1.string 类的构造函数:

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

2.string 类的字符操作:

const char &operator[](int n)const;

const char &at(int n)const;

char &operator[](int n);

char &at(int n);

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[]不提供检查访问。

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

3.string 的特性描述:

int capacity()const; //返回当前容量 (即 string 中不必增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

int size()const; //返回当前字符串的大小int length()const; //返回当前字符串的长度bool empty()const; //当前字符串是否为空

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

string 类的输入输出操作:

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\\n'分开。

4.string 的赋值:

string & operator=(const string &s);//把字符串 s 赋给当前字符串

string &assign(const char *s);//用 c 类型字符串 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

string &assign(const string &s);//把字符串 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

string &assign(const string &s,int start,int n);//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_iterator first,const_itertor last);//把 first 和 last 迭代器之间的部分赋给字符串

5.string 的连接:

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+=()

string & append(const string & s,int pos,int n);//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(int n, char c); //在当前字符串结尾添加 n 个字符 c

string & append(const_iterator first,const_iterator last);//把迭代器 first 和 last 之间的部分连接到当前字符串的结尾

6.string 的比较:

bool operator==(const string &s1,const string &s2)const;//比较两个字符串是否相等运算符">","<",">=","<=","!="均被重载用于字符串的比较;

int compare(const string &s) const;//比较当前字符串和 s 的大小

int compare(int pos, int n,const string &s)const;//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,int pos2,int n2)const;//比较当前字符串从 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(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;

compare 函数在>时返回 1, <时返回-1, ==时返回 0

string 的子串:

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

string 的交换:

void swap(string &s2); //交换当前字符串与 s2 的值

7.string 类的查找函数:

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

int find(const char *s, int pos, int n) const;//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 string &s, int pos = 0) const;//从 pos 开始查找字符串 s 在当前串中的位置

//查找成功时返回所在位置,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 开始从后向前查找字符串 s 中前 n 个字符组成的字符串在当前串中的位置,成功返回所在位置,失败时返回 string::npos 的值

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 pos 开始查找当前串中第一个在 s 的前 n 个字符组成的数组里的字符的位置。查找失败返回 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;

//从当前串中查找第一个不在串 s 中的字符出现的位置,失败返回 string::npos

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;

//find_last_of 和 find_last_not_of 与 find_first_of 和 find_first_not_of 相似,只不过是从后向前查找

8.string 类的替换函数:

string & replace(int p0, int n0, const char *s);//删除从 p0 开始的 n0 个字符,然后在 p0 处插入串 s string & replace(int p0, int n0, const char *s, int n);//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 string &s);//删除从 p0 开始的 n0 个字符, 然后在 p0 处插入串 s

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 处插入串 s 中从 pos 开始的 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 s 的前 n 个字符

string &replace(iterator first0, iterator last0,const string &s);//把[first0 , last0) 之间的部分替换为串s

string &replace(iterator first0, iterator last0,int n, char c);//把[first0 , last0) 之间的部分替换为 n 个字符 c

string &replace(iterator first0, iterator last0,const_iterator first, const_iterator last);//把 [first0, last0)之间的部分替换成[first, last)之间的字符串

9.string 类的插入函数:

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);

//前 4 个函数在 p0 位置插入字符串 s 中 pos 开始的前 n 个字符

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

void insert(iterator it, const_iterator first, const_iterator last);//在 it 处插入[first, last) 之间的字符 void insert(iterator it, int n, char c);//在 it 处插入 n 个字符 c

10.string 类的删除函数

iterator erase(iterator first, iterator last);//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 it);//删除 it 指向的字符,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

11.string 类的迭代器处理:

string 类提供了向前和向后遍历的迭代器 iterator, 迭代器提供了访问各个字符的语法, 类似于指针操作, 迭代器不检查范围。

用 string::iterator 或 string::const_iterator 声明迭代器变量,const_iterator 不允许改变迭代的内容。常用迭代器函数有:

const_iterator begin()const;

iterator begin(); //返回 string 的起始位置

const_iterator end()const;

iterator end(); //返回 string 的最后一个字符后面的位置

const_iterator rbegin()const;

iterator rbegin(); //返回 string 的最后一个字符的位置

const_iterator rend()const;

iterator rend(); //返回 string 第一个字符位置的前面

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

12.字符串流处理:

通过定义 ostringstream 和 istringstream 变量实现,<sstream>头文件中

string input("hello,this is a test");

istringstream is(input);

string s1,s2,s3,s4;

is>>s1>>s2>>s3>>s4;//s1="hello,this",s2="is",s3="a",s4="test" ostringstream os; os<<s1<<s2<<s3<<s4; cout<<os.str();