

Strings in C++ Computer Programming

Content s

- Strings (LL 02)
- Strings in C++ (LL 02)
- C-String *(LL 04)*
- Declaring C-String (LL 04)
- Initializing C-String (LL 04)
- Outputting C-String (LL 04)
- Accessing characters of C-String (LL 04)
- Inputting C-String (LL 04)

LL 02 = Learning Level 02 -Comprehension,

LL 04 = Learning Level 04 -Analysis

Content

S

- Functions in <string.h> <cstring> header files (LL 04)
- Functions in <ctype.h> <cctype> header files (LL 04)
- String Object (LL 04)
- Declaring String Object (LL 04)
- Initializing String Object (LL 04)
- Concatenating String Objects (LL 04)
- Copying String Objects (LL 04)
- Accessing characters of String Object (LL 04)
- Inputting String Object (LL 04)

LL 02 = Learning Level 02 - Comprehension, LL 04 = Learning Level 04 - Analysis

Content s

- Length of String Object (LL 04)
- Comparing two String Objects (LL 04)
- Substring of String Object (LL 04)
- Finding string in String Object (LL 04)
- Replacing string in String Object *(LL 04)*
- Program Examples *(LL 04)*

LL 02 = Learning Level 02 - Comprehension,

LL 04 = Learning Level 04 -Analysis

String

S

- String is the collection/sequence of characters.
- Generally it is combination of two or more characters.
- In programming string is the collection of 0 or more characters.
- The string with 0 character is considered as the empty string.
- There is no any built-in data type for storing and processing strings in C++.
- In C++ every string literal is enclosed in double quotes.

String

Following are the examples string literals:

```
"IQRA University" "CS" //String with multiple words
//String with single word
//Empty string
//String with single character
```


Strings in C++

There are two ways to create strings in C++:

C-Strings

String Objects

C-String

- C-String is also referred to as Character-String.
- It is the method to create strings in C language hence also called as C-Style

string.

- The C-String is actually a one-dimensional array of characters which is terminated by a **null** character '\0'.
- Thus a null-terminated string contains the characters that comprise the string followed by a null.
- C-String can be considered as special character array. It is actually a character array but terminated by null character.

C-String

Consider the followings:

• This is Character Array

This is C-String

null character

Declaring C-String

• A C-String can be declared as:

```
char name [10];
char address [50];
char rollno [12];
```


Initializing C-

A C-String can be in in in in one of the following ways:

```
char name [] = "Asghar";
char name [10] = "Asghar";
char name [] = {'A', 's', 'g', 'h', 'a', 'r', '\0'};
char name [7] = {'A', 's', 'g', 'h', 'a', 'r', '\0'};
```


Outputting C-

A C-String can be deplayed using its name in cout statement.

```
#include<iostream>
#include<conio.h>

using namespace std;

int main()
{
 char name[20] = "Ali Asghar";
 cout<<"Your name is : "<<name;
 getch();
 return 0;
}</pre>
```


Accessing characters of C-

```
Ctrina
```

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 char name[20] = "Ali Asghar";
 cout<<name[0]<<endl;
 cout<<name[5]<<endl;
 cout<<name[8]<<endl;
 cout<<name[9]<<endl;
 getch();
 return 0;
```


Inputting C-

A C-String can be in the progressing cin statement.

cin>>str	Inputs single word only, cannot accept multiple words or string with spaces. <i>str</i> is the name of the string.
cin.get(str, MAX)	Inputs single line of text, cannot accept multiple lines of text. <i>str</i> is the name of the string and <i>MAX</i> is the maximum characters in <i>str</i> .
cin.get(str, MAX, Delimiter)	Inputs multiple lines of text. <i>str</i> is the name of the string, <i>MAX</i> is the maximum characters in <i>str</i> and <i>Delimiter</i> is the character which delimits the string of multiple lines.

Inputting C-Using (cin>>str) String

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 char name[20];
 cout<<"Enter your name : ";</pre>
 cin>>name;
 cout<<endl<<"Your name is : "<<name;
 getch();
 return 0;
```


Inputting C-

Using (cin.get(str, MAS)tring

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 char name [20];
 cout<<"Enter your name : ";</pre>
 cin.get(name, 20);
 cout<<endl<<"Your name is : "<<name;
 getch();
 return 0;
```


Inputting C-

Using (cin.get(str, MAS pelimiter))

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 char text[100];
 cout<<"Enter your text : ";</pre>
 cin.get(text, 100, '$');
 cout<<endl<<"Your entered : "<<text;
 getch();
 return 0;
```


Functions in <string.h> <cstring> header files

<string.h> and <cstring> header files contain few useful functions that can perform operations on c-strings.

Function	Purpose
strcpy(str1, str2)	Copies string str2 in to str1.
stcat(str1, str2)	Concatenates/joins str1 and str2. The result will be stored in str1.
strlen(str)	Returns the length of the string str.
strcmp(str1, str2)	Compares whether str1 is larger, smaller or equals to str2.

strcpy(str1, str2)

It copies c-string str2 in to str1.

```
#include<iostream>
 C:\Users\HP\Desktop\Strings.exe
#include<conio.h>
 str1 = University
#include<cstring>
 str2 = University
using namespace std;
int main()
 char str1[50] = "mehran";
 char str2[50] = "University";
 strcpy(str1, str2);
 cout<<"str1 = "<<str1<<endl<<"str2 = "<<str2;</pre>
 getch();
 return 0;
```


0

strcat(str1, str2)

It concatenates c-string str1 in to

```
#include<iostream>
#include<conio.h>
 C:\Users\HP\Desktop\Strings.exe
#include<cstring>
 str1 = mehranUniversity
str2 = University
using namespace std;
int main()
 char str1[50] = "mehran";
 char str2[50] = "University";
 strcat(str1, str2);
 cout<<"str1 = "<<str1<<endl<<"str2 = "<<str2;</pre>
 getch();
 return 0;
```


strlen(str)

It returns length of str.

```
#include<iostream>
 C:\Users\HP\Desktop\Strings.exe
#include<conio.h>
 Length of string = 6
#include<cstring>
using namespace std;
int main()
 char str1[50] = "mehran";
 cout<<"Length of string = "<<strlen(str1);
 getch();
 return 0;
```


strcmp(str1, str2)

- It compares str1 and str2.
- It will return either of three values: (<0,0,>0)
- If it returns < 0 then str1 is smaller than str2.
- If it returns > 0 then str1 is larger than str2.
- If it returns 0 then str1 and str2 are equal.

strcmp(str1, str2)

```
#include<iostream>
#include<conio.h>
#include<cstring>
using namespace std;
int main()
 char name1[20];
 char name2[20];
 cout<<"Enter name1 : ";
 cin.get(name1,20);
 cin.sync();
 cout<<"Enter name2 : ";
 cin.get(name2,20);
 if(strcmp(name1, name2) < 0)</pre>
 cout<<"name1 is smaller than name2";</pre>
 else if(strcmp(name1, name2) > 0)
 cout<<"name1 is larger than name2";</pre>
 else
 cout<<"name1 and name2 are equal";</pre>
 getch();
 return 0;
```

Functions in <ctype.h> <cctype> header files contain few useful functions that flagserform operations on characters.

Function	Purpose
isalpha(char)	Checks if a character is an alphabetic.
isalnum(char)	Checks if a character is an alphanumeric.
islower(char)	Checks if a character is a lower case character.
isupper(char)	Checks if a character is a upper case character.
isdigit(char)	Checks if a character is a digit.
isspace(char)	Checks if a character is a space character.
ispunct(char)	Checks if a character is a punctuation character.
toupper(char)	Coverts a character to uppercase.
tolower(char)	Coverts a character to lowercase.

Functions in <ctype.h> <cctype> header

```
esClude<iostream>
  #include<comio.h>
  #include<cctype>
  using namespace std;
  int main()
 if(isalpha('A'))
 cout<<"Yes"<<endl;
 else
 cout<<"No"<<endl:
 if(isalpha('?'))
 cout<<"Yes"<<endl;
 else
 cout<<"No"<<endl;
 if(isalnum('5'))
 cout<<"Yes"<<endl;
 else
 cout<<"No"<<endl:
```

```
if(isalnum('q'))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl:
if(islower('R'))
 cout<<"Yes"<<endl:
else
 cout<<"No"<<endl;
if(islower('e'))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl:
if(isupper('W'))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl;
if(isupper('w'))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl:
```


Functions in <ctype.h> <cctype> header files

```
if(isspace('t'))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl:
if(isspace(' '))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl;
if(ispunct('?'))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl;
if(ispunct('k'))
 cout<<"Yes"<<endl;
else
 cout<<"No"<<endl:
```

```
cout<<(char) (toupper('m')) << endl;
cout<<(char) (tolower('B')) << endl;
getch();
return 0;</pre>
```


String Object

- String object is another way to create strings in C++.
- String object is the **object** of class **string**.
 - The size of string objects can be varied during the execution of the program unlike the C-Strings.
- The syntax of string objects is more intuitive than C-Strings.
- More functions are available to perform operations on string objects as compared to C-Strings.

Declaring String Object

Object
String object can be declared as:

```
string name;
string address;
string rollno;
```


Initializing String Object

String object can be initialized in one of the following ways:

```
string name1 = "saira";
string name2 ( "saira" );
string name3 ( name2 );
```


Concatenating String Objects

```
#include<iostream>
 #include<comio.h>
 C:\Users\HP\Desktop\Strings.exe
 str1 = Mehran
using namespace std;
 str2 = University
str3 = MehranUniversity
int main()
 string str1 = "Mehran";
 string str2 = "University";
 string str3;
 str3 = str1 + str2;
 cout<<"str1 = "<<str1<<endl<<"str2 = "<<str2<<endl<<"str3 = "<<str3;</pre>
 getch();
 return 0;
```


Copying String Objects

```
#include<iostream>
 C:\Users\HP\Desktop\Strings.e...
#include<comio.h>
 str1 = Mehran
 str2 = University
str3 = University
using namespace std;
int main()
 string str1 = "Mehran";
 string str2 = "University";
 string str3;
 str3 = str2;
 cout<<"str1 = "<<str1<<endl<<"str2 = "<<str2<<endl<<"str3 = "<<str3;
 getch();
 return 0;
```


Accessing characters of String Object

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 string name = "Ali Asghar";
 cout<<name[2]<<endl;
 cout<<name[5]<<endl;
 cout<<name.at(8)<<endl;
 getch();
 return 0;
```


Inputting String Object

cin>>str	Inputs single word only, cannot accept multiple words or string with spaces. <i>str</i> is the name of the string.
getline(cin, str)	Inputs single line of text, cannot accept multiple lines of text. <i>str</i> is the name of the string.
getline(cin, str, Delimiter)	Inputs multiple lines of text. <i>str</i> is the name of the string and <i>Delimiter</i> is the character which delimits the string of multiple lines.

Inputting String Using (cin>>str) Object

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 string name;
 cout<<"Enter your name : ";
 cin>>name:
 cout<<"Your name is : "<<name;
 getch();
 return 0;
```


Inputting String

Using (getline(cinoth))ect

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 string name;
 cout<<"Enter your name : ";</pre>
 getline(cin, name);
 cout<<"Your name is : "<<name;
 getch();
 return 0;
```


Inputting String

Using (getline(cingtpelimiter))

```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 string text;
 cout<<"Enter your name : ";</pre>
 getline(cin,text, '$');
 cout<<endl<<"You entered "<<endl<<text;
 getch();
 return 0;
```


Length of String Object

```
#include<iostream>
 C:\Users\HP\Desktop\Strings.exe
#include<conio.h>
 Enter your name : Ali Asghar Manjotho
Length of your string is : 19
using namespace std;
int main()
 string name;
 cout<<"Enter your name : ";</pre>
 getline(cin, name);
 cout<<"Length of your string is : "<<name.length();</pre>
 getch();
 return 0;
```


Comparing two String

#include config.n Cts

```
using namespace std;
int main()
 string name1;
 string name2;
 cout<<"Enter name1 : ";
 cin>>name1:
 cout<<"Enter name2 : ";
 cin>>name2:
 if(name1 < name2)</pre>
 cout<<"name1 comes first";
 else if(name1 > name2)
 cout<<"name2 comes first";
 else
 cout<<"name1 and name2 are equal";</pre>
 getch();
 return 0;
```


Strings

Problem Statement:

Write a program in C++ that inputs text from the user and converts all the uppercase letter in to lowercase and lowercase letters in to uppercase letters.


```
#include<iostream>
#include<comio.h>
#include<cstring>
#include<cctype>
using namespace std;
int main()
 char text[100];
 cout<<"Enter your text : ";</pre>
 cin.get(text, 100, '$');
 for(int i=0; i<strlen(text); i++)</pre>
 if(isupper(text[i]))
 text[i] = tolower(text[i]);
 else if(islower(text[i]))
 text[i] = toupper(text[i]);
 cout<<endl<<text;
 getch();
 return 0;
```

Problem Statement:

Write a program in C++ that inputs text from the user and converts it in uppercase.


```
#include<iostream>
#include<conio.h>
using namespace std;
int main()
 string text;
 cout<<"Enter your text : ";</pre>
 getline(cin,text,'$');
 for(int i=0; i<text.length(); i++)</pre>
 text[i] = toupper(text[i]);
 cout<<endl<<text;
 getch();
 return 0;
```

