C++ не содержит стандартного типа данных «строка».

Вместо этого он поддерживает массивы символов, завершаемые нуль-символом.

Библиотека содержит функции для работы с такими массивами, унаследованные от С и описанные в заголовочном файле <string.h> (<cstring>).

Они позволяют достичь высокой эффективности, но весьма неудобны и небезопасны в использовании, поскольку выход за границы строки не проверяется.

Тип данных string стандартной библиотеки лишен этих недостатков, но может проигрывать массивам символов в эффективности.

Основные действия со строками выполняются в нем с помощью операций и методов, а длина строки изменяется динамически в соответствии с потребностями. Для использования класса необходимо подключить к программе заголовочный файл <string>.

Пример:

```
#include <cstring>
#include <string>
#include <iostream>
using namespace std;
int main (){
 char c1[80], c2[80], c3[80]; // Строки с завершающим нулем
 string s1, s2, s3;
 // Присваивание строк
 strcpy(cl, "old string one"):
 s1 = "new string one";
 s2 = s1:
 // Конкатенация строк
 strcpy(c3, c1);
 strcpy(c3, c2);
 s3 = s1 + s2:
 // Сравнение строк
 if (strcmp(c2, c3) < 0) cout << c2:
 else cout << c3:
 if (s2 < s3) cout << s2:
 else cout << s3:
```

Как видно из примера, выполнение любых действий со строками старого стиля требует использования функций и менее наглядно. Кроме того, необходимо проверять, достаточно ли места в строке-приемнике при копировании, то есть фактически код работы со строками старого стиля должен быть еще более длинным.

Строки типа string защищены от выхода информации за их границы и с ними можно работать так же, как с любым встроенным типом данных, то есть с помощью операций. Рассмотрим основные особенности и приемы работы со строками.

В классе string определено несколько конструкторов. Ниже в упрощенном виде приведены заголовки наиболее употребительных: string(); string(const char *); string(const char *, int n); string(string &);

Первый конструктор создает пустой объект типа string.

Второй создает объект типа string на основе строки старого стиля, третий создает объект типа string и записывает туда n символов из строки, указанной первым параметром.

Последний конструктор является конструктором копирования, который создает новый объект как копию объекта, переданного ему в качестве параметра.

В классе string определены три операции присваивания:

```
string& operator=(const string& str);
string& operator=(const char* s);
string& operator=(char c);
```

Как видно из заголовков, строке можно присваивать другую строку типа string, строку старого стиля или отдельный символ, например:

```
string s1;

string s2("Bacя");

string s3(s2);

s1 = 'X';

s1 = "Bacя";

s2 = s3;
```

Ниже приведены допустимые для объектов класса string операции:

Операция	Действие	Операция	Действие
=	присваивание	>	больше
+	конкатенация	>=	больше или равно
	равенство	[]	индексация
!=	неравенство	<<	вывод
<	меньше .	>>	ввод
<=	меньше или равно	+=	добавление

Синтаксис операций и их действие очевидны. Размеры строк устанавливаются автоматически так, чтобы объект мог содержать присваиваемое ему значение. Надо отметить, что для строк типа string не соблюдается соответствие между адресом первого элемента строки и именем, как это было в случае строк старого стиля, то есть &s[0] не равно s.

Кроме операции индексации, для доступа к элементу строки определена функция at:

```
string s("Вася");
cout « s.at(1); // Будет выведен символ а
```

Если индекс превышает длину строки, порождается исключение out_of_range.

Если индекс превышает длину строки, порождается исключение out_of_range.

Для работы со строками целиком этих операций достаточно, а для обработки частей строк (например, поиска подстроки, вставки в строку, удаления символов) в классе string определено множество разнообразных методов (функций).

Функции

Функции класса string для удобства рассмотрения можно разбить на несколько категорий: присваивание и добавление частей строк, преобразования строк, поиск подстрок, сравнение и получение характеристик строк.

Для присваивания части одной строки другой служит функция assign:

```
assign(const string& str);
assign(const string& str, size_type pos, size_type n);
assign(const char* s, size_type n);
```

Первая форма функции присваивает строку str вызывающей строке, при этом действие функции эквивалентно операции присваивания:

```
string s1("Bacfl"), s2;
s2.assign(s1); // Равносильно s2 = s1;
```

Вторая форма присваивает вызывающей строке часть строки str, начиная с позиции pos.

Если роѕ больше длины строки, порождается исключение out_of_range.

Вызывающей строке присваивается n символов, либо, если pos + n больше, чем длина строки str, все символы до конца строки str.

Третья форма присваивает вызывающей строке n символов строки s старого типа.

Для добавления части одной строки к другой служит функция append:

```
append(const string& str);
```

```
append(const string& str, size_type pos, size_type n);
```

```
append(const char* s, size_type n);
```