

String Manipulation

CSPROG2
Computer Programming 2 for CS

A string stored as an array of characters terminated with '\o'

An Array type for Strings

```
greet[6]="Hello" (where Hello is a literal string)
greet[0] = 'H'
greet[1] = 'e'
greet[2] = 'l'
greet[3] = 'l'
greet[4] = 'o'
```

greet[5] = '\o' - end marker, null character (sentinel value)

C-String variable is just an array of characters.

The length of the longest string that the array can hold is one less than the size of the array.

char shortString[]= "abc" is equivalent to char shortString[4] = "abc" (where shortString[3]='\0')

Syntax

char Array_Name[Maximum_C-String_Size + 1];

char shortString[] = "abc" is not equal to char shortString[] = {'a','b','c'}

Note: When manipulating the indexed variable you should be very careful not to replace the null character '\o' with some other value.


```
illegal
char aString[10];
aString = "Hello"; //You cannot do it
anywhere else in the program
```

legal

strcpy(aString,"Hello");

illegal

```
char aString[10] = "Hello";
if(aString == "Hello")
 cout << "Hello";</pre>
```

legal

```
char aString[10] = "Hello";
if(strcmp(aString,"Hello")==0)
  cout << "Hello";</pre>
```


illegal

```
char aString[10] = "Hello";
if(aString == "Hello")
 cout << "Hello";</pre>
```

legal

```
char aString[10] = "Hello";
if(strcmp(aString,"Hello")==0)
  cout << "Hello";</pre>
```


TABLE: SOME PREDEFINED C-STRING FUNCTIONS IN <cstring>

FUNCTION	DESCRIPTION
<pre>strcpy(Target_String_Var,Src_String)</pre>	Copies the C-string value Src_String into the C-string variable Target_String_Var
strncpy(Target_String_Var,Src_String,limit)	The same as the two argument strcpy except that at most Limit characters are copied
strcat(Target_String_Var,Src_String)	Concatenates the C-String value Src_String onto the end of C-string in the C-string variable Target_String_Var
strncat(Target_String_Var,Src_String, Limit)	The same as the two argument streat except that at most Limit characters are appended.
strlen(Src_String)	Returns an integer equal to the length of Src_String. (The null character, '\o', is not counted in the length.
strcmp(String_1, String_2)	Returns 0 if String_1 and String_2 are the same. Returns a value < 0 if String_1 is less than String_2. Returns a value > 0 if String_1 is greater than String_2 (that is, returns a nonzero value if String_1 and String_2 are different). The order is lexicographic.
strncmp(String_1, String_2, Limit)	The same as the two-argument strcmp except that at most Limit characters are compared.

TABLE: SOME PREDEFINED C-STRING FUNCTIONS IN <cstring>

```
#include <iostream>
#include <cstring>
using namespace std;
int main()
{ char x[]="good morning ";
 char y[25], z[15];
 cout << "The string character in array x is " << x << endl;
 cout << "The string character in array y is " << strcpy(y,x) << endl;
 strncpy(z,y,4);
 z[5]='\0';
 cout << "The string character in array z is " << z << endl;
 system("pause>0");
 return 0;
}
```

FUNCTION	DESCRIPTION
strcpy(Target_String_Var,Src_String)	Copies the C-string value Src_String into the C-string variable
	Target_String_Var
strncpy(Target_String_Var,Src_String,limit)	The same as the two argument strcpy except that at most Limit characters are
	copied

TABLE: SOME PREDEFINED

C-STRING FUNCTIONS IN <cstring>

Source Code: **OUTPUT:** #include<iostream> using namespace std; Happy Day Morning lint main() char str1[20] = "Happy"; char str2[20]; //char str3[cout << strlen(str1) << endl;</pre> strcpy(str2," Day Morning"); strcat(str1,str2); cout << strlen(str1) << endl;</pre> cout << strcmp(str1,"Happy day Morning");</pre> cout << endl; if(!strcmp(str1,"Happy Day Morning")) cout << str1; system("pause>0"); return 0;

TABLE: SOME PREDEFINED C-STRING FUNCTIONS IN <cstring>

FUNCTION	DESCRIPTION
strcmp(String_1,	Returns 0 if String_1 and String_2 are the same. Returns a value < 0
String_2)	if String_1 is less than String_2. Returns a value > 0 if String_1 is
	greater than String_2 (that is, returns a nonzero value if String_1
	and String_2 are different). The order is lexicographic.

```
char x[]="good morning";
char y[25]="Good Morning";
char z[25]="good afternoon";

cout<<x <<" compare "<< y <<"\t"<<strcmp(x,y) <<endl;
cout<<x <<" compare "<< "good morning" <<"\t"<<strcmp(x,"good morning") <<endl;
cout<<z <<" compare "<< x <<"\t"<<strcmp(z,x) <<endl;
```

OUTPUT:

good morning compare Good Morning good morning compare good morning good afternoon compare good morning

getline The member function getline can be used to read a line of input and place the string of characters on that line into a Cstring variable.

Source Code: syntax:

```
cin.getline(String_Var, Max_Characters + 1);
#include<iostream>
using namespace std;
∃int main()
 char str[80];
 cout << "Enter a phrase: ";
 cin >> str;
 cout << "The phrase: " << str;</pre>
 system("pause>0");
 OUTPUT:
 return 0;
 Enter a phrase: the quick brown fox
 The phrase: the
```


The member function getline can be used to read a line of getline input and place the string of characters on that line into a Cstring variable.

Source Code:

```
syntax:
```

```
cin.getline(String_Var, Max_Characters + 1);
```

```
#include<iostream>
using namespace std;
int main()
 char str[80];
 cout << "Enter a phrase: ";
 cin.getline(str,80);
 cout << "The phrase: " << str;
 system("pause>0");
 OUTPUT:
 return 0;
 Enter a phrase: the quick brown fox
 The phrase: the quick brown fox
```

CHARACTER MANIPULATION TOOLS

get function allows your program to read in one character of input and store it in a variable of type char

SOURCE CODE:

OUTPUT:

Enter any 3 characters advanced programming

CHARACTER MANIPULATION TOOLS

SOURCE CODE:

```
#include<iostream>
using namespace std;
int main()
{
 cout << "Enter a line of input and I will echo it:\n";
 char symbol;
 do
 {|
 cin.get(symbol);
 cout << symbol;
 }while(symbol != '\n');
 system("pause > 0");
 return 0;
}
```


CHARACTER MANIPULATION TOOLS

put This function member is analogous to the member function get except that it is used for output rather than input. The function put allows your program to output one character

SOURCE CODE:

```
#include<iostream>
using namespace std;
int main()
{
 cout.put('A');
 cout.put('p');
 cout.put('p');
 cout.put('l');
 cout.put('e');
 system("pause > 0");
 return 0;
}
```


Table: Some functions in <cctype>

FUNCTION	S
toupper(Char_Exp)	Returns the uppercase version of Char_Exp (as value of type int).
tolower(Char_Exp)	Returns the lowercase version of Char_Exp (as value of type int).
isupper(Char_Exp)	Returns true provided Char_Exp is an uppercase letter; otherwise, returns false .
islower(Char_Exp)	Returns true provided Char_Exp is an lowercase letter; otherwise, returns false .
isalpha(Char_Exp)	Returns true provided Char_Exp is a letter of the alphabet; otherwise returns false .
isdigit(Char_Exp)	Returns true provided Char_Exp is one of the digits 'o' through '9'; otherwise,
	returns false.
isalnum(Char_Exp)	Returns true provided Char_Exp is either a letter or a digit; otherwise, returns
	false.
isspace(Char_Exp)	Returns true provided Char_Exp is a whitespace character, such as the blank or
	newline character, otherwise, returns false .
ispunct(Char_Exp)	Returns true provided Char_Exp is a printing character other than whitespace, a
	digit, or a letter; otherwise returns false .
isprint(Char_Exp)	Returns true provided Char_Exp is a printing characters includes blank space;
	otherwise returns false .
isgraph(Char_Exp)	Returns true provided Char_Exp is a printing characters; otherwise returns false .
isctrl(Char_Exp)	Returns true provided Char_Exp is a control character; otherwise, returns false.


```
#include(iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0):
 cout << "Original Phrase" << endl;</pre>
 Brown Fox #
 cout << phrase;
 toupper(Char_Exp)
 Returns the uppercase version of Char Exp (as value
 cout << "\n\ntoupper" << endl;</pre>
 of type int).
 for(int i=0;i<strlen(phrase);i++)</pre>
 12. THE QUICK
 ltr = toupper(phrase[i]);
 BROWN FOX #
 cout << ltr;
```


```
#include<iostream>
#include<cctype>
 tolower(Char_Exp)
using namespace std;
 Returns the lowercase version of
int main()
 Char_Exp (as value of type int).
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0);
 cout << "\n\ntolower" << endl;</pre>
 2. the quick
 for(int i=0;i<strlen(phrase);i++)</pre>
 brown fox #
 ltr = tolower(phrase[i]);
 cout << ltr;
```


```
#include<iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0);
 cout << "\n\nisupper" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 if(isupper(phrase[i]))
 cout << phrase[i];</pre>
```

isupper(Char_Exp)

Returns true provided Char_Exp is an uppercase letter; otherwise, returns false.


```
#include<iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0);
 cout << "\n\nislower" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 if(islower(phrase[i]))
 cout << phrase[i];</pre>
```

islower(Char_Exp)

Returns true provided Char_Exp is an lowercase letter; otherwise, returns false.

islower heuickrownox


```
#include(iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0);
 cout << "\n\nisalpha" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 if(isalpha(phrase[i]))
 cout << phrase[i];</pre>
```

isalpha(Char_Exp)

Returns true provided Char_Exp is a letter of the alphabet; otherwise returns false.


```
#include<iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0);
 cout << "\n\nisdigit" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 if(isdigit(phrase[i]))
 cout << phrase[i];</pre>
```

isdigit(Char_Exp)

Returns true provided Char_Exp is one of the digits '0' through '9'; otherwise, **returns false**.


```
#include<iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0);
 cout << "\n\nisalnum" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 if(isalnum(phrase[i]))
 cout << phrase[i];</pre>
```

isalnum(Char_Exp)

Returns true provided Char_Exp is either a letter or a digit; otherwise, returns false.

isalnum 12TheQuickBrownFox


```
#include<iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0):
cout << "\n\nisspace" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 if(isspace(phrase[i]))
 n++;
 cout << n;
```

isspace(Char_Exp)

Returns true provided Char_Exp is a whitespace character, such as the blank or newline character, otherwise, **returns false**.

isprint(Char_Exp)

Returns true provided Char_Exp is a printing characters includes blank space; otherwise **returns false**.

```
isprint
12. The Quick Brown Fox #
```


```
#include<iostream>
#include<cctype>
using namespace std;
int main()
 isgraph(Char_Exp)
 Returns true provided Char_Exp is
 char phrase[]="12. The Quick \n Brown Fox #";
 a printing characters; otherwise
 char ltr;
 returns false.
 int n(0);
 cout << "\n\nisgraph" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 12.TheQuickBrownFox#
 if(isgraph(phrase[i]))
 cout << phrase[i];</pre>
```


```
#include<iostream>
#include<cctype>
using namespace std;
int main()
 char phrase[]="12. The Quick \n Brown Fox #";
 char ltr;
 int n(0);
 cout << "\n\nispunct" << endl;</pre>
 for(int i=0;i<strlen(phrase);i++)</pre>
 if(ispunct(phrase[i]))
 cout << phrase[i];</pre>
```

ispunct(Char_Exp)

Returns true provided Char_Exp is a printing character other than whitespace, a digit, or a letter; otherwise **returns false**.

Table: Member Functions of the Standard Class String

Example	Remarks
Constructor	
string str;	Default constructor; creates empty string object str.
string str("string");	Creates string object with data "string".
string str(aString);	Creates a string object str that is a copy of aString. aString is an
	object of the class string.
Element Access	
str[i]	Returns read/write reference to character in str at index i.
str.at(i)	Returns read/write reference to character in str at index i.
str.substr(position, length)	Returns the substring of the calling object starting at position and
	having length characters.

Table: Member Functions of the Standard Class String

Example	Remarks
Assignment/Modifiers	
str1 = str2	Allocates space and initializes it to Str2's data, releases memory
	allocated for str1, and set str1's size to that of str2.
str1 += str2	Character data of str2 is concatenated to the end of str1; the size
	is set appropriately.
str.empty()	Returns true if str is an empty string; returns false otherwise.
str1 + str2	Returns a string that has str2's data concatenated to the end of
	str1's data. The size is set appropriately.
str.insert(pos, str2)	Insert str2 into str beginning at position pos.
str.remove(pos, length)	Removes substring of size length, starting at position pos.

Table: Member Functions of the Standard Class String

Example	Remarks
Comparisons	
str1 == str2	Compare for equality or inequality; returns a Boolean value.
str1 != str2	
str1 < str2str1 > str2	Four comparisons. All are lexicographical comparisons
str1 <= str2	
str.find(str1)	Returns index of the first occurrence of str1 in str.
str.find(str1, pos)	Returns index of the first occurrence of string str1 in str; the
	search starts at position pos.
str.find_first_of(str1, pos)	Returns the index of the first instance in str of any character in
	str1, starting the search at position pos.
str.find_first_not_of(str1,p	Returns the index of the first instance in str of any character not
os)	in str1, starting search at position pos.

SOURCE CODE – String Class

```
#include<iostream>
#include<string>
using namespace std;
int main()
 string str1("the quick ");
 string str2("brown fox...");
 string str3(str2);
 cout << str3 <<endl;</pre>
 cout << str1 << endl;</pre>
 cout << str1.at(5) << endl;</pre>
 cout << str1.substr(4,5) << endl;</pre>
 str3 = str1;
 cout << str3 <<endl;
 str3 += str2;
 cout << str3 <<endl;
 cout << str3.empty() << endl;</pre>
 cout << str1 + str2 << endl;
 str3 = str1;
 cout << str3.insert(4,str2) << endl;</pre>
 str3 = str1 + str2.substr(0,9) + " jumps over the lazy dog";
 cout << str3.find("the") << endl;</pre>
 cout << str3 << endl;
 cout << str3.find_first_of("the",4) << endl;</pre>
 cout << str3.find first not of(str1,0);</pre>
  system("pause>0");
  return 0;
```

SOURCE CODE

return 0;

```
#include<iostream>
#include<string>
 brown fox...
using namespace std;
int main()
 the guick
 string str1("the quick ");
 auick
 string str2("brown fox...");
 the guick
 string str3(str2);
 cout << str3 <<endl;
 the quick brown fox...
 cout << str1 << endl;
 cout << str1.at(5) << endl;
 the quick brown fox...
 cout << str1.substr(4,5) << endl;</pre>
 the brown fox...quick
 str3 = str1;
 cout << str3 <<endl:
 str3 += str2;
 the quick brown fox jumps over the lazy dog
 cout << str3 <<endl;
 cout << str3.empty() << endl;</pre>
 cout << str1 + str2 << endl;
 str3 = str1;
 cout << str3.insert(4,str2) << endl;</pre>
 str3 = str1 + str2.substr(0,9) + " jumps over the lazy dog";
 cout << str3.find("the") << endl;</pre>
 cout << str3 << endl;
 cout << str3.find_first_of("the",4) << endl;</pre>
 cout << str3.find first not of(str1,0);</pre>
  system("pause>0");
```


SOURCE CODE

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string str1("The quick brown fox jumps over the");
 string str2(" lazy dog near the bank of the river ");
 string str3;
 cout << str1.substr(10,15);</pre>
 str3 = str1;
 str3 += str2;
 if(str3.empty())
 cout << "str3 is empty";</pre>
 else
 cout << endl << str3;
 str1.insert(9,str2);
 cout << endl << str1;
 cout << endl << str1.find(str2);</pre>
 cout << endl << str3.find("the",20);</pre>
 system("pause>0");
 return 0;
```

SOURCE CODE

```
#include <iostream>
#include <string>
using namespace std;
int main()
 string str1("The quick brown fox jumps over the");
 string str2(" lazy dog near the bank of the river ");
 string str3;
 cout << str1.substr(10,15);</pre>
 brown fox jumps
 str3 = str1;
 The guick brown fox jumps over the lazy dog near the bank of the river
 str3 += str2;
 The quick lazy dog near the bank of the river brown fox jumps over the
 if(str3.empty())
 cout << "str3 is empty";
 else
 cout << endl << str3;
 str1.insert(9,str2);
 cout << endl << str1;
 cout << endl << str1.find(str2);</pre>
 cout << endl << str3.find("the",20);</pre>
 system("pause>0");
 return 0;
```