18

Class string and String String Stream Processing

The difference between the almost-right word and the right word is really a large matter — it's the difference between the lightning bug and the lightning.

— Mark Twain

I have made this letter longer than usual, because I lack the time to make it short.

— Blaise Pascal

Mum's the word.

— Miguel de Cervantes

Suit the action to the word, the word to the action; with this special observance, that you o'erstep not the modesty of nature.

— William Shakespeare

OBJECTIVES

In this chapter you will learn:

- To use class string from the C++ Standard Library to treat strings as full-fledged objects.
- To assign, concatenate, compare, search and swap strings.
- To determine string characteristics.
- To find, replace and insert characters in a string.
- To convert strings to C-style strings and vice versa.
- To use string iterators.
- To perform input from and output to strings in memory.

Outline

18.1	Introduction
18.2	string Assignment and Concatenation
18.3	Comparing strings
18.4	Substrings
18.5	Swapping strings
18.6	string Characteristics
18.7	Finding Strings and Characters in a string
18.8	Replacing Characters in a string
18.9	Inserting Characters into a string
18.10	Conversion to C-Style char * Strings
18.11	Iterators
18.12	String Stream Processing
18.13	Wrap-Up

18.1 Introduction

- C++ class template basic_string
 - Provides typical string-manipulation operations
 - Defined in namespace std
 - typedefs
 - For char
 - typedef basic_string< char > string;
 - Also provides one for wchar_t

18.1 Introduction (Cont.)

- string object
 - Initialization
 - string empty();
 - Creates an empty string containing no characters
 - string text("hello");
 - Creates a string containing the characters "hello"
 - string name(8, 'x');
 - Creates a String containing eight 'x' characters
 - string month = "March";
 - Implicitly performs string month("March");

18.1 Introduction (Cont.)

- string object (Cont.)
 - No conversion from int or char in a string definition
 - Examples (produce syntax errors)

```
- string error1 = 'c';
- string error2( 'u' );
- string error3 = 22;
- string error4( 8 );
```

- Assigning a single character to a String object is allowed
 - Example

```
- string1 = 'n';
```


Common Programming Error 18.1

Attempting to convert an int or char to a string via an initialization in a declaration or via a constructor argument is a compilation error.

18.1 Introduction (Cont.)

- string object (Cont.)
 - Member functions length and size
 - Return the length of the string
 - The subscript operator []
 - Used to access and modify individual characters
 - First subscript is 0, last subscript is length() 1

18.1 Introduction (Cont.)

- string object (Cont.)
 - Stream extraction operator (>>)
 - Example
 - cin >> stringObject;
 - Input is delimited by white-space characters
 - Function getline is overloaded for strings
 - Example
 - getline(cin, string1);
 - Input is delimited by a newline ('\n');

18.2 string Assignment and Concatenation

- Member function assign
 - Copies the contents of a string into another string
 - Single-argument version
 - Copies contents of the String argument into the current string
 - Three-argument version
 - Copies a specified range of characters
 - Example
 - targetString.assign(sourceString, start, numberOfCharacters);


```
1 // Fig. 18.1: Fig18_01.cpp
 12
2 // Demonstrating string assignment and concatenation.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
6
 Fig18_01.cpp
  #include <string>
  using std::string;
 (1 \text{ of } 3)
9
10 int main()
11 {
 Assign the value of string1 to
12
 string string1( "cat" );
 string2 with the assignment operator
 string string2;
13
 string string3;
14
15
16
 string2 = string1; // assign string1 to string2
 string3.assign( string1 ); // assign string1 to string3
17
 cout << "string1: " << string1 << "\nstring2: " << string2</pre>
18
 << "\nstring3: " << string3 << "\n\n";</pre>
19
 Copy string1 into string3 with
20
 the assign member function
21
 // modify string2 and string3
22
 string2[ 0 ] = string3[ 2 ] = 'r';
23
 Use the subscript operator to
 cout << "After modification of string2 and string3:\n"</pre>
24
 assign to individual characters
 << string1 << "\nstring2: " << string2 << "\nstring"</pre>
25
26
 // demonstrating member function at
27
 Use member functions length and at to output
 for ( int i = 0; i < string3.length(); i++ )</pre>
28
 the contents of string3 one character at a time
 cout << string3.at( i );</pre>
29
```


```
30
 3
 Initialize string4 to the result of
31
 // declare string4 and string5
 concatenating string1 and "apult"
32
 string string4( string1 + "apult" ); // concatenation
 using the addition operator +
33
 string string5;
34
 Concatenate string3 and "pet" using
 // overloaded +=
35
 the addition assignment operator +=
 string3 += "pet"; // create "carpet"
36
 (2 \text{ of } 3)
37
 string1.append( "acomb" ); // create "catacomb"
38
 Concatenate string1 and "acomb"
39
 // append subscript locations 4 through end of string1 to
40
 // create string "comb" (string5 was initially empty)
 Append the string "comb" (the
41
 string5.append( string1, 4, string1.length() - 4 );
 characters from subscript 4 to
42
 the end of string1) to
 cout << "\n\nAfter concatenation:\nstring1: " << string1</pre>
43
 << "\nstring2: " << string2 << "\nstring3: " << string3</pre>
 empty string string5
44
45
 << "\nstring4: " << string5 << end1;</pre>
46
 return 0:
47 } // end main
```

string1: cat string2: cat string3: cat After modification of string2 and string3: string1: cat string2: rat string3: car After concatenation: string1: catacomb string2: rat string3: carpet string3: carpet string4: catapult string5: comb

Outline

Fig18_01.cpp

(3 of 3)

18.2 string Assignment and Concatenation (Cont.)

- Member function at
 - Allows access to individual characters
 - Much like the subscript operator does
 - Provides checked access (or range checking)
 - Going past the end of the string throws an out_of_range exception
 - Subscript operator does not provide checked access

Common Programming Error 18.2

Accessing a String subscript outside the bounds of the String using function at is a logic error that causes an out_of_range exception.

Common Programming Error 18.3

Accessing an element beyond the size of the String using the subscript operator is an unreported logic error.

18.2 string Assignment and Concatenation (Cont.)

- string concatenation
 - Addition operator and addition assignment operator
 - Overloaded for String concatenation
 - Member function append
 - Single-argument version
 - Concatenates contents of the string argument to end of the current string
 - Three-argument version
 - Concatenates specified range of characters from the string argument to end of the current string

18.3 Comparing strings

- Overloaded comparison operators
 - Operators ==, !=, <, >, <=, >= are overloaded for strings
 - All such operators return bool values
- Member function compare
 - Compares the values of two strings
 - Returns 0 if the strings are equivalent
 - Returns positive number if the current String is lexicographically greater than the argument String
 - Returns negative number if the current string is lexicographically less than the argument string

18.3 Comparing strings (Cont.)

- Member function compare (Cont.)
 - Overloaded versions
 - With five arguments
 - First two arguments specify starting subscript and length in the current String
 - Third argument specifies the comparison String
 - Last two arguments specify starting subscript and length in the comparison String
 - With three arguments
 - First two arguments specify starting subscript and length in the current String
 - Third argument specifies the comparison String

1 // Fig. 18.2: Fig18_02.cpp 2 // Demonstrating string comparison capabilities. 3 #include <iostream> 4 using std::cout; 5 using std::endl;

Fig18_02.cpp

(1 of 4)

```
string string1( "Testing the comparison functions." );
12
 string string2( "Hello" );
13
 string string3( "stinger" );
14
 string string4( string2 );
15
16
17
 cout << "string1: " << string1 << "\nstring2: " << string2</pre>
 << "\nstring3: " << string3 << "\nstring4: " << string4 << "\n\n";</pre>
18
19
 // comparing string1 and string4
20
21
 if ( string1 == string4 ) ←
```

cout << "string1 == string4\n";</pre>

if (string1 > string4) _

else // string1 < string4</pre>

cout << "string1 > string4\n";

cout << "string1 < string4\n";</pre>

else // string1 != string4

} // end else

6

9

11 {

22

232425

26

27

28

29

7 #include <string>
8 using std::string;

10 int main()

Test **string1** against **string4** for equality using the overloaded equality operator

Test **string1** against **string4** using the overloaded greater-than operator


```
30
 // comparing string1 and string2
31
 Outline
 int result = string1.compare( string2 );
32
 Compare string1 to string2
33
 if ( result == 0 )
34
35
 cout << "string1.compare( string2 ) == 0\n";</pre>
 Fig18_02.cpp
 else // result != 0
36
37
 (2 \text{ of } 4)
 if ( result > 0 )
38
 cout << "string1.compare( string2 ) > 0\n";
39
40
 else // result < 0</pre>
 cout << "string1.compare( string2 ) < 0\n";</pre>
41
42
 } // end else
43
 // comparing string1 (elements 2-5) and string3 (elements 2-5)
44
 Compare "sting" (from string1)
 result = string1.compare(2, 5, string3, 0, 5);
45
 to "sting" (from string3)
46
 if ( result == 0 )
47
 cout \ll "string1.compare(2, 5, string3, 0, 5) == 0 n;
48
 else // result != 0
49
50
 if ( result > 0 )
51
 cout << "string1.compare( 2, 5, string3, 0, 5 ) > 0\n";
52
 else // result < 0</pre>
53
54
 cout << "string1.compare( 2, 5, string3, 0, 5 ) < 0\n";</pre>
55
 } // end else
```

```
56
 // comparing string2 and string4
57
 Outline
 result = string4.compare( 0, string2.length(), string2 );
58
59
 if ( result == 0 )
 Compare "Hello" (from
60
61
 cout << "string4.compare( 0, string2.length(), "</pre>
 _02.cpp
 string4) to string2
 << "string2 ) == 0" << endl;</pre>
62
 (3 \text{ of } 4)
 else // result != 0
63
64
 if ( result > 0 )
65
 cout << "string4.compare( 0, string2.length(), "</pre>
66
 << "string2 ) > 0" << end1;</pre>
67
68
 else // result < 0</pre>
 cout << "string4.compare( 0, string2.length(), "</pre>
69
70
 << "string2 ) < 0" << endl;</pre>
 } // end else
71
```

```
72
73
 // comparing string2 and string4
 <u>Outlina</u>
 Compare "Hel" (from
74
 result = string2.compare(0, 3, string4);
75
 string2) to string4
 if ( result == 0 )
76
 Fig18_02.cpp
77
 cout << "string2.compare( 0, 3, string4 ) == 0" << endl;</pre>
78
 else // result != 0
 (4 \text{ of } 4)
79
 if ( result > 0 )
80
 cout << "string2.compare( 0, 3, string4 ) > 0" << endl;</pre>
81
 else // result < 0</pre>
82
 cout << "string2.compare( 0, 3, string4 ) < 0" << endl;</pre>
83
84
 } // end else
85
86
 return 0:
87 } // end main
string1: Testing the comparison functions.
string2: Hello
string3: stinger
string4: Hello
string1 > string4
string1.compare( string2 ) > 0
string1.compare(2, 5, string3, 0, 5) == 0
string4.compare( 0, string2.length(), string2 ) == 0
string2.compare( 0, 3, string4 ) < 0</pre>
```

18.4 Substrings

- Member function substr
 - Retrieves a substring from a string
 - Returns a new string object copied from the source string
 - First argument
 - Specifies beginning subscript of desired substring
 - Second argument
 - Specifies length of desired substring

```
1 // Fig. 18.3: Fig18_03.cpp
2 // Demonstrating string member function substr.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
 Fig18_03.cpp
7 #include <string>
 (1 \text{ of } 1)
  using std::string;
9
10 int main()
11 {
12
 string string1( "The airplane landed on time." );
13
14
 // retrieve substring "plane" which
 // begins at subscript 7 and consists of 5 elements
15
 cout << string1.substr( 7, 5 ) << endl;</pre>
16
17
 return 0;
 Retrieve a substring from string1
18 } // end main
plane
```


18.5 Swapping strings

- Member function swap
 - Swaps contents of the current string and the argument string
 - Useful for implementing programs that sort strings

```
1 // Fig. 18.4: Fig18_04.cpp
2 // Using the swap function to swap two strings.
 Outline
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
 Fig18_04.cpp
7 #include <string>
8 using std::string;
 (1 \text{ of } 1)
9
10 int main()
11 {
 string first( "one" );
12
 string second( "two" );
13
14
15
 // output strings
 cout << "Before swap:\n first: " << first << "\nsecond: " << second;</pre>
16
17
 first.swap( second ); // swap strings
18
 Swap the values of first and second
19
20
 cout << "\n\nAfter swap:\n first: " << first</pre>
 << "\nsecond: " << second << endl;</pre>
21
22
 return 0;
23 } // end main
Before swap:
 first: one
second: two
After swap:
 first: two
second: one
```


18.6 string Characteristics

- Characteristics of strings
 - Capacity
 - Number of characters that can be stored without allocating more memory
 - Must be at least equal to the size, can be greater
 - Depends on the implementation
 - Returned by member function capacity
 - Maximum size
 - Largest possible size a String can have
 - If exceeded, a length_error exception is thrown
 - Returned by member function max_size

```
1 // Fig. 18.5: Fig18_05.cpp
2 // Demonstrating member functions related to size and capacity.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6 using std::cin;
7 using std::boolalpha;
8
9 #include <string>
10 using std::string;
11
12 void printStatistics( const string & );
13
14 int main()
15 [
16
 string string1;
17
 cout << "Statistics before input:\n" << boolalpha;</pre>
18
 printStatistics( string1 );
19
20
21
 // read in only "tomato" from "tomato soup"
 cout << "\n\nEnter a string: ";</pre>
22
23
 cin >> string1; // delimited by whitespace
 cout << "The string entered was: " << string1;</pre>
24
25
 cout << "\nStatistics after input:\n";</pre>
26
27
 printStatistics( string1 );
```

Outline

Fig18_05.cpp

(1 of 4)


```
28
 // read in "soup"
29
 Outline
 cin >> string1; // delimited by whitespace
30
31
 cout << "\n\nThe remaining string is: " << string1 << endl;</pre>
32
 printStatistics( string1 );
 Use the overloaded += operator
33
 to concatenate a 46-character-
 // append 46 characters to string1
34
 long string to string1
 string1 += "1234567890abcdefghijklmnopgrstuvwxyz1234567890";
35
 (2 of 4)
 cout << "\n\nstring1 is now: " << string1 << endl;</pre>
36
 printStatistics( string1 );
37
 Increase the length of
38
 string1 by 10 characters
39
 // add 10 elements to string1
 string1.resize( string1.length() + 10 );
40
 cout << "\n\nStats after resizing by (length + 10):\n";</pre>
41
42
 printStatistics( string1 );
43
 cout << endl;</pre>
44
 return 0:
45
46 } // end main
 Output the capacity, maximum
47
48 // display string statistics
 size, size, length and whether
49 void printStatistics( const string &stringRef )
 the string is empty
50 {
 cout << "capacity: " << stringRef.capacity() << "\nmax size: "</pre>
51
52
 << stringRef.max_size() << "\nsize: " << stringRef.size()</pre>
53
 << "\nlength: " << stringRef.length()</pre>
 << "\nempty: " << stringRef.empty();</pre>
54
55 } // end printStatistics
```


Statistics before input:

capacity: 0

max size: 4294967293

size: 0
length: 0
empty: true

Enter a string: tomato soup

The string entered was: tomato

Statistics after input:

capacity: 15

max size: 4294967293

size: 6
length: 6
empty: false

The remaining string is: soup

capacity: 15

max size: 4294967293

size: 4
length: 4
empty: false

Outline

Fig18_05.cpp

(3 of 4)

(Continued at top of next slide...)

string1 is now: soup1234567890abcdefghijklmnopqrstuvwxyz1234567890

capacity: 63

max size: 4294967293

size: 50
length: 50
empty: false

Stats after resizing by (length + 10):

capacity: 63

max size: 4294967293

size: 60
length: 60
empty: false

Outline

Fig18_05.cpp

(4 of 4)

18.6 string Characteristics (Cont.)

- Member function empty
 - Returns true if the string is empty
- Member function resize
 - Changes the length of the current string
 - Additional elements are set to null characters

Performance Tip 18.1

To minimize the number of times memory is allocated and deallocated, some String class implementations provide a default capacity above and beyond the length of the String.

18.7 Finding Strings and Characters in a string

Member function find

- Attempts to find specified string in the current string
 - Returns starting location of the string if found
 - Returns the value string::npos otherwise
 - All string find-related functions return this const static value to indicate the target was not found

Member function rfind

- Searches current String backward (right-to-left) for the specified string
 - If the string is found, its subscript location is returned

```
1 // Fig. 18.6: Fig18_06.cpp
2 // Demonstrating the string find member functions.
 Outline
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
 Fig18_06.cpp
7 #include <string>
8 using std::string;
 (1 \text{ of } 3)
9
10 int main()
 Attempt to find "is" in
11 {
12
 string string1( "noon is 12 pm; midnight is not." );
 string1 using function find
 int location:
13
14
 Search string1
 // find "is" at location 5 and 25
15
 backward for "is"
 cout << "Original string:\n" << string1</pre>
16
 << "\n\n(find) \"is\" was found at: " << string1.find( "is" )
17
 << "\n(rfind) \"is\" was found at: " << string1.rfind( "is" );</pre>
18
19
 Locate the first occurrence in string1
 // find 'o' at location 1
20
 of any character in "misop"
 location = string1.find_first_of("misop");
21
 cout << "\n\n(find_first_of) found '" << string1[ location ]</pre>
22
 << "' from the group \"misop\" at: " << location;</pre>
23
24
 Find the last occurrence in string1
25
 // find 'o' at location 29
 of any character in "misop"
 location = string1.find_last_of("misop");
26
 cout << "\n\n(find_last_of) found '" << string1[ location ]</pre>
27
 << "' from the group \"misop\" at: " << location;</pre>
28
```


```
29
30
 // find '1' at location 8
 Outline
 location = string1.find_first_not_of( "noi spm" );
31
 cout << "\n\n(find_first_not_of) '" << string1[ location ]</pre>
32
 << "' is not contained in \"noi spm\" and was found at:"
33
 Find the first character in string1
 << location:
34
 not contained in the string argument
35
 (2 \text{ of } 3)
36
 // find '.' at location 12
 location = string1.find_first_not_of( "12noi spm" );
37
 cout << "\n\n(find_first_not_of) '" << string1[ location ]</pre>
38
 << "' is not contained in \"12noi spm\" and was "</pre>
39
 << "found at:" << location << endl:</pre>
40
 string1 contains only characters
41
 specified in the string argument,
 // search for characters not in string1
42
 so string::npos is returned
 location = string1.find_first_not_of(
43
 "noon is 12 pm; midnight is not." );
44
 cout << "\nfind_first_not_of(\"noon is 12 pm; midnight is not.\")"</pre>
45
 << " returned: " << location << endl;</pre>
46
47
 return 0:
48 } // end main
```

```
Original string:
noon is 12 pm; midnight is not.

(find) "is" was found at: 5
(rfind) "is" was found at: 25

(find_first_of) found 'o' from the group "misop" at: 1

(find_last_of) found 'o' from the group "misop" at: 29

(find_first_not_of) '1' is not contained in "noi spm" and was found at:8

(find_first_not_of) '.' is not contained in "12noi spm" and was found at:12

find_first_not_of("noon is 12 pm; midnight is not.") returned: -1
```

Outline

Fig18_06.cpp

(3 of 3)

18.7 Finding Strings and Characters in a string (Cont.)

- Member function find_first_of
 - Locates first occurrence in the current String of any character in the specified string
- Member function find_last_of
 - Locates last occurrence in the current String of any character in the specified string
- Member function find_first_not_of
 - Locates first occurrence in the current String of any character not contained in the specified string

18.8 Replacing Characters in a string

Member function erase

- One-argument version
 - Erases everything from (and including) the specified character position to the end of the String

Member function replace

- Three-argument version
 - Replaces characters in the range specified by the first two arguments with the specified string (third argument)
- Five-argument version
 - Replaces characters in the range specified by the first two arguments with characters from the range in the specified string (third argument) specified by the last two arguments

```
1 // Fig. 18.7: Fig18_07.cpp
2 // Demonstrating string member functions erase and replace.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7 #include <string>
8 using std::string;
9
10 int main()
11 {
12
 // compiler concatenates all parts into one string
 string string1( "The values in any left subtree"
13
 "\nare less than the value in the"
14
 "\nparent node and the values in"
15
 "\nany right subtree are greater"
16
 "\nthan the value in the parent node" ):
17
18
 cout << "Original string:\n" << string1 << end1 << end1;</pre>
19
20
21
 // remove all characters from (and including) location 62
 // through the end of string1
22
 string1.erase( 62 ); ←
23
 Erase characters from string1
24
 starting at position 62
25
 // output new string
 cout << "Original string after erase:\n" << string1</pre>
26
27
 << "\n\nAfter first replacement:\n";</pre>
28
29
 int position = string1.find( " " ); // find first space
```


Fig18_07.cpp

(1 of 3)


```
30
 // replace all spaces with period
 Locate each occurrence of the space
31
 while ( position != string::npos )
32
 character and replace it with a period
33
 string1.replace( position, 1, "." );
34
 Fia18 07.cpp
 position = string1.find( " ", position + 1 );
35
36
 } // end while
 Continue searching for the
37
 next space character at
 cout << string1 << "\n\nAfter second replacement:\n";</pre>
38
 position + 1
39
40
 position = string1.find( "." ); // find first period
41
 // replace all periods with two semicolons
42
 // NOTE: this will overwrite characters
 Find every period and replace it and the
43
 while ( position != string::npos )
44
 neext character with two semicolons
45
 {
 string1.replace( position, 2, "xxxxx;;yyy", 5, 2 );
46
 position = string1.find( ".", position + 1 );
47
 } // end while
48
49
 cout << string1 << endl;</pre>
50
 return 0;
51
52 } // end main
```

Original string:

The values in any left subtree are less than the value in the parent node and the values in any right subtree are greater than the value in the parent node

Original string after erase:

The values in any left subtree are less than the value in the

After first replacement:

The.values.in.any.left.subtree are.less.than.the.value.in.the

After second replacement:

The;;alues;;n;;ny;;eft;;ubtree are;;ess;;han;;he;;alue;;n;;he

Outline

Fig18_07.cpp

(3 of 3)

18.9 Inserting Characters into a string

Member function insert

- For inserting characters into a String
 - Two-argument version
 - First argument specifies insertion location
 - Second argument specifies String to insert
 - Four-argument version
 - First argument specifies insertion location
 - Second argument specifies String to insert from
 - Third and fourth arguments specify starting and last element in source String to be inserted
 - Using String::npos causes the entire String to be inserted


```
1 // Fig. 18.8: Fig18_08.cpp
2 // Demonstrating class string insert member functions.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
7 #include <string>
8 using std::string;
9
10 int main()
11 {
12
 string string1( "beginning end" );
 string string2( "middle " );
13
 string string3( "12345678" );
14
 string string4( "xx" );
15
16
17
 cout << "Initial strings:\nstring1: " << string1</pre>
 << "\nstring2: " << string2 << "\nstring3: " << string3</pre>
18
 << "\nstring4: " << string4 << "\n\n";</pre>
19
```

Outline

Fig18_08.cpp

(1 of 2)

```
20
21
 // insert "middle" at location 10 in string1
 Cutline
 Insert string2's contents before
22
 string1.insert( 10, string2 );
23
 element 10 of string1
24
 // insert "xx" at location 3 in string3
 Fig18_08.cpp
 string3.insert( 3, string4, 0, string::npos );
25
26
 Insert string4 before
27
 cout << "Strings after insert:\nstring1: " << string1</pre>
 string3's element 3
 << "\nstring2: " << string2 << "\nstring3: " << string3</pre>
28
 << "\nstring4: " << string4 << endl;</pre>
29
 return 0:
30
31 } // end main
Initial strings:
string1: beginning end
string2: middle
string3: 12345678
string4: xx
Strings after insert:
string1: beginning middle end
string2: middle
string3: 123xx45678
string4: xx
```

18.10 Conversion to C-Style Pointer-Based char * Strings

- Member function copy
 - Copies current string into the specified char array
 - Must manually add terminating null character afterward
- Member function C_str
 - Returns a const char * containing a copy of the current string
 - Automatically adds terminating null character
- Member function data
 - Returns non-null-terminated C-style character array
 - If original string object is later modified, this pointer becomes invalid


```
1 // Fig. 18.9: Fig18_09.cpp
2 // Converting to C-style strings.
 Outline
3 #include <iostream>
  using std::cout;
  using std::endl;
 Fig18_09.cpp
  #include <string>
 (1 \text{ of } 2)
  using std::string;
9
10 int main()
11 {
12
 string string1( "STRINGS" ); // string constructor with char* arg
 const char *ptr1 = 0; // initialize *ptr1
13
14
 int length = string1.length();
 Copy object string1 into the
 char *ptr2 = new char[ length + 1 ]; // including null
15
 char array pointed to by ptr2
16
17
 // copy characters from string1 into allocated memory
 string1.copy( ptr2, length, 0 ); // copy string1 to ptr2 char*
18
 ptr2[ length ] = '\0'; // add null terminator
19
```

Manually place a terminating null character at the end of the array

```
21
 cout << "string string1 is " << string1</pre>
 Outline
 << "\nstring1 converted to a C-Style string is "</pre>
22
 << string1.c_str() << "\nptr1 is ";</pre>
23
 Output the null-terminated array pointed
24
 to by the const char * returned
 // Assign to pointer ptr1 the const char * returned by
25
 by member function c_str
26
 // function data(). NOTE: this is a potentially dangerou
 (2 of 2)
 // assignment. If string1 is modified, pointer ptr1 can
27
 // become invalid.
28
 ptr1 = string1.data(): 
 Assign the const char *
29
30
 ptrl a pointer returned by
 // output each character using pointer
31
 member function data
 for ( int i = 0; i < length; i++ )
32
 cout << *( ptr1 + i ); // use pointer arithmetic</pre>
33
34
 cout << "\nptr2 is " << ptr2 << end1;</pre>
35
36
 delete [] ptr2; // reclaim dynamically allocated memory
 return 0:
37
38 } // end main
string string1 is STRINGS
string1 converted to a C-Style string is STRINGS
ptr1 is STRINGS
ptr2 is STRINGS
```

20

Common Programming Error 18.4

Not terminating the character array returned by data with a null character can lead to execution-time errors.

Good Programming Practice 18.1

Whenever possible, use the more robust String class objects rather than C-style pointer-based strings.

18.11 Iterators

string iterators

- Provide access to individual characters
 - Syntax similar to pointers
- string::iterator and string::const_iterator
 - A const_iterator cannot modify the string
 - string member function begin
 - Returns iterator positioned at the beginning of the string
 - Another version returns const_iterators for const strings
 - string member function end
 - Returns iterator (or const_iterator) positioned after the last element of the string


```
1 // Fig. 18.10: Fig18_10.cpp
2 // Using an iterator to output a string.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
 Fig18_10.cpp
7 #include <string>
  using std::string;
 (1 \text{ of } 1)
9
 const iterator iterator1 is
10 int main()
 initialized to the beginning of string1
11 {
 string string1( "Testing iterators" );
12
13
 string::const_iterator iterator1 = string1.begin();
14
 Use iterator iterator1 to
15
 cout << "string1 = " << string1</pre>
 "walk through" string1
16
 << "\n(Using iterator iterator1) string1 is: ";</pre>
17
 // iterate through string
18
 while ( iterator1 != string1.end() )
19
20
21
 cout << *iterator1; // dereference iterator to get char</pre>
 iterator1++; // advance iterator to next char
22
23
 } // end while
24
25
 cout << endl;</pre>
 return 0;
26
27 } // end main
string1 = Testing iterators
(Using iterator iterator1) string1 is: Testing iterators
```


18.11 Iterators (Cont.)

- string iterators (Cont.)
 - Using iterators
 - Dereference iterator to access individual characters
 - Use operator ++ to advance iterator one position
 - reverse_iterator and const_reverse_iterator
 - Used for reverse traversal of Strings (from the end toward the beginning)
 - string member functions rend and rbegin
 - Return reverse_iterators and const_reverse_iterators

Error-Prevention Tip 18.1

Use String member function at (rather than iterators) when you want the benefit of range checking.

Good Programming Practice 18.2

When the operations involving the iterator should not modify the data being processed, use a Const_iterator. This is another example of employing the principle of least privilege.

18.12 String Stream Processing

- String stream processing (a.k.a. in-memory I/O)
 - Enables inputting from, and outputting to, Strings in memory
 - Class istringstream
 - A typedef for basic_istringstream< char >
 - Supports input from a string
 - Provides same functionality as istream
 - Class ostringstream
 - A typedef for basic_ostringstream< char >
 - Supports output to a string
 - Provides same functionality as Ostream
 - Program must include <sstream> and <iostream>

18.12 String Stream Processing (Cont.)

- Application of string stream processing
 - Data validation
 - Read an entire line from the input stream into a string
 - Scrutinize and repair contents of the String
 - Input from the String to program variables
 - Preserving the screen image
 - Data can be prepared in a string
 - Mimicking the edited screen format
 - The string could then be written to a disk file

18.12 String Stream Processing (Cont.)

ostringstream object

- Uses a string to store output data
 - Member function Str returns copy of that String
- Data can be appended to the String in memory by using stream insertion operator
- istringstream object
 - Inputs data from a String in memory to program variables
 - Input works identically to input from files
 - End of the String is interpreted as end-of-file
 - Member function good returns true if any data remains


```
1 // Fig. 18.11: Fig18_11.cpp
2 // Using a dynamically allocated ostringstream object.
 Outline
3 #include <iostream>
4 using std::cout;
  using std::endl;
6
 Fig18_11.cpp
7 #include <string>
  using std::string;
 (1 \text{ of } 2)
9
10 #include <sstream> // header file for string stream processing
11 using std::ostringstream; // stream insertion operators
 Create ostringstream
12
 object outputString
13 int main()
14 [
 ostringstream outputString; // create ostringstream instance
15
16
 string string1( "Output of several data types " );
17
 string string2( "to an ostringstream object:" );
18
 string string3( "\n
 double: " );
19
 string string4( "\n
 int: " );
20
 string string5( "\naddress of int: " );
21
22
 double double1 = 123.4567;
23
24
 int integer = 22;
25
26
 // output strings, double and int to ostringstream outputString
 Output a series of strings
 outputString << string1 << string2 << string3 << double1 _</pre>
27
 and numerical values
28
 << string4 << integer << string5 << &integer;</pre>
 to outputString
```


Outling

```
29
30
 // call str to obtain string contents of the ostringstream
 Display a copy of the string
31
 cout << "outputString contains:\n" << outputString.str();</pre>
32
 contained in outputString
33
 // add additional characters and call str to output string
 outputString << "\nmore characters added";</pre>
34
 Append more data to the string
 cout << "\n\nafter additional stream insertions,\n"</pre>
35
 in memory by issuing another
36
 << "outputString contains:\n" << outputString.str() << endl:</pre>
 stream insertion operation
37
 return 0:
38 } // end main
outputString contains:
Output of several data types to an ostringstream object:
 double: 123.457
 int: 22
address of int: 0012F540
after additional stream insertions,
outputString contains:
Output of several data types to an ostringstream object:
 double: 123.457
 int: 22
address of int: 0012F540
more characters added
```

```
1 // Fig. 18.12: Fig18_12.cpp
2 // Demonstrating input from an istringstream object.
 Outline
3 #include <iostream>
4 using std::cout:
5 using std::endl;
6
 Fig18_12.cpp
7 #include <string>
8 using std::string;
 (1 \text{ of } 2)
9
10 #include <sstream>
11 using std::istringstream;
12
13 int main()
14
15
 string input( "Input test 123 4.7 A" );
 istringstream inputString( input );
16
 Create istringstream inputString
17
 string string1;
 to contain the data in string input
 string string2;
18
 int integer;
19
20
 double double1;
 Extract characters to
21
 char character;
 program variables
22
 inputString >> string1 >> string2 >> integer >> double1 >> character;
23
24
 cout << "The following items were extracted\n"</pre>
25
 << "from the istringstream object:" << "\nstring: " << string1</pre>
26
27
 << "\nstring: " << string2 << "\n int: " << integer</pre>
 << "\ndouble: " << double1 << "\n char: " << character;</pre>
28
```


```
29
30
 // attempt to read from empty stream
 long value;
31
32
 inputString >> value;
 Test if any data remains
33
34
 // test stream results
 if ( inputString.good() )
35
 cout << "\n\nlong value is: " << value << endl;</pre>
36
37
 else
 cout << "\n\ninputString is empty" << endl;</pre>
38
39
40
 return 0:
41 } // end main
The following items were extracted
from the istringstream object:
string: Input
string: test
 int: 123
double: 4.7
  char: A
inputString is empty
```

Outline

Fig.18_12.cpp (2 of 2)