

Computer Programming

Dr. Deepak B Phatak
Dr. Supratik Chakraborty
Department of Computer Science and Engineering
IIT Bombay

Session: C++ Standard Library – The "string" Class

Quick Recap of Relevant Topics


- Object-oriented programming with structures and classes
 - All classes seen so far were custom designed by us
- Template classes and functions

Overview of This Lecture


- C++ Standard Library
 - Collection of very useful classes that come with all C++ distributions
- The "string" classs

Acknowledgment


 Much of this lecture is motivated by the treatment in An Introduction to Programming Through C++ by Abhiram G. Ranade
 McGraw Hill Education 2014

C++ Standard Library


- Some classes and functionalities very commonly used across a wide variety of applications
 - string, vector, list, queue, stack, priority_queue, set, map, ...
- Instead of each user defining these separately, C++ provides implementations of these as part of every distribution
- C++ Standard Library
 - Collection of commonly used classes and functions
 - Part of C++ ISO Standard
 - Uses the best algorithms, are extensively tested, uses good dynamic memory management, ...

C++ Standard Library


- All features declared within "std" namespace
 - Saying "using namespace std;" at the beginning of your program takes care of this
- Must include appropriate header file in program to access standard library features
 - #include <string>
 - #include <vector>
- Complete library fairly large
 - We'll study only a few features in lectures
 - Handout contains list of other classes in library
 - Strongly encouraged to use Standard Library classes in your programs

C++ Standard Library (To Be Studied)


- string class
 - For storing and manipulating strings without worrying about internal representation
- Container classes
 - Holder of a collection of objects of another class (generic type)
 - Usually implemented as template classes
 - vector class
 - map class
 - **list** class
- Many more interesting classes ... not covered in lectures

The "string" class


- For representing and manipulating strings
- Must use #include <string> at start of program
- Large collection of member functions
 - We'll see only a small subset
- Some non-member functions (e.g. operator+, getline) also defined and very useful

Simple Programming using "string" Class


```
#include <iostream>
#include <string>
using namespace std;
int main() {
string s1 = "Hello";
string s2 = "world!"; Hello world!
 string s3 = s2;
 cout << s1 << " " << s3 << endl;
 return 0;
```

Reading Input Strings: cin


```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s1 = "Please type in your name: ";
 string s2;
cout << s1; A it Trivedi
 cin >> s2;
cout << "Your name is: " << s2 << endl; return 0; \text{own name} is: \text{\text{Ajit}}
```

Reading Input Strings: getline


```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s1 = "Please type in your name: ";
 string s2;
getline(cin, s2); Ajit Trivedi

cout << "Your name is: " << s2 << endl;

return 0; Your name is: Ajit Trivedi
}
 cout << s1;
```

Concatenating strings: operator+


```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s1 = "Hello";
 string s2 = "world";
 string s3 = s1 + s2 + "!!!";
 cout << s3 << endl;
 return 0;
```

```
Hello world!!!
```

Concatenating strings: append


```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s; string s1 = "Hello";
 string s2 = " my world!!!";
 s.append(s1); Hello
s.append(s2, 4, 5); Hello world
s.append("!!!"); Hello world!!!
 cout << s << endl;</pre>
 return 0;
```

Accessing Characters: operator[]


```
#include <iostream>
#include <string>
using namespace std;
int main() {
string s1 = "Hello world!!!";
if ((s1[6] == ' ') && (s1[7] == ' ')) {
 s1[6] = 'm'; s1[7] = 'y';
 Hello my world!!!
 cout << s1;
 return 0;
```

Accessing Characters: at


```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s1 = "Hello world!!!";
 if ((s1.at(6) == '') && (s1.at(7) == '')) {
 s1.at(6) = 'm'; s1.at(7) = 'y';
 cout << s1;
 return 0;
```

```
s1[100] vs s1.at(100):
Illegal memory/garbage
access
vs
out_of_range exception
```

Finding a Substring: find and rfind


```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s1 = "Hello world Hello!!!";
 int i = s1.find("Hello");
 int j = s1.find("Hi");
 cout << i << ", " << j << endl;
 return 0;
```

```
#include <iostream>
#include <string>
using namespace std;
int main() {
 string s1 = "Hello world Hello!!!";
 int i = s1.rfind("Hello");
 int j = s1.rfind("Hi");
 cout << i << ", " << j << endl;
 return 0;
```

string::npos A value that can never be a valid index

Extracting Substrings: substr


```
#include <iostream>
 world Hello!!! Hello
#include <string>
using namespace std;
int main() {
 string s1 = "Hello world Hello!!!";
 cout << s1.substr(6) << " " << s1.substr(0, 5) << endl;
 return 0;
```

C++ Iterator


- An object that points to an element in a collection of elements, and can be used to iterate through the elements in the collection
- Like a pointer, but not exactly the same
- Must support ++ (increment) and * (dereference) operations

Iterator Related Functions in "string" Class


```
#include <iostream>
 begin(), end()
#include <string>
 member functions
using namespace std;
int main() {
 Hi there!
 string s1 = "Hi there!";
 for (string::iterator it = s1.begin(); it != s1.end(); it++) { cout <<
 *it;}
return 0;
```

Iterator Related Functions in "string" Class


```
#include <iostream>
#include <string>
 rbegin(), rend()
 member functions
using namespace std;
 lerent iH
int main() {
 string s1 = "Hi there!";
 for (string::reverse_iterator rit= s1.rbegin(); rit != s1.rend(); rit++) {
 cout << *rit;</pre>
return 0;
```

Summary


- C++ Standard Library
- "string" class and its usage
 - Many more member functions exist
 - Encouraged to read them up on your own