Rad sa stringovima i klasa string

Dva su pristupa:

- rad s ASCIIZ stringovima pomoću funkcija C-biblioteke
- korištenje klase string iz C++ biblioteke

Ovaj drugi način je znatno jednostavniji.

Nekoliko primjera iz C jezika

Program: Miješanje karata

Slika 7.1 Niz pokazivača

```
// Datoteka: kartel.cpp - dijeljenje karata
char *str_boja[4] = {"Srce", "Tref", "Karo", "Pik "};
char *str lik[13] = {"As", "2", "3", "4", "5",
 c:> cards
"6", "7", "8", "9", "10", "Jack", "Dama", "Krali" };
 Srce - As
#define BROJ KARATA 52
 Srce - Dama
 Pik - 5
int main( void)
 Karo - Jack
 Pik - Kralj
int i, karte[BROJ_KARATA];
 Pik - 2
 Tref - 3
 // poredaj po redu
 Karo - As
 for (i = 0; i < BROJ KARATA; i++)
 Pik - 6
 karte[i] = i;
 Tref - 2
 Tref - 8
 // izmijesaj zamjenom vrijednosti
 Pik - As
 for (i = 0; i < BROJ KARATA; i++)
 Karo - Kralj
 Tref - 10
 int k = rand() % BROJ KARATA;
 Srce - 7
 int tmp = karte[i]; // swap
 Tref - Kralj
 karte[i] = karte[k];
 karte[k] = tmp;
 Tref - 4
 Karo - 4
 Srce - 5
 // ispisi
 Tref - 9
 for (i = 0; i < 52; i++)
 Pik - 7
 Tref - 5
 cout << str boja[karte[i]/13] << "-"</pre>
 << str lik[karte[i]%13] << endl;
 return 0;
```

Kontenjer za niz stringova promjenljive duljine

```
const int sizeincr=5;
 txt[i]
 char **txt
typedef char * cstring;
 Hello
class CStrArray
 World!
 je pr vi C program
private:
 cstring *str arr ;
 int numstrings;
 int maxsize;
public:
 CStrArray () : numstrings(0),
 maxsize(sizeincr)
 {str_arr = new cstring[sizeincr]; }
 ~CStrArray ();
// dopišite kopirni konstruktor i operator =
 int Numstrings () const
 {return numstrings;}
 void AddString(cstring s);
 //...
cstring operator [] (int index)
 { return str_arr [index];}
const cstring operator [] (int index) const
 { return str_arr [index];}
};
```

Klasa CStrArray enkapsulira rad s nizom ASCIIZ stringova.

```
void CStrArray::AddString(cstring s)
 if(numstrings >= maxsize)
 { // ako je numstrings veći od broja alociranih pok.
 //allociraj novi niz uvećan za sizeincr
 cstring * p= new cstring[maxsize+sizeincr];
 //kopiraj stari u novi
 memcpy(p,str_arr , maxsize*sizeof(cstring ));
 delete [] str_arr ;
 // dealociraj stari niz pok.
 // novi pridijeli starome
 str_arr = p;
 maxsize += sizeincr;
 str_arr[numstrings]=s;
 numstrings++;
CStrArray::~CStrArray ()
 for(int i = 0; i < numstrings; i++ )</pre>
 delete [] str arr[i];
 delete [] str arr;
// Zadatak:
// dopišite kopirni konstruktor i operator =
```

```
int main( void )
 CStrArray txt;
 char str[256]={"\0"}; // radni string
  // Kraj unosa je ako se unese prazna linija.
 while(true)
 cin.getline(str,255);
 // dobavi string u str
 int len=strlen(str);
 // odredi duljinu str
 if(len==0)
 // ako je prazan string prekini
 // inače, ako je unos ispravan
 break;
 char *s = new char[len+1];
 // formiraj novi string
 strcpy(s, str);
 // kopiraj radni string u njega
 txt.AddString(s);
 // i pridjeli ga nizu stringova
 cout << "Unos zavrsen -----" << endl;</pre>
  // Ispiši podatke
 for(int j = 0; j < txt.Numstrings(); j++ )</pre>
 cout << txt[j] <<endl ;</pre>
 return 0 ;
```

11.2 Argumenti komandle linije operativnog sustava

Funkcija "main" također može koristiti argumente. Ovoj funkciji argumente proslijeđuje operativni sustav s komandne linije. Primjerice, pri pozivu kompajlera

```
c:>cl /GX cards.cpp
```

iz komandne linije se kao argumenti u funkciju main() prenose dva stringa: /GX i cards.cpp.

Opći oblik deklaracije funkcije main, koja prima argumente s komandne linije, glasi:

```
int main( int argc, char *argv[])
```

Parametri su:

argc sadrži broj argumenata. Prvi argument (indeksa nula) je prema standardu uvijek ime samog programa, dakle broj argumenata je uvijek veći ili jednak 1.

argv je niz pokazivača na char, svaki pokazuje na početni znak stringova koji su u komandnoj liniji odvojeni razmakom.

Primjer 1: program koji ispisuje sadržaj komandne linije operativnog sustava

```
// Datoteka: cmdline.cpp
#include <iostream>
 c:> cmdline Hello World
using namespace std;
 Ime programa: C:\CMDLINE.EXE
int main( int argc, char *argv[])
 1. argument: Hello
 2. argument: World
int i;
 cout << "Ime programa je:"</pre>
 << argv[0] << endl;
 Dakle:
 if (argc > 1)
 argc = 3
 for (i = 1; i < argc; i++)
 argv[0] = "C:\CMDLINE.EXE"
 cout << i << ". argument: "</pre>
 argv[1] = "Hello"
 << argv[i] << endl;
 argv[2] = "World"
 return 0;
```

11.3 String klasa

Rad s ASCIIZ stringovima ima mnoge nedostatke:

- ASCIIZ stringovi nemaju karakter tipa podatka,
- sve radnje s njima mora obavljati sam programer koristeći funkcije biblioteke,
- te radnje se često zasnivaju na korištenju pokazivača i dinamičkog alociranja memorije, što je uzrok mnogim greškama.

U C++ jeziku standardizirana je klasa string pomoću koje se može obaviti gotovo sve što je potrebno u radu s nizovima znakova. Detaljna specifikacija ove klase s primjerima primjene opisana je u Dodatku D.

Pokazat ćemo kako je realizirana klasa TString koja sadrži podskup operacija standardne klase string. Klasa TString je neznatno modificirana apstring klasa, koja je preporučena za nastavu od američkog College Boarda - Advance Placement Course of Computer Science.

```
Primjer upotrebe TString (string) klase
#include <iostream>
#include "TString.h"
#include "TString.cpp"
using namespace std;

int main()
{
 TString s = "Hello";
```

```
// dodai znak ','
s += ',';
// ispiši string
cout << s << endl;</pre>
 Hello,
//dodaj literalni string;
s = s + " World";
// dodaj uskličnik
s +='!';
cout << s << endl;</pre>
 Hello, World!
//kopirni konstruktor -stvara s2
TString s2(s);
// pronadji substring
// na indeksu 7 duljine 5
TString s3 = s2.substr(7,5);
 World
cout << s3 << endl;</pre>
// trazenje znakova i stringova
int idx = s.find('!');
cout << "indeks od !: " << idx << endl;</pre>
 indeks od !: 12
// ako je indeks > -1 (npos)
if(idx != TString::npos)
 s[idx] = '?';
idx = s.find("World");
cout << "indeks od World: "</pre>
 indeks od World: 7
 << s.find("World") << endl;
```

```
//zamijeni veliko u malo slovo
 Hello, world?
if(idx != TString::npos)
 s[idx] = tolower(s[idx]);
cout << s << endl;</pre>
 duljina stringa je:13
// mozemo koristiti i c-funkcije
cout << "duljina stringa je:"</pre>
 << strlen(s.c str()) <<endl;
 duljina stringa je:13
// ili koristimo svojstvo automatske
// pretvorbe tipa string u char *
cout << "duljina stringa je:"</pre>
 << strlen(s) <<endl;
return 0;
```

Specifikacija ADT- string:

- String objekt može sadržavati sve znakove osim '\0'.
- Ako se u string objekt nenamjerno upiše '\0', onda se svi znakovi iza nul-znaka više ne smatraju dijelom stringa.
- Uz svaku funkciju specificiramo PRE i POST uvjete.
- Neispunjenje PRE uvjeta rezultira porukom o greški i prekidom programa.
- POST uvjeti određuju rezultat neke operacije

```
class TString
 // u std biblioteci ime: string
int m capacity; // kapacitet stringa - u bajtima
char * m cstr;
 // pokativač na ASCIIZ string
public:
static const int npos; // not a position (-1)
// konstruktori/destruktor
TString(); // konstruktor praznog stringa ""
TString( const char * s ); // konstruktor iz literalnog str.
TString( const TString & str ); // kopirni konstruktor
 // destruktor
~TString();
// pridjela vrijednosti
const TString & operator = ( const TString & str );
operator = ( char ch );
// pristupnici
int length( )const {return m length;} // broj znakova
int size( )const {return m length;} // broj znakova
```

```
// traženje u stringu
//vraća indeks pojave stringa str u stringu this
int
 find( const TString & str ) const;
//indeks pojave znaka ch
int
 find( char ch ) const;
//substring duljine len od pozicije pos
TString substr( int pos, int len ) const;
// pretvorba u char *
const char* c_str( ) const {return m_cstr;}
// pretvorba u char *
operator char* ( ) const {return m_cstr;}
// indeksirani pristup
char
 operator[ ]( int k ) const;
char & operator[ ]( int k );
// mutatori - dopuna stringa stringom str i znakom ch
const TString & operator += ( const TString & str );
const TString & operator += ( char ch );
};
```

```
// Nečlanske funkcije
//
// ulazni/izlazne operacije
ostream & operator << ( ostream & os, const TString & str );</pre>
istream & operator >> ( istream & is, TString & str );
istream & getline( istream & is, TString & str );
// relacijski operatori:
bool operator == (const TString & lhs, const TString & rhs);
bool operator != (const TString & lhs, const TString & rhs);
bool operator < (const TString & lhs, const TString & rhs);</pre>
bool operator <= (const TString & lhs, const TString & rhs);</pre>
bool operator > (const TString & lhs, const TString & rhs);
bool operator >= (const TString & lhs, const TString & rhs);
// operator + (dopuna stringa)
TString operator+ (const TString& lhs, const TString& rhs);
TString operator+ (char ch, const TString & str);
TString operator+ (const TString & str, char ch );
IMPLEMENTACIJA je dana u skripti
Prikažimo samo neke funkcije:
```

```
#include <string.h>
#include <assert.h>
#include <stdlib.h>
#include <ctype.h>
#include "TString.h"
const int TString::npos = -1;
TString::TString()
// POST: string je prazan
 m length = 0;
 m capacity = 1;
 m cstr = new char[m capacity];
 m_cstr[0] = '\0'; // cstring nulte duljine
}
TString::TString(const char * s)
//
 Opis: konstruktor iz literalnog stringa, pr. "abcd"
//
 PRE: s je '\0'-terminirani ASCIIZ string
 POST: formira se kopija od s
//
 assert (s != 0);
 // provjera: cstring not NULL?
 m length = strlen(s);
 m_capacity = m_length + 1;  // dodaj bajt za '\0'
 m_cstr = new char[m_capacity];
 strcpy(m cstr,s);
TString::~TString()
//
 POST: dealocira se string
 delete[] m cstr;
 // dealociraj memoriju
```

```
const TString& TString::operator =(const TString & rhs)
 POST: pridjela kopiranjem string objekta
//
 if (this != &rhs)
 // provjeri da li je
 // s=s;
 if (m_capacity < rhs.length()+1) // procijeni da li treba</pre>
 // povećati memoriju
 // dealociraj stari string
 delete[] m cstr;
 m capacity = rhs.length() + 1;// dodaj 1 bajt za '\0'
 m cstr = new char[m capacity];
 m_length = rhs.length();
 strcpy(m cstr,rhs.m cstr);
 return *this;
char& TString::operator[](int k)
//
 PRE: 0 <= k < length()</pre>
//
 POST: vraća referencu k-tog znaka
 Nota: ako se ova referenca koristi za upis '\0'
//
//
 daljni resultati su nedefinirani
 if (k < 0 | | m_length <= k)
 cerr << "Indeks izvan dozvoljenog intervala: "</pre>
 << k << " string: " << m cstr << endl;
 exit(1);
 return m cstr[k];
```

```
ostream& operator <<(ostream & os, const TString & str)</pre>
 POST: str se šelje izlaznom toku os
//
 return os << str.c_str(); }</pre>
istream& operator >>(istream & is, TString & str)
 PRE: ulazni tok je otvoren
//
 POST: dobavlja se string iz ulaznog toka i sprema u str
//
 char ch;
 str = ""; // prazan string, dodavat ćemo znak po znak
 is >> ch; // dobavi prvi ne-bijeli znak ch
 if (! is.fail()) {
 do{
 str += ch;
 is.qet(ch);
 } while (! is.fail() && ! isspace(ch));
 if (isspace(ch))
 // vrati razmak u stream
 is.putback(ch);
 return is;
istream & getline(istream & is, TString & str)
 Opis: dobavlja liniju teksta iz ulaznog toka u string str
//
 PRE: ulazni tok je otvoren
//
 POST: više znakova zaključno s '\n' se očitava s ulaza
//
//
 i sprema u str ('\n' se ne sprema u str)
 char ch;
```

```
str = "";
 while (is.get(ch) && ch != '\n') {
 str += ch;
 return is;
}
const TString& TString::operator +=(const TString & str)
 POST: dodaje kopiju str stringa na kraj this stringa
//
 TString copystring(str); // napravi kopiju stringa
 int newLength = length() + str.length(); // procijeni duljinu
 // provjeri da li treba povećati memoriju
 if (newLength >= m capacity)
 m capacity = newLength + 1;
 if (str.length() == 1)
 m_capacity *= 2;
 char * newBuffer = new char[m_capacity];
 strcpy(newBuffer,m_cstr); // kopiraj u novi buffer
 delete [] m cstr;
 // dealociraj stari string
 m_cstr = newBuffer;
 // sada dodaj str (copystring) na kraj od m_cstr
 strcpy(m cstr+lastLocation, copystring.c str() );
 m length = newLength; // upiši novu duljinu stringa
 return *this;
```

```
const TString & TString::operator += ( char ch )
 POST: dodaje znak ch na kraj this stringa
//
 TString temp; // napravi string koj sadrži znak ch
 temp = ch;
 *this += temp;
 return *this;
TString operator +(const TString & lhs, const TString & rhs)
 POST: vraća string koji se sastoji od lhs dopunjenog s rhs
 TString result(lhs); // kopira lhs u result
 result += rhs; // dopunjuje rhs
 return result;
 // vraća result
TString operator + ( char ch, const TString & str )
 POST: vraća string koji se sastoji znaka ch i stringa str
//
 TString result; // napravi string koj sadrži znak ch
 result = ch;
 result += str;
 return result;
}
TString operator + ( const TString & str, char ch )
// POST: vraća string koji se sastoji str dopunjenog znakom ch
 TString result(str);
 result += ch;
 return result;
}
```

```
TString TString::substr(int pos, int len) const
//
 Opis: vraća substring duljine len počevši od indeksa pos
//
 PRE: this string sadrži c0, c1, ..., c(n-1), uz uvjet
//
 0 \le pos \le pos + len - 1 < n.
 POST: vraća string koji sadrži
//
 c(pos), c(pos+1), ..., c(pos+len-1)
//
 if (pos < 0)
 // start at front when pos < 0
 pos = 0;
 if (pos >= m length) return "";// prazni string
 int lastIndex = pos + len - 1; // zadnji index koji kopiramo
 lastIndex = m length-1;
 TString result(*this); // alociraj dovoljno memorije
 int j,k;
 for(j=0,k=pos; k <= lastIndex; j++,k++)</pre>
 result.m_cstr[j] = m_cstr[k];
 result.m cstr[j] = '\0';  // terminiraj cstring
 result.m_length = j; // i zabilježi duljinu
 return result;
```

```
int TString::find(const TString & str) const
 Opis:
 pronalazi pojavu stringa str u this stringu
//
//
 i vraća indeks prvog znaka. Ako this string ne
//
 sadrži string str, tada vraća npos.
//
 PRE: this string sadrži c0, c1, ..., c(n-1)
//
 str sadrži s0, s1, ..., s(m-1)
//
 POST: ako je s0 == ck0, s1 == ck1, ..., s(m-1) == ck(m-1)
//
 i ako ne postoji j < k0 takovi da je
//
 s0 = cj, ..., sm == c(j+m-1),
 tada vraća k0;
//
//
 u suprotnonm slučaju vraća npos
 int len = str.length();
 int lastIndex = length() - len;
 for(int k=0; k <= lastIndex; k++)</pre>
 if (strncmp(m cstr + k,str.c str(),len) == 0) return k;
 return npos;
}
int TString::find( char ch ) const
//
 Opis: pronalazi prvu pojavu znaka u this stringu
//
 i vraća indeks
 Ako znak ch nije u this stringu, tada vraća npos.
//
 PRE: this string sadrži c0, c1, ..., c(n-1)
//
 POST: ako je ch == ck,
//
//
 i ako ne postoji j < k takovi da je ch == cj
 tada vraća k;
//
 u suprotnonm slučaju vraća npos
//
 for(int k=0; k < m length; k++)</pre>
 if (m cstr[k] == ch) return k;
 return npos;
}
```

```
bool operator == ( const TString & lhs, const TString & rhs )
 return strcmp(lhs.c_str(), rhs.c_str()) == 0;
bool operator != ( const TString & lhs, const TString & rhs )
 return ! (lhs == rhs);
bool operator < ( const TString & lhs, const TString & rhs )</pre>
 return strcmp(lhs.c str(), rhs.c str()) < 0;</pre>
bool operator <= ( const TString & lhs, const TString & rhs )</pre>
 return !( rhs < lhs );
bool operator > ( const TString & lhs, const TString & rhs )
 return rhs < lhs;
bool operator >= ( const TString & lhs, const TString & rhs )
 return ! ( lhs < rhs );
```

Klasom string možemo u mnogo slučajeva zamijeniti ASCIIZ objekte.

Što time dobijamo?

- Dobijamo na sigurnosti, jer se smanjuje mogućnost nedozvoljenog pristupa memoriji.
- Često dobijemo kraće i elegantnije napisane programe, iako s nešto duljim vremenom izvršenja.

To ćemo demostrirati tako da pomoću klase string ponovo napišemo klasu za rad s nizom stringova CStrArray.

```
// program strarray2.cpp
#include <iostream>
#include <cassert>
#include <string> // standardna klasa string
using namespace std;
const int sizeincr=5;
```

```
class CStrArray
private:
 string *str arr; // niz stringova
 int numstrings;
 int maxsize;
public:
 CStrArray () : numstrings(0), maxsize(sizeincr)
 {str arr = new string[sizeincr]; }
 ~CStrArray ();
 int Numstrings () const {return numstrings;}
 void AddString(string s) ;
 //...
 string& operator [] (int index) { return str_arr [index];}
 const string& operator [] (int index) const { return str arr [index];}
};
void CStrArray::AddString(string s)
 if(numstrings >= maxsize)
 // ako je numstrings veći od broja alociranih pok.
 //allociraj novi niz pok.
 string * p= new string[maxsize+sizeincr];
 for(int i=0; i<maxsize; i++)</pre>
 p[i] = str_arr[i];
 delete [] str_arr ; // dealociraj stari niz pok.
 str arr = p;  // novi pridijeli starome
 maxsize += sizeincr;
 str arr[numstrings]=s;
 numstrings++;
```

```
CStrArray::~CStrArray ()
{
 delete [] str arr;
int main( void )
 CStrArray txt;
 string str; // radni string
 // Kraj unosa je ako se unese prazna linija ili EOF
 while(getline(cin, str))
 if(str.length()==0) // ako je prazan string
 break; // prekini unos teksta
 // ako je unos ispravan
 txt.AddString(str);  // i pridjeli ga nizu
 cout << "Unos zavrsen -----" << endl:</pre>
// Ispiši podatke iz dinamički alociranog niza
 for(int j = 0; j < txt.Numstrings(); j++ ) {</pre>
 cout << txt[j] <<endl ;</pre>
 return 0 ;
```

Razlike od verzije s ASIIZ stringom je u destruktoru i funkciji AddString.

U destruktoru se samo jednom koristi delete [] operator jer se njime automatski poziva i destruktor svih stringova koji su u nizu.

U funkciji AddString se ne koristi funkcije memcpy već se kopiranje niza stringova vrši petljom To je nužno je se samo na taj način može formirati novi niz stringova. Jasno, ova operacija je znatno sporija od prostog kopiranja niza pokazivača. Da smo koristili prosto kopiranje pokazivača, tada bi nakon naredbe delete [] str_arr bili izbrisani i svi alocirani stringovi iz p niza.

11.4 Stringovni tokovi

U standardnoj iostream biblioteci implementirane su klase

```
istringstream, ostringstream i stringstream.
```

One omogućuje da se i objekti standardne klase string tretiraju izvor ili odredište ulazno/izlaznih tokova. Njih se može koristiti tako da se deklarira zaglavlje <sstream>.

11.4.1. Izlazni stringovni tok

```
ostringsteream ostr;
```

takovom objektu možemo pristupiti kao i bilo kojem drugom ostream toku:

```
int n = 2345;
ostr << "Broj iznosi: ";
ostr << hex <<n <<" Hex ili ";
ostr << dec << n << " Dec.";
cout << ostr.str() << endl;</pre>
```

bit će ispisano:

```
Broj iznosi: 929 Hex ili 2345 Dec.
```

Objekti ostringstream klase koriste (naslijeđuju) sve članske funkcije i manipulatore ostream klase, jedino oni još rapolažu s konstruktorom i funkcijom str(). Dva su tipa konstruktora;

```
ostringstream::ostringstream();
ostringstream::ostringstream (string const &s, ios::openmode mode);
string ostringstream::str() const
```

Prvi oblik konstruktora se koristi bez argumenata. Tada se podrazumijeva da je otvoren prazni izlazni tok. Drugi tip konstruktora ima dva argumenta. prvi je referenca stringa kojim se početno puni tok, a drugi argument mode koji uvijek iznosi ios:out | mode. Djelovanje ovog drugog tipa konstruktora nije ujednačeno implementirano kod većine današnjih kompajlera, pa se ne preporučuje njegova upotreba.

11.4.1. Ulazni stringovni tok

Ulazni stringovni tok se formira kao objekt klase istringstream koja naslijeđuje istream. Članske funkcije su:

```
istringstream::istringstream();
istringstream::istringstream (string const &text);
void istringstream::str(string const &text);
```

Izlazni stringovni tok se uvijek prije upotrebe mora ispuniti nekim tekstualnim sadržajem. Primjerice,

```
istringstream istr("55 678 921");
```

Kada je tok ispunjen, iz njega se može vršiti ekstrakcija numeričkih i stringovnih tipova pomoću operatora i funkcija ekstrakcije. Primjerice, iz ovog toka može se dobaviti vrijednost tri cjelobrojne varijable sa

```
int x, y, z;
istr >> x >> y >> z;
```

Uočite da će se petljom;

```
int x;
while ( istr >> x)
 cout << x << endl;</pre>
```

ispisati:

55

678

921

Može se koristiti klasa stringstream za formiranje i ulaznih i izlaznih tokova. Primjerice, sa

```
stringstream S(ios::in | ios::out);
S.str("123567");
```

formira se tok S koji je početno ispunjen sa "12345", a može se koristiti kao ulazni i izlazni tok, dok se deklaracijom;

```
stringstream S(ios::in);
```

formira tok S koji se može koristiti samo kao ulazni tok.