

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

Class string and String Stream Processing

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 **string**s to C-style strings and vice versa.
- To use **string** iterators.
- To perform input from and output to strings in memory.

Self-Review Exercises

18.1	Fill in the blanks in each of the following: a) Header must be included for class string.				
	ANS: <string>.</string>				
	b) Class string belongs	to the	namespace.		
	ANS: std.				
	c) Function	_ deletes characters	from a string.		
	ANS: erase.	0 1 1 0	C 1	<i>c</i> .	
	d) Function	finds the first occu	irrence of any character	from a string.	
	ANS: find_first_of.				
18.2 explain	State which of the following statements are <i>true</i> and which are <i>false</i> . If a statement is <i>false</i> , why.				
	a) Concatenation of string objects can be performed with the addition assignment operator, +=.				
	ANS: True.	True.			
	b) Characters within a s	Characters within a string begin at index 0.			
	ANS: True.				
	c) The assignment operator, =, copies a string.				
	ANS: True.				
	d) A C-style string is a string object.				
	ANS: False. A string is an object that provides many different services. A C-style string does not provide any services. C-style strings are null terminated; strings are not nec-				
	essarily null terminated. C-style strings are pointers and strings are not.				
18.3	Find the error(s) in each of the following, and explain how to correct it (them):				
	<pre>a) string string1(28); // construct string1</pre>				
	<pre>string string2('z'); // construct string2</pre>				
	ANS: Constructors for class string do not exist for integer and character arguments. Other valid constructors should be used—converting the arguments to strings if need be.				
	b) // assume std names	b) // assume std namespace is known			
	<pre>const char *ptr = name.data(); // name is "joe bob"</pre>				
	ptr[3] = '-';				
	<pre>cout << ptr << endl;</pre>				
	ANS: Function data does not add a null terminator. Also, the code attempts to modify a				
	const char. Replace all of the lines with the code:				
	<pre>cout << name.substr(0, 3) + "-" + name.substr(4) << endl;</pre>				
Exer	cises				
18.4	Fill in the blanks in each	of the following:			
	a) Class string member functions and convert strings to C-style strings.				
	ANS: data, c_str, copy				
	b) Class string member	function	is used for assignm	ient.	
	ANS: assign				
	c) is the return type of function rbegin.				
	ANS: string::reverse_iterator				
	d) Class string member	function	is used to retrieve a	a substring.	
	ANS: substr				

- **18.5** State which of the following statements are *true* and which are *false*. If a statement is *false*, explain why.
 - a) strings are always null terminated.

ANS: False. strings are not necessarily null terminated.

b) Class string member function max_size returns the maximum size for a string.

ANS: True.

c) Class string member function at can throw an out_of_range exception.

ANS: True.

d) Class string member function begin returns an iterator.

ANS: True (string::iterator is more precise).

- 18.6 Find any errors in the following and explain how to correct them:
 - a) std::cout << s.data() << std::endl; // s is "hello"</pre>

ANS: The array returned by data is not null terminated.

b) erase(s.rfind("x"), 1); // s is "xenon"

ANS: Function erase is a string class member function (i.e., erase must be called by an object of type string).

ANS: A value is not being returned from the function (i.e., the return statement should be return s;). The return type should be string not string&—reference returns are dangerous

- **18.7** (*Simple Encryption*) Some information on the Internet may be encrypted with a simple algorithm known as "rot13," which rotates each character by 13 positions in the alphabet. Thus, 'a' corresponds to 'n', and 'x' corresponds to 'k'. rot13 is an example of symmetric key encryption. With symmetric key encryption, both the encrypter and decrypter use the same key.
 - a) Write a program that encrypts a message using rot13.
 - b) Write a program that decrypts the scrambled message using 13 as the key.
 - c) After writing the programs of part (a) and part (b), briefly answer the following question: If you did not know the key for part (b), how difficult do you think it would be to break the code? What if you had access to substantial computing power (e.g., supercomputers)? In Exercise 18.26 we ask you to write a program to accomplish this.

```
// Exercise 18.7 Part A Solution: Ex18_07.cpp
// When solving Part B of this exercise, you might find it more
// convenient to only use uppercase letters for you input.
#include <iostream>
using std::cin;
using std::cout;
using std::endl;

#include <string>
using std::string;
using std::getline;
int main()
```

```
14 {
 string m; // to store input
15
 int key = 13; // Our key for encryption
16
17
 cout << "Enter a string: ";</pre>
18
19
 getline( cin, m );
20
21
 string::iterator mi = m.begin(); // using function begin
22
23
 // loop through the string
 while ( mi != m.end() )
24
25
 {
26
 *mi += key;
27
 mi++;
28
 } // end while
29
 cout << "\nEncypted string is: " << m << endl;</pre>
30
31
 return 0; // indicates successful termination
32
 } // end main
 Enter a string: JAMES BOND IS 007
 Encypted string is: WNZR`-0\[Q-V`-==D
```

```
I // Exercise 18.7 Part B Solution: Ex18_07.cpp
2 #include <iostream>
3 using std::cin;
4 using std::cout;
5 using std::endl;
6
7 #include <string>
8 using std::string;
9 using std::getline;
10
int main()
12
13
 string m; // to store input
14
 int key = 13; // Our key for decryption
15
 cout << "Enter encrypted string: ";</pre>
16
17
 getline( cin, m );
18
 // define an iterator
19
20
 string::iterator mi = m.begin();
21
22
 // loop through the string
23
 while ( mi != m.end() )
24
 {
25
 *mi -= key;
26
 mi++;
27
 } // end while
28
 cout << "\nDecypted string is: " << m << endl;</pre>
29
```

```
30 return 0; // indicates successful termination
31  } // end main

Enter encrypted string: WNZR`-O\[Q-V`-==D

Decypted string is: JAMES BOND IS 007
```

18.8 Write a program using iterators that demonstrates the use of functions rbegin and rend.
ANS:

```
// Exercise 18.8 Solution: Ex18_08.cpp
2 // Program demonstrates rend and rbegin.
3 #include <iostream>
4 using std::cout;
5 using std::endl;
6
7
 #include <string>
8
 using std::string;
9
 int main()
10
11
 string s( "abcdefghijklmnopqrstuvwxyz" ); // declare string s
12
13
 // re is set to the end of the reverse sequence of s
14
15
 string::reverse_iterator re = s.rend();
16
17
 // rb is set to the beginning of the reverse sequence of s
18
 string::reverse_iterator rb = s.rbegin();
19
 cout << "Using rend() string is: ";</pre>
20
21
 // print from the end of the reversed string to the beginning
22
23
 while ( re >= s.rbegin() )
24
25
 cout << *re;
26
 re--;
27
 } // end while
28
 cout << "\nUsing rbegin() string is: ";</pre>
29
30
 // print from the beginning of the reversed string
31
 while ( rb != s.rend() )
32
33
 {
 cout << *rb;
34
35
 rb++;
36
 } // end while
37
38
 cout << endl;</pre>
39
 return 0; // indicates successful termination
40
 } // end main
41
```

```
Using rend() string is: <sup>2</sup>abcdefghijklmnopqrstuvwxyz
Using rbegin() string is: zyxwvutsrqponmlkjihgfedcba
```

18.9 Write a program that reads in several strings and prints only those ending in "r" or "ay". Only lowercase letters should be considered.

```
I // Exercise 18.9 Solution: Ex18_09.cpp
2 // Program determines if string ends in 'r' or "ay".
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
7
8 #include <string>
 using std::string;
9
10
 int main()
11
12 {
13
 string s[ 5 ]; // declare a string array
14
 // loop to get user input
15
 for ( int i = 0; i < 5; i++ )
16
17
 cout << "Enter a word: ":</pre>
18
 cin >> s[ i ];
19
 } // end for
20
21
22
 // use function rfind to find occurrences of "ay" or 'r'
 for ( int j = 0; j < 5; j++ )
23
24
 // does the word end in "ay" or 'y'?
25
 26
27
 cout << s[ j ] << endl; // if match, display it</pre>
28
29
 } // end for
30
 return 0; // indicates successful termination
31
 } // end main
```

```
Enter a word: bicycle
Enter a word: car
Enter a word: tree
Enter a word: canary
Enter a word: iron
car
```

18.10 Write a program that demonstrates passing a string both by reference and by value.
ANS:

```
I // Exercise 18.10 Solution: Ex18_10.cpp
 // Program passes a string by value and
3 // passes a string by reference.
4 #include <iostream>
5 using std::cout;
6 using std::endl;
7
8 #include <string>
9 using std::string;
10
// prototypes
void byValue( string );
13
 void byReference( string& );
14
15
 int main()
16
17
 string s = "Standard C++ draft standard";
18
 cout << "Original string: " << s;</pre>
19
 // call to function by Value
20
21
 byValue( s );
22
 cout << "\nAfter calling byValue: " << s;</pre>
23
 // call to function byReference
24
25
 byReference( s );
26
 cout << "\nAfter calling byReference: " << s << endl;</pre>
27
 return 0; // indicates successful termination
28
29
 } // end main
30
31
 // demonstrates passing by value
void byValue( string s )
33
34
 // call function erase to take out 4 characters from the string
35
 s.erase( 0, 4 );
 } // end function byValue
36
37
38 // demonstrates passing by reference
39 void byReference( string& sRef )
40 {
41
 // erasing 9 characters from the string passed in
 sRef.erase( 0, 9 );
42
43
 } // end function byReference
```

Original string: Standard C++ draft standard After calling byValue: Standard C++ draft standard After calling byReference: C++ draft standard 1136

18.11 Write a program that separately inputs a first name and a last name and concatenates the two into a new string.

ANS:

```
// Exercise 18.11 Solution: Ex18_11.cpp
2 // Program reads a first name and last name and concatenates the two.
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
7
8 #include <string>
9 using std::string;
10
int main()
12 {
 // declare two strings
13
14
 string first;
15
 string last;
16
17
 cout << "Enter first name: ";</pre>
18
 cin >> first;
19
 cout << "Enter last name: ";
cin >> last.
20
21
22
 // use function append to insert space and string last
23
 first.append( " " ).append( last );
cout << "The full name is: " << first << endl;</pre>
24
25
 return 0; // indicates successful termination
26
27
 } // end main
Enter first name: John
Enter last name: Green
The full name is: John Green
```

18.12 Write a program that plays the game of Hangman. The program should pick a word (which is either coded directly into the program or read from a text file) and display the following:

Guess the word: XXXXXX

Each X represents a letter. The user tries to guess the letters in the word. The appropriate response yes or no should be displayed after each guess. After each incorrect guess, display the diagram with another body part filled. After seven incorrect guesses, the user should be hanged. The display should look as follows:

After each guess, display all user guesses. If the user guesses the word correctly, the program should display

Congratulations!!! You guessed my word. Play again? yes/no ANS:

```
// Exercise 18.12 Solution: Ex18_12.cpp
2 #include <iostream>
3 using std::cin;
4 using std::cout;
5 using std::endl;
6
7
 #include <string>
8
 using std::string;
9
10
 #include <iomanip>
11
 using std::setw;
12
13
 int main()
14
 string response; // "yes"/"no" input from user
15
16
 int w = 0; // index for current word
 const int WORDS = 4; // total number of words
17
18
19
 // loop will construct all necessary variables and begin game
 do
20
21
 {
22
 const char body[] = " o/\\\\"; // body parts
23
 string words[ WORDS ] = {
24
 "MACAW", "SADDLE", "TOASTER", "XENOCIDE" };
25
 string xword( words[ w ].length(), '?' ); // masked display
26
27
28
 string::iterator i;
29
 string::iterator ix = xword.begin();
30
31
 char letters[ 26 ] = { '\0' }; // letters guessed
32
 int n = 0; // index variable
33
 int xcount = xword.length();
34
 bool found = false;
35
36
 bool solved = false;
37
 int offset = 0;
 int bodyCount = 0;
38
39
 bool hung = false;
40
41
 cout << "Guess the word: ";</pre>
42
43
 // display the word in Xs
 for ( unsigned loop = 0; loop < words[ w ].length(); loop++ )</pre>
44
45
 cout << "X";
46
47
 // loop to begin game
48
 do
```

```
49
 cout << "\n\nGuess a letter (case does not matter): "</pre>
50
51
 << xword << "\n?";
52
53
 char temp;
54
 cin >> temp; // letter guessed
55
 if (!isalpha( temp ) ) // validate for letters
56
57
 cout << "\nLETTERS ONLY PLEASE\n";</pre>
58
59
 continue; // next iteration of do/while
60
 } // end if
61
62
 letters[ n ] = toupper( temp ); // convert to uppercase
63
 // seach word for letters
64
 i = words[ w ].begin(); // initialize iterator to beginning
65
 found = false; // assume letter is not found in word
66
67
 offset = 0; // initial position set to 0
68
69
 // replace letter in mask string in all the necessary
 // places. decrement count of characters masked such
70
 // that we know when word is solved.
71
72
 while ( i != words[ w ].end() )
73
 if ( *i == letters[ n ] )
74
75
 *( ix + offset ) = *i;
76
77
 found = true;
78
79
 if (--xcount == 0)
 solved = true;
80
81
 } // end if
82
83
 i++:
84
 offset++;
85
 } // end while
86
 if (!found) // if the letter was not found
87
88
 bodyCount++; // increment our count of incorrect guesses.
89
90
 bool newline = false;
91
 // graphically draw the pieces of the body
92
93
 // based upon the number of incorrect answers.
 for ( int q = 1; q \le bodyCount; q++ )
94
95
 {
96
 if ( q == 1 || q == 5 || q == 7 )
97
98
 newline = true;
99
 cout << body[ 0 ]; // output space</pre>
100
 } // end if
 else if (q == 4)
101
102
 newline = true;
103
 else
```

```
newline = false;
104
105
106
 cout << body[ q ];</pre>
107
108
 if ( newline )
109
 cout << '\n';
110
 } // end for
111
112
 // test to see if guesses were exceeded.
 if ( bodyCount == 7 )
113
114
115
 cout << "\n\n...GAME OVER...\n";</pre>
116
 hung = true;
117
 break:
118
 } // end if
119
120
 cout << "\nYour guesses:\n";</pre>
121
 // display all guesses. note we did not provide
122
 // the code that would politely refuse duplicates
123
124
 for ( int k = 0; k \le n; k++ )
 cout << setw( 2 ) << letters[ k ];</pre>
125
126
127
 n++;
128
 } while (!solved); // end do...while
129
 cout << "\n\nWord: " << words[ w ] << "\n\n";</pre>
130
131
 if (!hung)
132
133
 cout << "\nCongratulations!!! You guessed "</pre>
134
 << "my word.\n";
135
136
 // if we are out of words, then time to exit loop
137
 if (w++ >= WORDS)
138
 break;
139
140
 // prompt user if they want to play again
 cout << "Play again (yes/no)? ";</pre>
141
142
 cin >> response;
143
 } while (!response.compare("yes")); // end do...while
144
145
146
 cout << "\nThank you for playing hangman." << endl;</pre>
 return 0; // indicates successful termination
147
148 } // end main
```

```
Guess the word: XXXXX
Guess a letter (case does not matter): ?????
Your guesses:
Guess a letter (case does not matter): ?A?A?
Your guesses:
ΑE
Guess a letter (case does not matter): ?A?A?
?i
0
Your guesses:
ΑΕΪ
Guess a letter (case does not matter): ?A?A?
?o
0
Your guesses:
AEIO
Guess a letter (case does not matter): ?A?A?
0
/|\
Your guesses:
AEÏOU
Guess a letter (case does not matter): ?A?A?
?w
0
/|\
Your guesses:
AEIOUW
Guess a letter (case does not matter): ?A?AW
0
/1\
Your guesses:
AEĬOUWX
```

```
Guess a letter (case does not matter): ?A?AW
?k
0
/|\
|
/
Your guesses:
A E I O U W X K

Guess a letter (case does not matter): ?A?AW
?l
0
/|\
|
/
|
/

...GAME OVER...

Word: MACAW
Play again (yes/no)? no
Thank you for playing hangman.
```

18.13 Write a program that inputs a string and prints the string backward. Convert all uppercase characters to lowercase and all lowercase characters to uppercase.

```
ANS:
```

```
// Exercise 18.13 Solution: Ex08_13.cpp
2 #include <iostream>
3 using std::cin;
4 using std::cout;
5 using std::endl;
6
 #include <string>
7
8 using std::getline;
9 using std::string;
10
11
 int main()
12
13
 string s;
14
15
 cout << "Enter a string: ";</pre>
16
 getline( cin, s, '\n' );
17
 // r is set to the beginning of the reverse sequence from s
18
19
 string::reverse_iterator r = s.rbegin();
20
 // loop till the reversed end if reached
21
22
 while ( r != s.rend() )
23
 // convert all characters to its opposites
24
```

18.14 Write a program that uses the comparison capabilities introduced in this chapter to alphabetize a series of animal names. Only uppercase letters should be used for the comparisons.
ANS:

```
// Exercise 18.14 Solution: Ex18_14.cpp
2 // NOTE: The problem description should have asked
3 // the programmer to use a quicksort.
4 #include <iostream>
5 using std::cout;
6 using std::endl;
7
8 #include <string>
9 using std::string;
10
 // prototypes
11
void output( const string *, const int );
void quickSort( string [], int, int );
14
15
 int main()
16
17
 const int SIZE = 19;
18
 // an array of strings containing animal names
19
20
 string animals[] = { "Macaw", "Lion", "Tiger", "Bear", "Toucan",
 "Zebra", "Puma", "Cat", "Yak", "Boar", "Fox", "Ferret", "Crocodile", "Alligator", "Elk", "Ox", "Horse", "Eagle", "Hawk" };
21
22
23
 cout << "before:";</pre>
24
 output( animals, SIZE ); // call output to display string array
25
26
 quickSort( animals, 0, SIZE ); // sort them in order
27
 cout << "\nafter:";</pre>
28
 output( animals, SIZE ); // call output to display array of animal
29
30
 return 0; // indicates successful termination
 } // end main
31
32
 // function to print out each string in the array
33
 void output( const string * const ani, const int length )
34
35
 // loop through the array with the given length
36
37
 for ( int j = 0; j < length; ++j )
 cout << ( j \% 10 ? ' ': '\n' ) << ani[ j ];
38
```

```
39
40
 cout << endl;</pre>
41
 } // end function output
42
 // function to sort the array
43
44
 void quickSort( string a[], int first, int last )
45
46
 // call function partition
47
 int partition( string [], int, int );
48
 int currentLocation;
49
 if ( first >= last )
50
51
 return:
52
53
 currentLocation = partition( a, first, last );
54
55
 // recursive calls to quickSort to continue the search
56
 quickSort( a, first, currentLocation - 1 );
57
 quickSort( a, currentLocation + 1, last );
58
 } // end function quickSort
59
 int partition( string b[], int left, int right )
60
61
62
 int pos = left;
63
 // while loop
64
65
 while ( true )
66
 // move through the array from left to right
67
 while ( b[ pos ] <= b[ right ] && pos != right )</pre>
68
69
 right--;
70
71
 // if the right is reached, return that position
 if ( pos == right )
72
73
 return pos;
74
75
 // if the element from the left is greater, swap the positions
 if ( b[ pos ] > b[ right ] )
76
77
78
 b[ pos ].swap( b[ right ] );
79
 pos = right;
20
 } // end if
81
82
 // compare from the beginning to the pos index
83
 while ( b[ left ] <= b[ pos ] && pos != left )</pre>
84
 left++;
85
86
 if ( pos == left )
87
 return pos;
88
 if ( b[ left ] > b[ pos ] )
89
90
 b[ pos ].swap( b[ left ] );
91
92
 pos = left;
93
 } // end if
```

```
94 } // end while
 } // end function partition
before:
Macaw Lion Tiger Bear Toucan Zebra Puma Cat Yak Boar
Fox Ferret Crocodile Alligator Elk Ox Horse Eagle Hawk
Alligator Bear Boar Cat Crocodile Eagle Elk Ferret Fox Hawk
Horse Lion Macaw Ox Puma Tiger Toucan Yak Zebra
```

18.15 Write a program that creates a cryptogram out of a string. A cryptogram is a message or word in which each letter is replaced with another letter. For example the string

The bird was named squawk

might be scrambled to form

cin vrjs otz ethns zxqtop

Note that spaces are not scrambled. In this particular case, 'T' was replaced with 'x', each 'a' was replaced with 'h', etc. Uppercase letters become lowercase letters in the cryptogram. Use techniques similar to those in Exercise 18.7.

```
I // Exercise 18.15 Solution: Ex18_15.cpp
2 // Program creates a cryptogram from a string.
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
7
8 #include <string>
9 using std::getline;
using std::string;
11
#include <cstdlib>
using std::rand;
14 using std::srand;
15
#include <ctime>
17  using std::time;
18
19 // prototype
void convertToLower( string::iterator, string::iterator );
21
22 int main()
23 {
24
 string s;
25
 string alpha = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
26
 string::iterator is;
27
 string::iterator is2;
28
 string::iterator is3;
29
```

```
30
31
 srand( time( 0 ) ); // random generator
32
33
 cout << "Enter a string: ";</pre>
 getline( cin, s, '\n' ); // allow white space to be read
34
35
 cout << "Original string: " << s;</pre>
36
37
 is = s.begin(); // is points to the beginning of string s
38
39
 // function convertToLower runs through the end
40
 convertToLower( is, s.end() );
41
42
 string s2( s ); // instantiate s2
43
44
 is3 = s2.begin(); // is3 points to the beginning of s2
45
 do
46
47
 {
48
 is2 = is3; // position location on string s2
49
 // do not change spaces
50
 if ( *is == ' ' )
51
52
 {
53
 ++is;
54
 continue:
55
 } // end if
56
57
 int x = rand() % alpha.length(); // pick letter
58
 char c = alpha.at( x ); // get letter
59
 alpha.erase( x, 1 ); // remove picked letter
60
61
 // iterate along s2 doing replacement
62
 while ( is2 != s2.end() )
63
64
 if ( *is2 == *is )
65
 *is2 = c;
66
67
 ++is2;
 } // end while
68
69
70
 ++is3; // position to next element
71
 ++is++; // position to next element
72
 } while ( is != s.end() );
73
74
 is3 = s2.begin();
75
 convertToLower( is3, s2.end() ); // change s2 to lowercase
 cout << "\nCryptogram of string: " << s2 << endl; // output string</pre>
76
77
 return 0: // indicates successful termination
78
 } // end main
79
80
 // convert strings to lowercase characters
81
 void convertToLower( string::iterator i, string::iterator e )
82
83
 // until the end is reached
84
 while ( i != e )
```

```
85  {
86 *i = tolower( *i );
87 ++i;
88 } // end while
89 } // end function convertToLower

Enter a string: a COLD hard Rain fell
Original string: a COLD hard Rain fell
Cryptogram of string: h fsjq thlq lhze dbjj
```

- **18.16** Modify Exercise 18.15 to allow the user to solve the cryptogram. The user should input two characters at a time: The first character specifies a letter in the cryptogram, and the second letter specifies the replacement letter. If the replacement letter is correct, replace the letter in the cryptogram with the replacement letter in uppercase.
- **18.17** Write a program that inputs a sentence and counts the number of palindromes in it. A palindrome is a word that reads the same backward and forward. For example, "tree" is not a palindrome, but "noon" is.
- **18.18** Write a program that counts the total number of vowels in a sentence. Output the frequency of each vowel.
- **18.19** Write a program that inserts the characters "******" in the exact middle of a string.
- 18.20 Write a program that erases the sequences "by" and "BY" from a string.
 ANS:

```
// Exercise 18.20 Solution: Ex18_20.cpp
2 // Program erases "by" or "BY" from strings.
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
7
8 #include <string>
9 using std::string;
10
 void deleteBy( string&, string ); // prototype
11
12
13
 int main()
14
 string s;
15
16
 cout << "Enter a word: ";</pre>
17
18
 cin >> s;
19
 deleteBy( s, "by" ); // call function deleteBy to get rid of
20
 deleteBy( s, "BY" ); // any occurrences of "by" and "BY"
21
22
23
 cout << s << endl;</pre>
24
 return 0; // indicates successful termination
25
 } // end main
26
27 // function to look for and get rid of "by" and "BY"
```

```
void deleteBy( string& sRef, string z )
29
30
 int x = sRef.find( z ); // use member function find of class string
31
 // until the end of the string is reached
32
33
 while ( x <= sRef.length() )</pre>
34
 {
35
 sRef.erase( x, 2 ); // erase the occurrence of "by" or "BY"
36
 x = sRef.find( z ); // find location of occurrence
37
38
 } // end while
39
 } // end function deleteBy
Enter a word: firstBYsecondby
firstsecond
```

- **18.21** Write a program that inputs a line of text, replaces all punctuation marks with spaces and uses the C-string library function strtok to tokenize the string into individual words.
- **18.22** Write a program that inputs a line of text and prints the text backwards. Use iterators in your solution.

```
// Exercise 18.22 Solution: Ex18_22.cpp
2 // Program prints a string backwards.
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
7
8 #include <string>
9 using std::getline;
10
 using std::string;
11
12
 int main()
13
14
 string s;
15
16
 cout << "Enter a string: ";</pre>
17
 getline( cin, s, '\n' );
18
19
 // reverse_iterator rd points to the beginning
20
 // of the reversed string
21
 string::reverse_iterator rb = s.rbegin();
22
23
 // go to the end of the string
24
 while ( rb != s.rend() )
25
26
 cout << *rb; // dereference and print</pre>
27
 ++rb; // advanced one position
28
 } // end while
29
30
 cout << endl;</pre>
```

```
31 return 0; // indicates successful termination
32  } // end main

Enter a string: print this backwards
sdrawkcab siht tnirp
```

18.23 Write a recursive version of Exercise 18.22. **ANS:**

```
I // Exercise 18.23 Solution: Ex18_23.cpp
2 // Program recursively prints a string backwards.
3 #include <iostream>
4 using std::cin;
5 using std::cout;
6 using std::endl;
7
8 #include <string>
9 using std::getline;
10 using std::string;
11
void printBackwards( const string::reverse_iterator,
13
 string::reverse_iterator ); // prototype
14
int main()
16 {
17
 string s;
18
 cout << "Enter a string: ";</pre>
19
20
 getline( cin, s );
21
22
 // reverse_iterator r points
23
 // one location beyond the end of the reverse string
24
 string::reverse_iterator r = s.rend();
25
26
 // call recursive function printBackwards
 printBackwards( s.rbegin(), r - 1 );
27
28
 cout << endl;</pre>
29
 return 0; // indicates successful termination
30 } // end main
31
 // function to print the reverse string
32
 void printBackwards( const string::reverse_iterator s,
33
34
 string::reverse_iterator rb )
35 {
 // if the end is reached, return
36
37
 if (rb == s - 1)
38
 return;
39
40
 // recursive call to go through the string
41
 printBackwards( s, rb - 1 );
42
 cout << *rb;</pre>
43 } // end function printBackwards
```

```
Enter a string: print this backwords
sdrowkcab siht tnirp
```

- **18.24** Write a program that demonstrates the use of the erase functions that take iterator arguments.
- **18.25** Write a program that generates the following from the string "abcdefghijklmnopqrstu-vwxyz{":

```
a
bcb
cdedc
defgfed
efghihgfe
fghijkjihgf
ghijklmlkjihg
hijklmnonmlkjih
ijklmnopqrsrqponmlkji
jklmnopqrstutsrqponmlk
lmnopqrstutsrqponml
mnopqrstuvwvutsrqponml
mnopqrstuvwyxwvutsrqponm
```

```
// Exercise 18.25 Solution: Ex18_25.cpp
2
 // Program prints a pyramid from a string.
 #include <iostream>
4 using std::cout;
5 using std::endl;
7
 #include <string>
8
 using std::string;
9
10
 int main()
11
12
 string alpha = "abcdefghijklmnopqrstuvwxyz{";
13
 string::const_iterator x = alpha.begin();
14
 string::const_iterator x2;
15
 for ( int p = 1; p \le 14; p++ )
16
17
 int w; // index variable
18
19
 int count = 0; // set to 0 each iteration
20
21
 // output spaces
22
 for ( int k = 13; k >= p; k-- )
23
 cout << ' ';
24
25
 x2 = x; // set starting point
26
 // output first half of characters
27
28
 for ( int c = 1; c <= p; ++c )
```

```
29
30
 cout << *x2;
31
 x2++; // move forwards one letter
32
 count++; // keep count of iterations
 } // end for
33
34
35
 // output back half of characters
36
 for (w = 1, x2 -= 2; w < count; w++)
37
38
 cout << *x2;
39
 x2--; // move backwards one letter
40
 } // end for
41
42
 x++; // next letter
43
 cout << '\n';
44
 } // end for
45
46
 return 0; // indicates successful termination
 } // end main
 bcb
 cdedc
```

```
a
bcb
cdedc
defgfed
efghihgfe
fghijkjihgf
ghijklmlkjihg
hijklmnonmlkjih
ijklmnopqponmlkji
jklmnopqrsrqponmlkj
klmnopqrstutsrqponmlk
mnopqrstuvwvutsrqponml
mnopqrstuvwxyxwvutsrqponm
nopqrstuvwxyz{zyxwvutsrqpon
```

- **18.26** In Exercise 18.7, we asked you to write a simple encryption algorithm. Write a program that will attempt to decrypt a "rot13" message using simple frequency substitution. (Assume that you do not know the key.) The most frequent letters in the encrypted phrase should be replaced with the most commonly used English letters (a, e, i, o, u, s, t, r, etc.). Write the possibilities to a file. What made the code breaking easy? How can the encryption mechanism be improved?
- **18.27** Write a version of the selection sort routine (Fig. 8.28) that sorts strings. Use function swap in your solution.

```
// Exercise 18.27 Solution: Ex18_27.cpp
#include <iostream>
using std::cout;
using std::endl;

#include <string>
using std::string;

// prototypes
```

```
void output( const string *, const int );
 11
 void selectionSort( string [], const int );
 12
 void swap( string * const, string * const );
 13
 14
 int main()
 15
 16
 const int SIZE = 19;
 17
 string animals[ SIZE ] = { "Macaw", "Lion", "Tiger", "Bear", "Toucan",
 18
 "Zebra", "Puma", "Cat", "Yak", "Boar", "Fox", "Ferret", "Crocodile", "Alligator", "Elk", "Ox", "Horse", "Eagle", "Hawk" };
 19
 20
 21
 cout << "before:";</pre>
 22
 23
 output( animals, SIZE );
 24
 25
 selectionSort( animals, SIZE ); // sort string
 26
 27
 cout << "\nafter:";</pre>
 28
 output( animals, SIZE );
 29
 30
 return 0; // indicates successful termination
 31
 } // end main
 32
 33
 // function output to print array of animal names
 34
 void output( const string * ani, const int length )
 35
 {
 36
 for ( int j = 0; j < length; j++ )
 cout << ( j % 10 ? ' ': '\n' ) << ani[ j ];</pre>
 37
 38
 39
 cout << endl;</pre>
 } // end function output
 40
 41
 42
 // function to sort array
 void selectionSort( string animals[], const int size )
 43
 44
 45
 int smallest; // index of smallest element
 46
 47
 // loop over size - 1 elements
 for ( int i = 0; i < size - 1; i++)
 48
 49
 smallest = i; // first index of remaining vector
 50
 51
 52
 // loop to find index of smallest (or largest) element
 53
 for ( int index = i + 1; index < size; index++ )</pre>
 54
 if ( animals[ smallest ] > animals[ index ] )
 55
 smallest = index;
 56
 57
 swap( &animals[ smallest ], &animals[ i ] );
 58
 } // end if
 } // end function selectionSort
 59
 60
 61
 // swap values at memory locations to which
 // element1Ptr and element2Ptr point
 62
 63
 void swap( string * const element1Ptr, string * const element2Ptr )
 64
 {
```

```
string hold = *element1Ptr;

*element1Ptr = *element2Ptr;

*element2Ptr = hold;

*element2Ptr;

*elem
```

18.28 Modify class Employee in Figs. 13.6–13.7 by adding a private utility function called isValidSocialSecurityNumber. This member function should validate the format of a social security number (e.g., ###-##-###, where # is a digit). If the format is valid, return true; otherwise return false.