Strings and Vectors

Modified from Sections 8.2, 8.3

The Standard string Class

Modified from Section 8.2

The Standard string Class

- The string class allows the programmer to treat strings as a data type
- The string class is defined in the string library and the names are in the standard namespace
 - To use the string class you need these lines:

#include <string>
using namespace std;

Assignment of Strings

 Variables of type string can be assigned with the = operator

```
Example: string s1, s2, s3;...s3 = s2;
```

- A string literal is a C-style string, which is an array of characters that uses a null terminator.
- String literals can be type cast to type string
 - Example: string s1 = "Hello Mom!";

Using + With strings

 Variables of type string can be concatenated with the + operator

```
Example: string s1, s2, s3;
s1 = "Hello ";
s2 = "world";
s3 = s1 + s2;
// s3 is "Hello world"
```

string Constructors

- The default string constructor initializes the string to the empty string
- Another string constructor takes a C-string argument
 - Example:

```
string phrase; // empty string
string noun("ants"); // string "ants"
```

String Processing

- The string class allows the same operations we used with C-strings...and more
 - Characters in a string object can be accessed as if they are in an array
 - last_name[i] provides access to a single character as in an array
 - Index values are not checked for validity!

Member Function length

- The string class member function length returns the length of the string, in terms of bytes.
- One ASCII-encoded character takes 1 byte, so we can use the returned value as the number of characters in a string.
 - Example: int n = string_var.length();

Member Function at

- at is an alternative to using []'s to access characters in a string.
 - at checks for valid index values

Comparison of strings

- Comparison operators work with string objects
 - Objects are compared using lexicographic order (Alphabetical ordering using the order of symbols in the ASCII character set.)
 - == returns true if two string objects contain the same characters in the same order
 - <, >, <=, >= can be used to compare string objects

Other string class functions are found in **Display 8.7**

Member Functions of the Standard Class string

Example	Remarks
Constructors	
string str;	Default constructor creates empty string object str.
<pre>string str("sample");</pre>	Creates a string object with data "sample".
<pre>string str(a_string);</pre>	Creates a string object str that is a copy of a_string; a_string is an object of the class string.
Element access	
str[i]	Returns read/write reference to character in str at index i. Does not check for illegal index.
str.at(i)	Returns read/write reference to character in str at index i. Same as str[i], but this version checks for illegal index.
<pre>str.substr(position, length)</pre>	Returns the substring of the calling object starting at position and having length characters.
Assignment/modifiers	
str1 = str2;	Initializes str1 to str2's data,
str1 += str2;	Character data of str2 is concatenated to the end of str1.
str.empty()	Returns true if str is an empty string; false otherwise.
str1 + str2	Returns a string that has str2's data concatenated to the end of str1's data.
<pre>str.insert(pos, str2);</pre>	Inserts str2 into str beginning at position pos.
<pre>str.remove(pos, length);</pre>	Removes substring of size length, starting at position pos.
Comparison	
str1 == str2 str1 != str2	Compare for equality or inequality; returns a Boolean value.
str1 < str2	Four comparisons. All are lexicographical comparisons.
Finds	
str.find(str1)	Returns index of the first occurrence of str1 in str.
str.find(str1, pos)	Returns index of the first occurrence of string str1 in str; the search starts at position pos.
<pre>str.find_first_of(str1, pos)</pre>	Returns the index of the first instance in str of any character in str1, starting the search at position pos.
<pre>str.find_first_not_of (str1, pos)</pre>	Returns the index of the first instance in str of any character not in str1, starting the search at position pos.

Display 8.7 Back Next

Vectors Modified from Section 8.3

The vector Library

- To use the vector class
 - Include the vector library #include <vector>
 - Vector names are placed in the standard namespace so the usual using directive is needed:

using namespace std;

Vectors

- Vectors are like arrays that can change size as your program runs
- Vectors, like arrays, have a base type
- To declare an empty vector with base type int: vector<int> v;
 - <int> identifies vector as a template class
 - You can use any base type in a template class: vector<string> v;

Accessing vector Elements

- Vectors elements are indexed starting with 0
- []'s are used to read or change the value of an element:
 - Example:

```
v[i] = 42;
cout << v[i];
```

Initializing vector Elements

- Elements can be added to a vector using the member function push_back
 - push_back adds an element in the next available position

```
Example: vector<double> sample;
sample.push_back(0.0);
sample.push_back(1.1);
sample.push_back(2.2);
// sample will be {0.0, 1.1, 2.2}
```

The size Of A vector

- The member function size returns the number of elements in a vector
 - Example: To print each element of a vector given the previous vector initialization:

```
for (int i= 0; i < sample.size(); i++) cout << sample[i] << endl;
```

The Type unsigned int

- The vector class member function size returns an unsigned int
 - Unsigned int's are nonnegative integers
 - Some compilers will give a warning if the previous for-loop is not changed to:

```
for (unsigned int i= 0; i < sample.size(); i++) cout << sample[i] << endl;
```

Alternate vector Initialization

- A vector constructor exists that takes an integer argument and initializes that number of elements
 - Example: vector<int> v(10);
 initializes the first 10 elements to 0
 v.size() would return 10
 - []'s can now be used to assign elements 0 through 9
 - push_back is used to assign elements with indices greater than 9
 - Initializes elements of basic number types to zero
 - Initializes elements of class types using the default constructor for the class

vector Issues

- Attempting to use [] to set a value beyond the size of a vector may not generate a syntax error
 - The program will probably misbehave
 - vector<int> v; // declared as an empty vectorv[0] = 1; // run-time error
- The assignment operator with vectors does an element by element copy of the right-hand vector
 - For class types, the assignment operator must make independent copies

vector Efficiency

- A vector's capacity is the number of elements allocated in memory
 - Accessible using the capacity() member function
- Size is the number of elements initialized
- When a vector runs out of space, the capacity is automatically increased
 - A common scheme is to double the size of a vector
 - More efficient than allocating smaller chunks of memory

Controlling vector Capacity

- When efficiency is an issue
 - Member function reserve can increase the capacity of a vector
 - v.reserve(32); // at least 32 elementsv.reserve(v.size() + 10); // at least 10 more
 - resize can be used to shrink or expand a vector

```
v.resize(24); //elements beyond 24 are lost v.resize(100); //76 elements added to the end
```