Standard Template Library (STL)

N:5,9; D:18,22

Outline

- ▶ STL
 - Vector
 - List
 - Deque
- Container adapters
 - Stack
 - Queue
- String and its operations

Consult on-line C++ tutorials for detailed usage and examples

STL (Standard Template Library)

- Defines powerful, template-based, reusable components and algorithms to process them
 - Implements many common data structures
- Developed by Alexander Stepanov and Meng Lee
 - Involving many advanced C++ coding features and implementation
- Conceived and designed for performance and flexibility
- Similar interfaces between vector, list, and deque, with storage always handled transparently and automatically (expanding and contracting as needed) behind programmer's back.

STL (Standard Template Library)

Components:

Containers:

Generic "off-the-shelf" class templates for storing collections of data

Algorithms:

Generic "off-the-shelf" function templates for operating on containers

Iterators:

Generalized "smart" pointers that allow algorithms to operate on almost any container

Containers in Standard Template Library

Sequence containers

- Represent linear data structures
- Start from index/location 0

Associative containers

- Nonlinear containers
- Store key/value pairs

Container adapters

- Implemented as constrained sequence containers
- "Near-containers" C-like pointer-based arrays
 - Exhibit capabilities similar to those of the sequence containers, but do not support all their capabilities
 - strings, bitsets and valarrays

Kind of Container	STL Containers
Sequential	vector, list, deque,
Associative	map, multimap, multiset, set
Adapters	priority_queue, queue, stack
Near-containers	bitset, valarray, string

The vector Container

- A type-independent pattern for an array class
 - Capacity can expand
 - Self contained
- Can be conceptualized as a powerful array
- C-style pointer-based arrays have great potential for errors and several shortcomings
 - C++ does not support continuous insertion of an elements into the array
 - Two arrays cannot be meaningfully compared with equality or relational operators (e.g., a1 > a2)
 - One array cannot be assigned to another using the assignment operators (e.g., a1=a2)

The vector Container

- Requires header file <vector>
- A data structure with contiguous memory locations
 - Efficient, direct access to any element via subscript operator
- Commonly used when data must be sorted and easily accessible via indices (subscripts)
- When additional memory is needed
 - Transparently allocates larger contiguous memory, copies elements and de-allocates old memory (behind user's back)
- Supports random-access iterators
- All STL algorithms can operate on vectors

The vector Container

Declaration

```
template <typename T>
class vector
{ . . . }
```

Constructors

Vector Operations

Information about a vector's contents

```
v.size()  // current # of items
v.empty()
v.capacity()  // max. storage space(no less than v.size())
Etc.
```

Adding, removing, accessing elements

```
v.push_back(X) // push as back
v.pop_back() // take away the back
v.front() // peep the front
v.back() // peep the back
```

Declaring different types of vectors:

```
vector<int> iv; // empty integer vector
```

Vector Operations

- Assignment
 - v1 = v2
- Swapping
 - ▶ v1.swap(v2)
- Relational operators
 - > == or != implies element by element equality or inequality
 - less than <, <=, > behave like string comparison
- Accessing an element
 - With []: E.g., v[0], v[1], etc.
 - With the member function at(i): E.g., v.at(0), v.at(1), etc.
- The member function at () has boundary checking:

```
vector<int> iv; // empty vector of size 0

for( i = 0; i < 10; i++ ){
 cout << iv[i]; // segmentation fault (due to out-of-range access)
 cout << iv.at(i); // graceful termination with an exception msg:
 //terminate called after throwing an instance of 'std::out_of_range'
}</pre>
```

Increasing Capacity of a Vector

- When vector v becomes full
 - Capacity is increased automatically when item is added
- Algorithm to increase capacity of vector<T>
 - Allocate new array to store vector's elements
 - Copy existing elements to new array
 - Destroy old array in vector<T>
 - ▶ Make new array the vector<T>'s storage array
- Allocate new array
 - Capacity doubles when more space is needed
 - \rightarrow 0 \rightarrow 1 \rightarrow 2 \rightarrow 4 \rightarrow 8 \rightarrow 16, etc.
 - ▶ Can be wasteful for a large vector to double use resize() to resize the vector, e.g.,

```
v.resize( 10 ); // the elements beyond the size will be // truncated/erased
```

2-D vector

- ▶ Accessing element as v [i] [j]
- Creating a 100x1000 matrix. Method 1:

```
int i, j;
vector<vector<int> > v2D; // Note the space between > >

// creating a 1000x100 matrice
for(i = 0; i < 1000; i++) {
 v2D.push_back( vector<int> () ); // a row element
 for(j=0; j<100; j++)
 v2D[i].push_back(i+j); // pushing column elements
}</pre>
```

Method 2:


```
vector<vector<int> > v2d;
v2d.resize(1000);
for( i = 0; i < 1000; i++ )
 v2d[i].resize(100);</pre>
```

- Note that a subscript operator is provided for vector, e.g., v[2]
 - ▶ BUT ... this is not a generic way to access container elements
 - This is because some containers do NOT have [] connotations, and hence their [] operator is not overloaded (list, etc.)
- STL provides objects called iterators

```
vector<int>::iterator foo;
vector<int>::const_iterator foo;
vector<int>::reverse_iterator foo;
vector<int>::const reverse iteractor foo;
```

- can point at an element
- can access the value within that element
- can move from one element to another
- They are independent of any particular container ... thus a generic mechanism as a uniform way to access elements
- A constant iterator is an iterator which you will not or cannot change the content it points to

Given a vector which has had values placed in the first 4 locations:

- v.begin() will return the iterator value for the first slot
- v.end() for the next empty slot
- for(v_iterator = v.begin(); v_iteractor < v.end(); v_iterator++)...</pre>

- Each STL container declares an iterator type
 - can be used to define iterator objects
- To declare an iterator object, the identifier iterator must be preceded by
 - name of container, e.g., vector<int>
 - scope operator ::
- Example:

```
vector<int>::iterator vecIter = v.begin()
vector<int>::cont_iterator cvecIter = v.begin()
```

- A pointer
- Basic operators that can be applied to iterators:
 - Increment operator ++
 - Decrement operator --
 - Dereferencing operator *
 - Assignment =
 - Addition, subtraction +, -, +=, -=
 vecIter + n returns iterator positioned n elements away
 - Subscript operator []
 vecIter[n] returns reference to nth element from current position

Iterators vs. Subscript for Vector

Subscript:

```
ostream & operator<<(ostream & out, const
  vector<double> & v)
{
  for (int i = 0; i < v.size(); i++)
 out << v[i] << " ";
  return out;
}</pre>
```

Iterators:

```
for (vector<double>::iterator it = v.begin();
  it != v.end(); it++) // can also it < v.end()
 out << *it << " ";</pre>
```

Iterator Functions

Insert and erase elements anywhere in the vector with iterators is as inefficient as for arrays because shifting is required

Function Member	Description
v.begin()	Return an iterator positioned at v's first element
v.end()	Return an iterator positioned past v's last element
v.rbegin()	Return a reverse iterator positioned at v's last element
v.rend()	Return a reverse iterator positioned before v's first element
v.insert(iter, value)	Insert value into v at the location specified by iter
v.insert(iter, n, value)	Insert n copies of value into v at the location specified by iter
v.erase(iter)	Erase the value in v at the location specified by iter
v.erase(iter1, iter2)	Erase values in v from the location specified by iter1 to that specified by iter2 (not including iter2)
+ other insert /erase overload functions	

Iterator does not move with vector; Need to be re-located

```
#include <iostream>
#include <vector>
using namespace std;
 v = 0x3fcc8; content = 1
 vit address = 0x3fcc8; content = 1
int main(){
 1 2 3 4 1 1
 vector<int> v(2,1); // two 1s
 v = 0x3fd68; content = 1
 vector<int>::iterator vit, it;
 vit address = 0x3fcc8; content = 261328
  int a[] = \{1, 2, 3, 4, 5\};
 vit = v.begin();
  cout << "v address = " << v.begin() << "; content = " << v[0] << endl;
  cout << "vit address = " << vit << "; content = " << *vit << endl;</pre>
 v.insert( vit, a, a+4 );
  for ( it = v.begin(); it < v.end(); it++ )
 cout << *it << " ";
  cout << endl;
  cout << "v address = " << v.begin() << "; content = " << v[0] << endl;</pre>
  cout << "vit address = " << vit << "; content = " << *vit << endl;</pre>
  return 1;
```

Template Function and Its Call

```
#include <iostream>
#include <vector>
using namespace std;
template< class A>
void printv( vector< A > a ) {
  typename vector< A >::const iterator it;
  // need typename here as A is a template
  for ( it = a.begin(); it < a.end(); it++ )
 cout << *it << " ";
  cout << "\n";
template< class A, class B>
void print2( void ) {
 A = 3;
  B b = "hi there";
  cout << a << "\n";
  cout << b << "\n";
```

```
int main() {
 vector<int> vint;
 int i;

 for( i = 0; i < 10; i++)
 vint.push_back( i );
 printv( vint );

 print2<int, char *>();

 return 0;
}
```

```
0 1 2 3 4 5 6 7 8 9 3 hi there
```

Some Common Vector Member Functions

- vector::assign
 Assign values to vector
 vector::at(i)
 - ith element of the vector
 (start at 0)
- vector::back()
 - ▶ The reference of the last element
- vector::begin()
 - ▶ The first element for iterator
- vector::capacity()
 - ▶ Storage capacity of the vector
- vector::clear()
 - Clear the content
- vector::empty()
 - ▶ Whether the vector is empty
- vector::end()
 - ▶ The last element for iterator
- vector::erase
 - ▶ Remove elements

- vector::front()
 - Return the reference to the first element
- vector::insert
 - ▶ Insert elements into the vector
- vector::operator[]
 - foo[i] is the ith element of
 the vector
- vector::pop back()
 - pop out the last element
- vector::push back(X)
 - ▶ Push X as the last element
- vector::rbegin()
 - ▶ Reverse begin for iterator
- vector::rend()
 - Reverse end for iterator
- vector::size()
 - ▶ The number of elements
- vector::swap(v2)
 - ▶ v1.swap(v2) swaps v1 and v2

vector.cpp and its Sample Output

```
The initial size of integers is: 0
The initial capacity of integers is: 0
The size of integers is: 3
The capacity of integers is: 4

Output array using pointer notation: 1 2 3 4 5 6
Output vector using iterator notation: 2 3 4
Reversed contents of vector integers: 4 3 2
```

- The vector's capacity increases to accommodate the growing size
- Note how to print a vector using template and its iterator implementation:

```
template < typename T > void printVector(const vector < T > &);
```

Vectors vs. Arrays

Vectors

- Capacity can increase
- A self-contained object having function members to do tasks
- Is a class template

(Primitive) Arrays

- Fixed size, cannot be changed during execution
- Cannot "operate" on itself: must write functions to work on it
- Must "re-invent the wheel" for most actions for each array element type

STL's list Container

- Requires header file <list>
- Implemented internally as a doubly-linked list
 - Provides efficient insertion and deletion operations at any location
- Supports bidirectional iterators
 - Can be traversed forward and backward

Creating a vector of list

```
#include <vector>
 #include <list>
 #include <iostream>
using namespace std;
 int main(){
 vector<list<int> > v1(10); // remember the space between > >
 int i, j;
 for ( i = 0; i < 10; i++)
 for (i = 0; i < 5; i++)
 vl[i].push back(j); // create a vector of identical lists
 list<int>::reverse iterator lit = v1[3].rbegin();
 for(; lit != v1[3].rend(); lit++)
 cout << *lit;  // print out 43210</pre>
 return 1;
COMP2012H (STL)
```

Converting a reverse iterator to a normal iterator

- Note that the forward iterator is one position ahead of the reverse iterator
 - it.begin() points to the first element, while rit.rend() points to the position just before the first one
 - it.end() points to the next one after the last element, while rit.rbegin() points to the last one.
- ▶ It is often useful to convert iterator ←→ reverse_iterator
- ▶ Iterator → reverse_iterator: use the constructor of the reverse_iterator, e.g.,

```
list<int>::reverse iterator rit( it );
```

▶ Reverse_iterator \rightarrow iterator: use the <code>base()</code> member function in the reverse_iterator, e.g.,

```
it = rit.base();
```

In all the cases, the iterator after the conversion is always one position higher than the reverse_iterator.

```
int main(){
 list<int> coll:
 // insert elements from 1 to 9
 for (int i=1; i<=9; ++i) {
 coll.push back(i);
 // find position of element with value 5
 list<int>::iterator pos;
 3);
 // value
 // print value of the element
 cout << "pos: " << *pos << endl; // get 3</pre>
 // convert forward iterator to reverse iterator using its constructor
 list<int>::reverse iterator rpos(pos);
 // print value of the element to which the reverse iterator refers
 cout << "rpos: " << *rpos << endl; // get 2!</pre>
 // convert reverse iterator back to normal iterator
 list<int>::iterator rrpos;
 rrpos = rpos.base();
 // print value of the element to which the normal iterator refers
 cout << "rrpos: " << *rrpos << endl; // get 3</pre>
```

list Member Function sort()

- By default, arranges the elements in the list in ascending order
- Can take a binary predicate (i.e., boolean) function as argument to determine the sorting order
 - Called like a function pointer
 - ▶ E.g., mylist.sort(compare_alg), where compare_alg(x,y) returns true if x is ordered before y.

```
// list::sort
#include <iostream>
#include <list>
using namespace std;
// reverse sort (sort in decreasing order)
bool reverse sort (int left, int right)
  if (left > right)
 return true; // first comes before second
 lst.sort();
  return false;
 cout << "lst sorted in increasing order:";</pre>
 for (it=lst.begin(); it!=lst.end(); ++it)
int main ()
 cout << " " << *it;
 cout << endl;</pre>
  list<int> lst;
  list<int>::const iterator it;
 lst.sort(reverse sort);
  lst.push back( 2 );
 cout << "lst sorted in decreasing order:";</pre>
  lst.push back( 1 );
 for (it=lst.begin(); it!=lst.end(); ++it)
  lst.push back( 7 );
 cout << " " << *it;
  lst.push back( 9 );
 cout << endl;</pre>
  lst.push back( 6 );
  lst.push back( 2 );
 return 0;
```

1st sorted in increasing order: 1 2 2 6 7 9

COMP2012H (State 1 lst sorted in decreasing order: 9 7 6 2 2 1

list Member Function unique()

- Removes duplicate elements from the list
- List must first be sorted
- Can take an argument which specifies a binary predicate (i.e., boolean) function to determine whether two elements are equal
 - Called like a function pointer
 - Scanning the list from the head and compare the most recently retained element with a new one. Delete the new one if it is "the same" as the retained one.
 - Define an equal function, say bool equal (x, y), which returns true if x is defined to be equal to y. In the context of list, x is the retained element right before y. Then a call of

unique (equal) removes y if equal returns true, and not otherwise.

```
// list::unqiue
#include <iostream>
#include <list>
using namespace std;
// definition of equal
// if left is less than or equal to a factor 2 of right, they are the same
// left is always before right in the list and they are +ve integers
bool factor2 (int left, int right)
 lst.sort();
 lst.unique();
  cout << compare << " " << remove</pre>
 cout << "lst after unique call:";</pre>
 << endl;
 for (it=lst.begin(); it!=lst.end(); ++it)
 cout << " " << *it;
  if (left *2 > right) {
 cout << endl;</pre>
 cout << "true!\n"; // equal</pre>
 return true; // delete remove
 lst.unique(factor2);
 cout << "lst after unique(factor2) call:";</pre>
  return false;
 for (it=lst.begin(); it!=lst.end(); ++it)
 cout << " " << *it;
 cout << endl;</pre>
int main () {
  list<int> lst;
 return 0;
  list<int>::const iterator it;
  lst.push back( 2 );
 1st after unique call: 1 2 3 7 9
  lst.push back( 1 );
 1 2
  lst.push back( 7 );
  lst.push back( 9 );
 true!
  lst.push back( 3 );
 2 7
  lst.push back( 2 );
 7 9
 true!
 COMP2012H (STL)
 lst after unique(factor2) call: 1 2 7
```

Some list Member Functions

```
list::assign
 list::push back( X )
list::back()
 list::push front(X)
list::begin()
 list::rbegin()
list::clear()
 list::remove()
list::empty()
 list::remove if( foo )
 Remove all elements for the
list::end()
 function foo returning true
list::erase()
 list::rend()
list::front()
 list::reverse()
list::insert
 Reverse the order of the list.
 list::merge
 list::size()
  ▶ v1.merge(v2) merges the two
 list::sort( foo )
 sorted lists to form a new
 sorted list v1
 Sort the element of the list
list::operator=
 list::swap( list2 )
 Swap the two lists
v1=v2
 list::unique(foo)
 list::pop back()
 Remove all the duplicates in a
  list::pop front()
 sorted list
```

list.cpp and its Sample Output

Note the print template of list and the iterator:

```
template < typename T > void printList( const list<T> & );
```

Output:

```
values contains: 2 1 4 3 1

values after sorting contains: 1 1 2 3 4

After unique, values contains: 1 2 3 4

After remove( 4 ), values contains: 1 2 3
```

STL's deque Container

- Requires header file <deque>
- As an ADT, a deque is a double-ended queue
 - Pronounced as "deck"
- It is a sequential container
 - Additional storage may be allocated at either end
 - Noncontiguous memory layout (dynamic allocation on the heap)
- Acts like a queue (or stack) on both ends
- It is an ordered collection of data items
- Items usually are added or removed at the ends
- Provides many of the benefits of vector and list in one container
 - Reasonably efficient indexed access using subscripting
 - Reasonably efficient insertion and deletion operations at front and back

Deque Operations

Construct a deque (usually empty)

- Empty: return true if the deque is empty
- Add
 - push_front: add an element at the front of the deque
 - push_back: add an element at the back of the deque
- Retreive
 - front: peep the element at the front of the deque. Can be Ivalue.
 - back: peep the element at the back of the deque. Can be Ivalue.
- Remove
 - pop_front: remove the element at the front of the deque
 - pop_back: remove the element at the back of the deque

Deque Class Template

- Has the same operations as vector<T> except some member functions (there is no capacity() and no reserve())
- Has two new operations:
 - d.push front(value); Push copy of value at front of d
 - d.pop front(); Remove the element at the front of d
- Like STL's vector, it has
 - [] subscript operator
 - insert and delete at arbitrary points in the list (insert and erase)
- Insertion and deletion in the middle of the deque are not guaranteed to be efficient

Some deque Member Functions

```
deque::assign
 deque::insert
deque::at(i)
 deque::operator=
 \blacktriangleright for d1 = d2;
  ▶ The ith element (starting
 from 0)
 deque::operator[]
deque::back()
 for d[i]
  Return the last element
 deque::pop back()
deque::begin()
 delete the last element
deque::clear()
 deque::pop front()
 Delete the whole deque
 delete the first element
deque::empty()
 deque::push back( X )
 deque::end()
 deque::push front(X)
deque::erase
 deque::rbegin()
  Remove either a single
 deque::rend()
 element (erase(i)) or a
 deque::size()
 range of element
 (erase(i,j))
 Return the number of
deque::front()
 elements
 deque::swap( dq2 )
  Return the first element
```

deque.cpp and Sample Output

```
Contents after alternating adds at front and back:
5 3 1 2 4 6
Contents (via iterators) after changing back and popping front:
3 1 2 4 999
Dumping the deque from the back:
999 4 2 1 3
```

Efficiency Consideration and Performance Comparison

- Which STL to use depends on the access pattern of your applications
- Their insertion and deletion are all through iterators
- Vector (Implemented as a contiguous array)
 - insert and erase in the middle of vector are not efficient (involves moving of elements and may lead to memory re-allocation and copying)
 - Insertion and deletion at the end are fast (e.g., push back operation)
 - Random access is fast (array indexing, e.g., front, back and [])
- List (Implemented as doubly linked list)
 - insert and erase in the middle of the list given an iterator are efficient (involving only a few pointer movements)
 - Insertion and deletion at both ends are fast (push_front and push_back operations)
 - Random access is slow (has to use iterator to traverse the list to the get the element)

Deque

- Implementation involves a combination of pointers and array (blocks of contiguous memory chunks), probably in the form of a linked list with array in each node
- insert and erase in the middle are reasonably fast
- Insertion and deletion at both ends are reasonably fast (push_front and push_back operations)
- Random access is reasonably fast (using [])
- Intermediate performance between vector and list

Container Adapters

Container Adapters

- Are not first-class containers
 - Do not provide the actual data structure implementation
 - Do not support iterators
- You can choose an appropriate underlying data structure
 - list, deque, vector
- With some useful member functions
 - Push: properly insert an element into data structure
 - Pop: properly remove an element from data structure

STL's stack Adapter

- STL stack container
 - Actually an adapter
 - Indicated by container type C<T> as one of its type parameters stack<T, C<T> > aStack;
- If no container specified stack<T> astack;
 - Default is deque
 - Also possible to specify a list or vector as the container for the stack
- Enables insertions and deletions at one end
 - Last-in first-out (LIFO) data structure

STL's Stack Adapter

- Requires header file <stack>
- Operations (call functions of the underlying container)
 - push insert element at top (calls push_back)
 - pop remove top element (calls pop_back)
 - top returns reference to top element (calls back)
 - empty determine if the stack is empty (calls empty)
 - size get the number of elements (calls size)
- The implementation of these functions are straightforward given the underlying classes
- Each common operation is implemented as an inline function
 - For the function caller to directly call the appropriate function of the underlying container
 - Avoid the overhead of a second function call

stack.cpp and its Sample Output

```
Pushing onto intDequeStack: 0 1 2 3 4 5 6 7 8 9
Pushing onto intVectorStack: 0 1 2 3 4 5 6 7 8 9
Pushing onto intListStack: 0 1 2 3 4 5 6 7 8 9

Popping from intDequeStack: 9 8 7 6 5 4 3 2 1 0
Popping from intVectorStack: 9 8 7 6 5 4 3 2 1 0
Popping from intListStack: 9 8 7 6 5 4 3 2 1 0
```

STL's queue Adapter

A queue can be specified

```
queue<T, C<T> > aQueue;
```

- C<T> may be any container supporting push_back() and pop_front()
- The default container is deque
 - Could also use queue<T, list<T> > aQueue;
 - For the best performance, use class deque as the underlying container
- Enables insertions at back and deletions from front
 - ▶ First-in first-out (FIFO) data structure

STL's queue Adapter

- Operations (call functions of the underlying container)
 - push insert element at back (calls push_back)
 - pop remove element from front (calls pop_front)
 - front returns reference to first element (calls front)
 - empty determine if the queue is empty (calls empty)
 - size get the number of elements (calls size)
- Again, each common operation is implemented as an inline function

STL Demonstration

queue.cpp and its Output:

```
Popping from values: 3.2 9.8 5.4
```

STL.cpp

C++ String Class

Outline

- String Initialization
- Basic Operations
- Comparisons
- Substrings
- Swapping Strings
- String Size
- Finding Strings and Characters
- Replacing Characters
- Inserting Characters
- String Stream

Strings

- Strings are a special data type in C++ used to store a sequence of characters
- Include the <string> library to use strings
- Compare strings with the <, ==, and != operations
- Concatenate strings with the + operation
- Use s.substr(position, size) to get a substring from a string s starting from position, and of length size
 - Starting position is 0
- Use s.find(subs) to find where a substring subs begins in string s

The C++ String Class

- Always from index/location 0
- Contains all valid characters: has kept track of NULL characters behind user's back
- Variety of constructors provided for defining strings
 - Define an empty string string s;
 - Define a string initialized with another string string s("some other string");

string s;	Constructs s as an empty string			
string s(str_ca);	Constructs s to contain a copy of string or char array str_ca			
string s(ca, n);	Constructs s to contain a copy of the first n characters in char array ca			
string s(str, pos, n);	Content is initialized to a copy of the tail part of the string str . The substring copied is the portion of str that begins at the character position pos and takes up to n characters (it takes less than n if the end of str is reached before). To copy till the end of str , n can be set to be very large, string::npos, $str.length()$ or $simply omitted$, e.g., $s(s1, 4, string::npos)$ or $s(s1, 4, s1.length())$ or $s(s1, 4)$			
string s(n, ch)	Constructs s to contain n copies of the character ch			

The C++ String Initialization

Creates an empty string containing no characters string empty;

Creates a string containing the characters "hello" string text("hello");

Creates a string containing eight 'x' characters string name (8, 'x'); //MUST use single-quote

Creating a string from a substring:

Implicitly performs string month ("March");
string month = "March";

The C++ String Class

- No conversion from int or char in a string definition
 - Wrong statement (produce syntax errors)

```
string error1 = 'c'; // use string s1 = "c" or s1(1,'c');
string error2( 'u' ); // use string s2( "u" );
string error3 = 22; // use string s3( "22");
string error4( 8 );
```

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

```
string1 = 'n'; // this is NOT constructor and hence ok
string2 = "n"; // ok also
```

Basic String Operations

- ▶ Length of string: Exclude \0 character
 - length()
- Input and output
 - Use insertion << and extraction >> operators
 - Input delimited by white-space characters
 - getline(cin, str) for reading a string and including white spaces till a newline ('\n')
 - Note that cin >> str; will NOT get the whole line, but only ONE word right before the space

Some string commands

```
char sc[] = "hello world!";
 13 (due to \setminus 0)
cout << sizeof( sc ) << endl;</pre>
char *sptr = "hello world!";
 (sptr is ptr)
cout << sizeof( sptr ) << endl; -</pre>
string s = "hello world!";
cout << "string length: " << s.length() << endl;</pre>
cout << sizeof( s ) << endl;</pre>
 string length: 12 (not counting \0)
```

C++ string is a Class Object

▶ The result is

- ▶ 16 with WinXP VC++
- ▶ 8 with Linux g++
- ▶ 4 with Unix g++
- sizeof (a_class) returns total size of the class object, including its member variables with stuffing bytes, plus size of VMT (virtual method table), if virtual functions are involved
 - If you don't understand virtual functions in C++, forget about the last half of the sentence
 - Stuffing policy is complicated and partly depends on the compiler
 - The result of 4 in Unix g++ may be due to the use of a pointer, while the other results may be some other variables in the class

Strings

- Built-in C-style strings are implemented as an array of characters.
- \blacktriangleright Each string ends with the special null-terminator ' \setminus 0'.
- strcpy: used to copy strings
 strcmp: used to compare strings
 strlen: used to determine the length of strings
- Individual characters can be accessed by the array indexing operator

```
strcpy(s3, s4);
//copy s4 to s3
//(s3 must have enough size)
//including \0
```

_10	11	12	13	14	15	16	1/	18	19
а	Ь	C	a	e	f	g	\0	У	\0
S 3							•		
	51					56	57	58	59
а	b	С	d	e	f	g	١0		
54	•						•		

Strings: Example 1

<u>example input/output:</u>

```
Enter name (without spaces): GaryChan Name: GaryChan
```

String Operations

String concatenation

s + str_ca_ch	Returns the result of concatenating s and string/char-array/character str_ca_ch
s.append(str_ca)	Appends str_ca at the end of s; returns s
s.append(ca, n)	Appends the first <i>n</i> characters in ca at the end of <i>s</i> ; returns <i>s</i>
s.append(n, ch)	Appends n copies of ch at the end of s; returns s

```
string s;
s = "A";
char * cptr = "BCDE\0";
s += cptr; // s is now ABCDE
cout << s << s.length() << endl; // s's length is 5</pre>
```

String Copy

Operators = and += make copies of part or all of a string

```
> s1 = s2;
> s1 += s2;
```

Function assign()

copies the contents of a string into another string

```
s.assign(s2); // same as s = s2;
```

copies a specified range of characters

```
s.assign(sourceString,start_index,numberOfCharacters);
```

Accessing Individual Characters

- Use overloaded subscript operator []
- ▶ First subscript is 0, last subscript is length() 1 (No need to worry about NULL character)
 - Note that you CANNOT set str[i] where i is not within the string length. The operation will be ignored.
- Function at()
 - Like [], but provides checked access (or range checking)
 - Error message (with an exception) if the index is beyond the string length

string 1.cpp and its Sample Output

```
string1: cat
string2: cat
string3: cat
After modification of string2 and string3:
string1: cat
string2: rat
string3: car (at() function demonstrated)
After concatenation:
string1: catacomb
string2: rat
string3: carpet
string4: catapult
string5: comb
comb4
```

String Comparisons

Comparisons

Overloaded operators for <, <=, >, >=, ==, =!

Also compare () function

- ▶ s1.compare(s2): Returns 0 if the strings are equivalent
- Returns positive number if the current string s1 is lexicographically greater than the argument string s2 (i.e., "T" < "t"; "a" < "abc")
- Returns negative number if the current string is lexicographically less than the argument string

string2.cpp Sample Output

```
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>
```

Substrings

- 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

string3.cpp

```
int main()
 string string1 ( "The airplane landed on time." );
 // retrieve substring "plane" which
 // begins at subscript 7 and consists of 5 characters
 cout << string1.substr( 7, 5 ) << endl;</pre>
 return 0;
} // end main
Sample Output
 plane
```

Swapping Strings

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

s.swap(str)	Swaps the contents of s and str; return type is void
swap(s, str)	

string4.cpp

```
int main()
 string first( "one" );
 string second( "two" );
 cout << "Before swap:\n first: " << first</pre>
 << "\nsecond: " << second;</pre>
 first.swap( second ); // swap strings
 cout << "\n\nAfter swap:\n first: " << first</pre>
 << "\nsecond: " << second << endl;</pre>
 return 0;
 Before swap:
} // end main
 first: one
Swap the values of first and second
 second: two
 After swap:
 first: two
 second: one
```

String Size

- Capacity: capacity()
 - Number of characters that can be currently stored without allocating more memory
 - Must be at least equal to the size() (or its alias length()), can be greater
 - Depends on the implementation
- Maximum size: max_size()
 - Largest possible size a string can have
 - If exceeded, a length_error exception is thrown
- Member function empty()
 - Returns true if the string is empty
- Member function resize()
 - Changes the valid length of the current string
 - If the resize number is larger than the current size, additional elements are set to some character as specified in the second argument (default to NULL character), i.e., include the tail characters into the string
 - If the resize number is smaller than the current size, the string is truncated

String Size Operations

s.capacity()	Returns the capacity of the storage allocated in s
s.size() s.length()	Returns the length of s
s.empty()	Returns true if s contains no characters, false otherwise
s.max_size()	Retruns the largest possible capacity of s
s.resize(n, ch='\0')	Resize the string s to size n, by adding ch (default to NULL) characters if n is larger than string size

string5.cpp and its Sample Output

```
string1 is now:
Statistics before input:
capacity: 0
 soup1234567890abcdefghijklmnopgrstuvwxyz123
 4567890
max size: 4294967293
 capacity: 63
size: 0
 max size: 4294967293
length: 0
empty: true
 size: 50
 length: 50
 empty: false
Enter a string: tomato soup
The string entered was: tomato
 Stats after resizing by (length + 10):
Statistics after input:
 capacity: 63
capacity: 15
 max size: 4294967293
max size: 4294967293
 size: 60 (resized, padded with NULL char)
size: 6
 length: 60 (resized, padded with NULL char)
length: 6
 empty: false
empty: false
The remaining string is: soup
capacity: 15
max size: 4294967293
size: 4
length: 4
empty: false
```

Finding Strings and Characters

- Return -1 is not found
- find
 - Attempts to find specified string in the current string
 - Returns starting location of the string at the beginning of the matched 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
- rfind
 - Searches current string backward (right-to-left) for the specified string
 - If the string is found, its subscript location at the end of the matched string is returned

Finding Strings and Characters

- find first of
 - Locates first occurrence in the current string of any character in the specified string
- find last of
 - Locates last occurrence in the current string of any character in the specified string
- find_first_not_of
 - Locates first occurrence in the current string of any character not contained in the specified string

String Search Accessors

s.find(str_ca_ch, pos)	Returns the first position $\geq pos$ such that the returned position matches the beginning of str_ca_ch ; returns $npos$ if there is no such position; 0 is the default value for pos
s.find_first_of(str_ca_ ch, pos)	Returns the first position >= pos of a character in s that matches any character in str_ca_ch; returns npos if there is no such position; 0 is the default value for pos
s.find_first_not_of(str _ca_ch, pos)	Returns the first position >= pos of a character in s that does not match any of the character in str_ca_ch; returns npos if there is no such position; 0 is the default value for pos
s.find_last_of(str_ca_ ch, pos)	Returns the highest position <= pos of a character in s that matches any character in str_ca_ch; returns npos if there is no such position; npos is the default value for pos
s.find_last_not_of(str _ca_ch, pos)	Returns the highest position <= pos of a character in s that does not match any character in str_ca_ch; returns npos if there is no such position; npos is the default value for pos

string6.cpp and its Sample Output

```
Original string:
noon is 12 pm; midnight is not.
0123456789012345678901234567890
(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: 28
(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:13
find first not of ("noon is 12 pm; midnight is not.") returned: -1
```

Strings: Example 2

```
#include <iostream>
#include <string> // string library
using namespace std;
int main(){
 string s = "Top ";
 string t = "ten ";
 string w;
 string x = "Top 10 Uses for Strings";
 w = s + t;
 cout << "s: " << s << endl;
 cout << "t: " << t << endl;
 cout << "w: " << w << endl;
 cout << "w[5]: " << w[5] << endl;
```

Strings: Example 2

```
if(s < t)
 cout << "s alphabetically less than t" << endl;</pre>
else
 cout << "t alphabetically less than s" << endl;
if(s+t == w)
 cout << "s+t = w" << endl;
else
 cout << "s+t != w" << endl;
cout << "substring where: " << x.find("Uses") << endl;
cout << "substring at position 12 with 7 characters: "
 << x.substr(12, 7) << endl;
return 0;
```

Strings: Example 2

Example output:

```
s: Top
t: ten
w: Top ten
w[5]: e
s alphabetically less than t
s+t = w
substring where: 7
substring at position 12 with 7 characters: for Str
```

- What about x.find("None")?
- If the substring is not found, find returns a number that is larger than any legal position within the string.

More String Examples

```
string s = "hello world!";
char sc[] = "hello world!";
cout << sizeof( s ) << endl;</pre>
cout << "string length " << s.length() << endl;</pre>
cout << "string length " << sizeof( sc ) << endl;</pre>
cout << s.find("xyz") << endl;</pre>
string x1 = "foo";
string x2 = x1;
cout << "x1="<< x1 << endl;
cout << "x2="<< x2 << endl;
x2 = "bar"; // resize string x2
cout << "x1="<< x1 << endl;
cout << "x2="<< x2 << endl;
COMP2012H (STL)
```

```
4
string length 12
string length 13
4294967295
x1=foo
x2=foo
x1=foo
x2=bar
```

Extract away white spaces and output the first integer in the string

```
cssu5:~> a.out
fjdlasfjlj fjljaflsja
fjdlasfjljfjljaflsja(Space-eliminated string)
Please input a line starting with integer
cssu5:~> a.out
jfdljaf jfld123 456 jfdljasf
jfdljafjfld123456jfdljasf(Space-eliminated string)
123456
cssu5:~> a.out
jfdlasjfd 123 fjldja j234jfdljasf
jfdlasjfd123fjldjaj234jfdljasf(Space-eliminated string)
123
```

```
// readstring.cpp
// simple program to read in a line and eliminate all the white spaces
// Echo those non-space characters
// Print out the first integer found in the string
#include <iostream>
#include <cctype>
#include <cstring>
#include <stdio.h> // for sscanf()
using namespace std;
#define MAX LINE 100 // maximum character in a line
main(){
 char ch;
  char str[ MAX LINE ]; // the string to eliminate white spaces from
  int write pos = 0;  // index into str
  int i;
  int number;
```

```
// get rid of all the spaces in a line and
// output only those non-space characters
while ( (ch = cin.qet()) != '\n' )
  if(!isspace(ch))
 str[ write pos++ ] = ch;
str[ write pos ] = '\0';  // putting end of line character
cout << str << " (Space-eliminated string)" << endl;</pre>
// finding the first integer in the string
for (i = 0; i < write pos; <math>i++)
  if( isdigit( str[i] ) )
 break;
if( i == write pos )
  cout << "Please input a line starting with integer\n";</pre>
else{
  sscanf( &str[i], "%d", & number ); //scanning the first integer
  cout << number << endl;</pre>
return 0;
```

Replacing Characters

- erase
 - One-argument version (s.erase(i))
 - Erases everything from (and including) the specified character position to the end of the string
- replace
 - ▶ Three-argument version (s.replace (pos, n, str))
 - Replaces characters at pos for n characters with the specified string str
 - Five-argument version (s.replace(pos1, n1, str, pos2, n2))
 - Replaces characters in the range starting from pos1 for n1 characters (specified by the first two arguments) with characters in the string str (third argument) from pos2 for n2 characters (specified by the last two arguments)

Some Other String Editing Operations

s.erase(pos, n)	Removes <i>n</i> characters from <i>s</i> , beginning at position <i>pos</i> ; returns <i>s</i> . With only one argument, it erases everything starting at position pos.
s.replace(pos1, n1, str)	Replaces the substring of s beginning at position $pos1$ of length $n1$ with string str ; returns s
s.replace(pos1, n1, ca, n2)	Replaces a substring of s as before, but with the first n2 characters in ca; returns s

string7.cpp and Sample Output

```
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
```

Inserting Characters

- insert
 - For inserting characters into a string
- Two-argument version (s.insert(pos, str))
 - First argument specifies insertion location (characters at and after pos in the original string will be pushed back)
 - Second argument specifies string to insert; the new string str will be inserted starting at position pos
- Four-argument version (s.insert(pos, str, pos1, n))
 - First argument specifies the starting insertion location
 - Second argument specifies string to insert from
 - Third and fourth arguments specify starting and number of elements in str to be inserted
 - Use string::npos for n causes the entire string from pos1 to be inserted

String Editing Operations

s.insert(pos, str)	Inserts a copy of str into s at positon pos; returns s
s.insert(pos1, str, pos2, n)	Inserts a copy of n characters of str , starting at position $pos2$, into s at position $pos1$; if n is too large, characters are copied only until the end of str is reached; returns s
s.insert(pos, ca, n)	Inserts a copy of the first n characters of ca into s at position pos ; inserts all of its characters if n is omitted; returns s
s.insert(pos, n, ch)	Inserts n copies of the character ch into s at position $pos;$ returns s

string8.cpp and its Sample Output

```
Initial strings:
string1: beginning end
string2: middle
string3: 12345678
string4: xx

Strings after insert:
string1: beginning middle end
string2: middle
string3: 123xx45678
string4: xx
```

String and C-style String Conversions

- When C-style string is needed instead of a string object
- Converts to an array of char
- copy (i.e., s.copy(buffer))
 - Copies current string into the specified char array
 - Must manually add terminating null character afterward
- c str (i.e., cptr = s.c str())
 - Returns a const char * (rvalue) containing a copy of the current string which cannot be modified
 - Automatically adds terminating null character
 - If the original string object is later modified, this pointer may become invalid as the heap may be reallocated
 - Need to make copies of cptr array if you want to modify it by including <cstring>:

```
char * cstr = new char [str.size()+1];
strcpy (cstr, str.c_str());
```

- data (i.e., cptr = s.data())
 - Returns non-null-terminated C-style character array
 - ▶ This pointer may become invalid if s is later changed
 - Printing out cptr may print out more than s, as it is not null-terminated

string9.cpp and its Sample Output

- C-style string conversion
- Sample Output

```
string string1 is STRINGS
string1 converted to a C-Style string is STRINGS
ptr1 is STRINGS
ptr2 is STRINGS
```

Some Common string Member Functions

```
string::find last not of
 string::append
 string::find last of
 string::assign
 string::at
 string::insert
 string::length
string::begin
 string::max size
 string::capacity
string::clear
 string::operator+=
string::compare
 string::operator=
 string::copy
 string::operator[]
string::c str
 string::push back
 string::rbegin
 string::data
 string::empty
 string::rend
string::end
 string::replace
 string::erase
 string::resize
 string::find
 string::rfind
 string::size
 string::find first not of
 string::find first of
 string::substr
 string::swap
```