```
C++ string 类常用函数
#include<string>
using namespace std;
构造函数:
string(const char *s); //用c字符串s初始化
string(int n, char c); //用n个字符c初始化
此外, string 类还支持默认构造函数和复制构造函数, 如 string s1; string
s2="hello";都是正确的写法。当构造的 string 太长而无法表达时会抛出
length error 异常
字符操作:
const char &operator[](int n)const;
const char &at(int n)const;
char &operator[](int n);
char &at(int n);
注:operator[]和 at()均返回当前字符串中第 n 个字符的位置,但 at 函数
提供范围检查, 当越界时会抛出 out of range 异常, 下标运算符[]不提供检
杳访问。
const char *data()const;
 //返回一个非
null 终止的 c 字符数组
const char *c_str()const;
 //返回一个以
null 终止的 c 字符串
int copy(char *s, int n, int pos = 0) const; //把当前串中以
pos 开始的 n 个字符拷贝到以 s 为
//起始位置的字符数组中,返回实际拷贝的数目
特性描述:
 //返回当前容量(即 string 中不必增
int capacity()const;
加内存即可存放的元素个数)
int max size()const;
 //返回 string 对象中可存放的最大字
符串的长度
 //返回当前字符串的大小
int size()const;
 //返回当前字符串的长度
int length()const;
 //当前字符串是否为空
bool empty()const;
void resize(int len, char c); //把字符串当前大小置为 len,并用字
符 c 填充不足的部分
输入输出操作:
string 类重载运算符 operator>>用于输入,同样重载运算符 operator<<
用于输出操作。
函数 getline(istream &in, string &s);用于从输入流 in 中读取字符串
到 s 中,以换行符分开。
赋值:
 //把字符
string &operator=(const string &s);
```

串 s 赋给当前字符串

```
//用 c 类
string &assign(const char *s);
型字符串 s 赋值
string &assign(const char *s,int n);
 //用c字
符串s开始的n个字符赋值
 //把字符
string &assign(const string &s);
串s赋给当前字符串
string &assign(int n,char c);
 //用n个
字符 c 赋值给当前字符串
//把字符串 s 中从 start 开始的 n 个字符赋给当前字符串
string &assign(const string &s,int start,int n);
//把 first 和 last 迭代器之间的部分赋给字符串
string &assign(const_iterator first,const_itertor last);
连接:
string &operator+=(const string &s); //把字符串 s 连接到当前
字符串的结尾
string &append(const char *s);
 //把 c 类型字符串 s 连接
到当前字符串结尾
string &append(const char *s,int n); //把c类型字符串s的前
n 个字符连接到当前字符串结尾
string &append(const string &s);
 //同 operator+=()
//把字符串 s 中从 pos 开始的 n 个字符连接到当前字符串的结尾
string &append(const string &s,int pos,int n);
 //在当前字符串结尾添加
string &append(int n,char c);
n 个字符 c
//把迭代器 first 和 last 之间的部分连接到当前字符串的结尾
string &append(const_iterator first,const_iterator last);
比较:
bool
 operator == (const string
 &s1,const
 string
&s2)const; //比较两个字符串是否相等
注:运算符">","<",">=","<=","!="均被重载用干字符串的比较;
int compare(const string &s) const;
 //比较当前
字符串和 s 的大小
//比较当前字符串从 pos 开始的 n 个字符组成的字符串与 s 的大小
int compare(int pos, int n,const string &s)const;
//比较当前串从 pos 开始的 n 个字符组成的字符串与 s 中 pos2 开始的 n2 个
字符组成的字符串的大小
int compare(int pos, int n,const string &s,int pos2,int
n2)const;
int compare(const char *s) const;
int compare(int pos, int n,const char *s) const;
int compare(int pos, int n,const char *s, int pos2) const;
注:compare 函数在>时返回 1 , <时返回-1 , ==时返回 0
子串:
```

```
string substr(int pos = 0,int n = npos) const; //返回
pos 开始的 n 个字符组成的字符串
交换:
 //交换
void swap(string &s2);
当前字符串与 s2 的值
查找:
 从 pos 开始查找 s 在当前串中的位置,成功时返回所在位置,失败返回
string::npos 的值
int find(char c, int pos = 0) const;
 //从 pos 开始查
找字符 c 在当前字符串的位置
int find(const char *s, int pos = 0) const; //从pos开始查
找字符串 s 在当前串中的位置
//从 pos 开始查找字符串 s 中前 n 个字符在当前串中的位置
int find(const char *s, int pos, int n) const;
int find(const string &s, int pos = 0) const;
 从 pos 开始从后向前查找 s 在当前串中的位置,成功返回所在位置,失败返
回 string::npos 的值
int rfind(char c, int pos = npos) const; //从 pos 开始从后向前
查找字符 c 在当前串中的位置
int rfind(const char *s, int pos = npos) const;
int rfind(const char *s, int pos, int n = npos) const;
int rfind(const string &s,int pos = npos) const;
 从 pos 开始查找第一个 s 的某字符出现的位置,成功时返回所在位置,查找失
败返回 string::npos
int find_first_of(char c, int pos = 0) const; /从pos开
始查找字符 c 第一次出现的位置
int find_first_of(const char *s, int pos = 0) const;
int find_first_of(const char *s, int pos, int n) const;
int find_first_of(const string &s,int pos = 0) const;
 从当前串中查找第一个不在串 s 中的出现的字符位置,失败返回
string::npos
int find_first_not_of(char c, int pos = 0) const;
int find_first_not_of(const char *s, int pos = 0) const;
int find_first_not_of(const char *s, int pos,int n) const;
int find_first_not_of(const string &s,int pos = 0) const;
 从后向前查找最后一个与 s 中的某字符匹配的字符,成功返回它的位置,失败
返回 string::nops
int find_last_of(char c, int pos = npos) const;
int find_last_of(const char *s, int pos = npos) const;
int find_last_of(const char *s, int pos, int n = npos) const;
int find_last_of(const string &s,int pos = npos) const;
int find_last_not_of(char c, int pos = npos) const;
int find_last_not_of(const char *s, int pos = npos) const;
int find_last_not_of(const char *s, int pos, int n) const;
int find_last_not_of(const string &s,int pos = npos) const;
```

替换:

```
string &replace(int p0, int n0, const char *s);//删除从 p0 开
始的 n0 个字符, 然后在 p0 处插入 s
//删除 p0 开始的 n0 个字符, 然后在 p0 处插入字符串 s 的前 n 个字符
string &replace(int p0, int n0,const char *s, int n);
//删除从 p0 开始的 n0 个字符, 然后在 p0 处插入 s
string &replace(int p0, int n0, const string &s);
//删除 p0 开始的 n0 个字符, 然后在 p0 处插入串 s 中从 pos 开始的 n 个字符
string &replace(int p0, int n0, const string &s, int pos, int
n);
//删除 p0 开始的 n0 个字符, 然后在 p0 处插入 n 个字符 c
string &replace(int p0, int n0, int n, char c);
//把[first0 , last0 ) 之间的部分替换为字符串 s
string &replace(iterator first0, iterator last0,const char
*s);
//把[first0,last0)之间的部分替换为 s 的前 n 个字符
string &replace(iterator first0, iterator last0,const char
*s, int n);
//把[first0,last0)之间的部分替换为串 s
string &replace(iterator first0, iterator last0,const string
&s);
//把[first0,last0)之间的部分替换为 n 个字符 c
string &replace(iterator first0, iterator last0, int n, char
c);
string
 &replace(iterator
 first0,
last0,const_iterator
 const iterator
 first,
 //把[first0,last0)之间的部分替换成
last);
[first, last)之间的字符串
插入:
 在 p0 位置插入字符串 s 中 pos 开始的前 n 个字符
string &insert(int p0, const char *s);
string &insert(int p0, const char *s, int n);
string &insert(int p0,const string &s);
string &insert(int p0,const string &s, int pos, int n);
string &insert(int p0, int n, char c);
 //此函数在 p0 处插入
n 个字符 c
iterator insert(iterator it, char c); //在it处插入字符 c,
返回插入后迭代器的位置
//在 it 处插入[first, last)之间的字符
void
 insert(iterator
 it, const iterator
 first,
const_iterator last);
void insert(iterator it, int n, char c); //在it处插入n个字
符c
删除:
```

//删除[first,last)之间的所有字符,返回删除后迭代器的位置

```
iterator erase(iterator first, iterator last);
 //删除it指向的字符,
iterator erase(iterator it);
返回删除后迭代器的位置
string &erase(int pos = 0, int n = npos); //删除 pos 开始的 n
个字符,返回修改后的字符串
迭代器:
string 类提供了向前和向后遍历的迭代器 iterator, 不检查范围。
const_iterator begin()const;
 //返回 string 的起始位置
iterator begin();
const_iterator end()const;
 //返回 string 的最后一个字
iterator end();
符后面的位置
const_iterator rbegin()const;
 //返回 string 的最后一个字
iterator rbegin();
符的位置
const_iterator rend()const;
 //返回 string 第一个字符位
iterator rend();
置的前面
rbegin 和 rend 用于从后向前的迭代访问,通过设置迭代器
string::reverse_iterator, string::const_reverse_iterator实
```

现