String Manipulation

This is a brief and a quick lesson about string manipulation. C++ provides very useful features to manipulate strings, this is necessary to understand for making useful programs for real projects.

les_03_code_01.cpp

```
1.
 #include<iostream>
2.
 using namespace std;
3.
 int main()
4.
5.
 string _str1, _str2, _str3, _str4, _str5;
6.
 _str1 = "Pakistan";
7.
 str2 = "The quick brown fox jumps over a lazy dog";
 _{str3} = "0010-0100-8763-9921";
8.
9.
 _str4 = "Hello";
 _str5 = "World";
10.
11.
 // start at 3 at take all characters
12.
 cout<<"_str1.substr(3) "<<_str1.substr(3)<<endl;</pre>
13.
 // start at 3 and take out 5 characters
14.
 cout<<"_str1.substr(3,5) "<<_str1.substr(3,5)<<endl;</pre>
15.
 // string concatenation
16.
 cout<<_str4+_str5;</pre>
17.
 //compound assignment also work for concatenation
18.
 // see for example
19.
 _str4 += " ";
20.
 _str4 += _str5;
21.
 cout<<endl<<_str4;</pre>
22.
 //resetting _str4
 str4 = "Hello";
23.
24.
 //finding location of a value
 cout<<endl<<_str4.find('o');</pre>
25.
 //trying to find location of a value that does not exist
26.
 cout<<endl<< str4.find('f');</pre>
27.
28.
 //finding location of a value that exist multiple times
29.
 cout<<endl<< str4.find('l'); //returns first location</pre>
 cout<<endl<<"_str4.rfind('l') = ";</pre>
30.
31.
 cout<<_str4.rfind('l');</pre>
```

```
32.
 //finding substring
 cout<<endl<< str2.find("fox");</pre>
33.
 //size of the string
34.
 cout<<endl<<_str2.size();</pre>
35.
 //erase function
36.
37.
 string _str6 = "Application and Project Engineer";
 _str6.erase(12,4); //this will erase 4 characters from
38.
 i. //location 12
39.
 cout<<endl<<_str6;</pre>
 str6 = "Application and Project Engineer"; //resetting str6
40.
41.
 _str6.replace(12,3,"for");
42.
 cout<<endl<<_str6;</pre>
43.
 return 0;
44.
```

Let's discuss this code in pieces

substr() function

substr() is used to access a portion of a string (sub-string), this function can be used in the following styles

```
for a string _str1
 _str1.substr(3)
```

This will pull all the characters starting from location 3, please note that location numbering starts from 0 and not 1

```
_str1.substr(3,5)
```

Start from location 3 and pull 5 characters.

String Concatenation

Two or more strings can be concatenated through concatenation operator '+', see for example

```
cout<<_str4+_str5;</pre>
```

HelloWorld

We can also perform concatenation through compound assignment, for example.

```
_str4 += " ";
_str4 += _str5;
cout<<endl<<_str4;
```

Hello World

find() function

find() is used to get the location (starting location for substring) of a character from the string or a substring, for example.

cout<<endl<<_str4.find('o');</pre>

If a character occurs more than once in a string then find() will return the location of first occurrence.

rfind() (reverse find) can be used to find the location of a character (or a sub string) from the reverse order

find() can also be used to find the starting location of a substring, for example

```
cout<<endl<<_str2.find("fox");</pre>
```


size() function

Size of the string can be found using size() function, for example

```
cout<<endl<<_str2.size();</pre>
```

41

erase() function

A portion of the string can be erased with this function, for example

```
string _str6 = "Application and Project Engineer";
_str6.erase(12,4);
```

This will erase 4 characters from location 12

replace() function

This is used to replace a portion of a string (sub string) with another string, for example

```
cout<<endl<<_str6;
_str6.replace(12,3,"for");
cout<<endl<<_str6;</pre>
```

This will replace 3 characters starting from location no 12 with for

Application and Project Engineer Application for Project Engineer

Another example

```
string _str1 = "Smile, because it confuses people.\nSmile, because it's
easier than explaining what is killing you inside.";
string _str2 = "killing";
int loc = _str1.find(_str2);
int width = _str2.size();
_str1.replace(loc,width,"burning");
cout<<_str1;</pre>
```

Output

```
Smile, because it confuses people.
Smile, because it's easier than explaining what is burning you inside.
```

```
les 03 code 02.cpp
 1.
 // les 03 code 02.cpp
 // Some more functions and operations for strings
 2.
 // following functions are explained in this code
 3.
  4.
 // -----
 length()
 -----//
 max_size()
 5.
 // -----
 ----- //
 6.
 // -----
 capacity()
 -----//
 7.
 // -----
 resize()
 -----//
  8.
 // -----
 empty()
 -----//
 9.
 at()
 -----//
 //
 append()
 -----//
 10.
 // -----
 11.
 // these functions are used as member function
 // for more documentations please visit
 12.
 // http://www.cplusplus.com/reference/string/string/
 13.
 #include<iostream>
 14.
 15.
 using namespace std;
 16.
 int main()
 17.
 {
 18.
 string _str1, _str2;
 19.
 _str1 = "This is a string sample";
 20.
 // To test size and capacity of a string
 21.
 22.
 cout<< str1.size();</pre>
 cout<<"\n_str1.length() = "<<_str1.length();</pre>
 23.
 cout<<"\n_str1.max_size() = "<<_str1.max_size(); //finds the</pre>
 24.
 maximum possible string size
 cout<<"\n_str1.capacity() = "<<_str1.capacity(); //finds the</pre>
 25.
 memory consumed
 26.
 // To change size of the string
 cout<<"\n"<<_str1;</pre>
 27.
 28.
 29.
 // now resizing
 30.
 _str1.resize(10); //decreasing the size to 10 characters
 31.
 32.
 cout<<"\n"<<_str1;</pre>
 33.
 str1 = "This is a string sample"; //resetting the actual string
 34.
 _str1.resize(50, '$'); //resizing to 50 characters with
 additional character $
 35.
 cout<<"\n"<<_str1;</pre>
```

```
36.
 _str1.resize(23);
 //resizing to the original size
 37.
 cout<<"\n"<< str1;</pre>
 38.
 //to test if a string is empty or not
 39.
 cout<<"\n_str1.empty() = "<<_str1.empty();</pre>
 40.
 cout<<"\n_str2.empty() = "<<_str2.empty();</pre>
 41.
 //Element access
 42.
 cout<<"\n"<< str1[5]; //access 5th element of string starting</pre>
 43.
 cout<<"\n"<< str1.at(5);//access 5th element of string starting</pre>
 from 0
 44.
 //Modifiers
 45.
 _str2 = "Stretched to the point of no turning back";
 46.
 cout<<"\n_str2 = "<<_str2;
 //let's modify str2
 47.
 _str2.append(" A flight of fancy on a windswept field");
 48.
 49.
 cout<<"\n_str2 = "<<_str2;
 50.
 // learn the following functions yourself
 51.
 // ----- push_back()
 // ------ pop_back()
// ----- assign()
 52.
 53.
 // ----- swap()
 54.
 55.
 return 0;
 56.
 }
Output
 23
 _{\rm str1.length()} = 23
 str1.max_size() = 1073741820
 _str1.capacity() = 23
  This is a string sample
  This is a
  This is a string sample
 _{str1.empty()} = 0
 str2.empty() = 1
 str2 = Stretched to the point of no turning back
 str2 = Stretched to the point of no turning back A flight of fancy on a windswept field
```