pos,y);
- The argument y can be: a **string** object, a C-style string variable, or a double-quoted string

Replacing a Substring by Another

- Suppose x is a **string** object, and suppose you want to replace the characters in the range [pos,pos+len) in x by a string y.
- To do so, write: x.replace(pos,len,y);
- The argument y can be: a **string** object, a C-style string variable, or a double-quoted string

Deleting (Erasing) a Substring of a string Object

- Suppose x is a **string** object, and suppose you want to delete/erase the characters in the range [pos,pos+len) in x.
- To do so, write: x.erase(pos,len);
- The default value of *len* is the x.length()

x.erase(pos); // erases x[pos..end-1]

- The default value for *pos* is 0
- To erase the whole string of x, do: x.clear();

Searching for (and Finding) Patterns in Strings

- Suppose x is a **string** object, and suppose you want to search for a string y in x.
- To do so, write: int startLoc = x.find(y);
- This method returns the starting index of the leftmost occurrence of y in x, if any occurrence exits; otherwise, the method returns the length of x.
- To search starting from a position *pos*, do

int startLoc = x.find(y, pos);

Searching for Patterns (Contd.)

To search for the rightmost occurrence of y in x, do startLoc = x.rfind(y); // or

startLoc = x.rfind(y, pos);

• In all the versions of **find** and **rfind**, the argument y can be a **string** object, a C-style string variable, double-quoted string, a char variable, or a single-quoted char.

An Example

```
string x="FROM:ayoussef@gwu.edu";
int colonPos=x.find(':');
string prefix=x.substr(0,colonPos); //=FROM
string suffix = x. substr(colonPos+1);
cout<<"-This message is from "<<suffix<<endl;</pre>
```

Output:

-This message is from ayoussef@gwu.edu

Trimming Leading & Trailing Spaces

```
// this function removes leading and trailing spaces from x
void trim (string& x){
 int k = 0; // k will proceed to the first non-blank char
 while(k < x.size() &&(x[k] == ' ' || x[k] == ' t' || x[k] == ' n'))
 k++;
 x. erase(0,k);
 int s=x.size();
 // s will move backward to the rightmost non-blank char
 while(s>0 &&(x[s-1]==' ' || x[s-1]==' t' || x[s-1]==' n'))
 S--;
 x.erase(s);
```

What if You Want to Use C-Style Strings

- You can!
- C has a library <strings.h> which provides several string processing functions
- Some of the more commonly used functions in that library are presented in the next two slides
- In those functions, most of the arguments are of type **char** **str*. That can be replaced by **char** *str*[];

C Library <strings.h> for String Operations

- char *strcpy(char *dst, char *src);
 - Copies the string src to string dest
- char *strncpy(char *dst, char *src, int n);
 - Copies the first n characters of src to dest
- char * strcat(*dst, char *src);
 - Concatenate src to the end of dst.
- char * strcat(*dst, char *src, int n);
 - Concatenate first n chars of *src* to end of *dst*.

- int strcmp(char *str1, char *str2);
 - Returns 0 if *str1*=*str*2, negative if str1<str2, positive if str1>str2
- int strncmp(char *str1, char *str2, int n);
 - Same as strcmp except it considers the first n chars of each string
- int strlen(char *str); // returns the length of str
- **char** * strchr(**char** **str*, **int** *c*);
 - Returns a char pointer to the 1st occurrence of character c in *str*, or NULL otherwise.
- char * strstr(char *str, char *pat);
 - Returns a char pointer to the 1st occurrence of string pat in str, or NULL otherwise.
- Plus some other commands
- Remarks:
 - in strcpy, strcpy, strcat, and strncat, make sure that the dst string has enough space to accommodate the string copied or cancatenated to it
 - If the strings are arrays, also make sure that the array dst is large enough to to accommodate the string copied or cancatenated to it

Correspondence between the C library and the C++ string Class

C Library Functions	C++ string operators/methods
strcpy	= (the assignment operator)
strcat	+= (assign+concat operator)
strcmp	==,!=,<,>,<=,>=
strchr, strstr	.find() method
strrchr	.rfind() method
strlen	.size() or .length() methods

Char Functions in C (and C++)

- The <ctype.h> library in C provides useful functions for single **char** variables
- The next slide gives the most common char functions.
- Although the input argument appears to be of type int, it is actually a char.

- int isalnum(int c); //non-zero iff c is alphanumeric
- int isalpha(int c); //non-zero iff c is alphabetic
- int isdigit(int c); //non-zero iff c a digit: 0 to 9
- int islower(int c); //non-zero iff c is lower case
- int ispunct(int c); //non-zero iff c is punctuation
- int isspace(int c); //non-zero iff c is a space char
- int isupper(int c); // non-zero iff c is upper case
- int isxdigit(int c); //non-zero iff c is hexadecimal
- int tolower(int c); //returns c in lower case
- int toupper(int c); //returns c in upper case

An example of Using char Functions

```
//PRECONDITION: str a string object
//POSTCONDITION: every lower-case alphabetical letter
//in str is replaced by its upper-case counterpart
void toupper(string& str){
 for(int i=0;i<str.size();i++){
 char c=str[i];
 if (islower(c)){
 char C = toupper(c);
 string strC; strC=C;
 str.replace(i,1,strC);
```