ABSOLUTE C++

SIXTH EDITION

Chapter 9

Strings

Walter Savitch

Learning Objectives

- An Array Type for Strings
 - C-Strings
- Character Manipulation Tools
 - Character I/O
 - get, put member functions
 - putback, peek, ignore
- Standard Class string
 - String processing

Introduction

- Two string types:
- C-strings
 - Array with base type char
 - End of string marked with null, "\0"
 - "Older" method inherited from C
- String class
 - Uses templates

C-Strings

- Array with base type char
 - One character per indexed variable
 - One extra character: "\0"
 - Called "null character"
 - End marker
- We've used c-strings
 - Literal "Hello" stored as c-string

C-String Variable

- Array of characters: char s[10];
 - Declares a c-string variable to hold up to
 9 characters
 - + one null character
- Typically "partially-filled" array
 - Declare large enough to hold max-size string
 - Indicate end with null
- Only difference from standard array:
 - Must contain null character

C-String Storage

- A standard array: char s[10];
 - If s contains string "Hi Mom", stored as:

s[o]	s[1]	s[2]	s[3]	s[4]	s[5]	s[6]	s[7]	s[8]	s[9]
Н	i		M	0	m	İ	/0	?	?

C-String Initialization

- Can initialize c-string: char myMessage[20] = "Hi there.";
 - Needn't fill entire array
 - Initialization places "\0" at end
- Can omit array-size: char shortString[] = "abc";
 - Automatically makes size one more than length of quoted string
 - NOT same as:
 char shortString[] = {"a", "b", "c"};

C-String Indexes

- A c-string IS an array
- Can access indexed variables of: char ourString[5] = "Hi";
 - ourString[0] is "H"
 - ourString[1] is "i"
 - ourString[2] is "\0"
 - ourString[3] is unknown
 - ourString[4] is unknown

C-String Index Manipulation

- Can manipulate indexed variables char happyString[7] = "DoBeDo"; happyString[6] = "Z";
 - Be careful!
 - Here, "\0" (null) was overwritten by a "Z"!
- If null overwritten, c-string no longer "acts" like c-string!
 - Unpredictable results!

Library

- Declaring c-strings
 - Requires no C++ library
 - Built into standard C++
- Manipulations
 - Require library <cstring>
 - Typically included when using c-strings
 - Normally want to do "fun" things with them

= and == with C-strings

- C-strings not like other variables
 - Cannot assign or compare: char aString[10]; aString = "Hello"; // ILLEGAL!
 - Can ONLY use "=" at declaration of c-string!
- Must use library function for assignment: strcpy(aString, "Hello");
 - Built-in function (in <cstring>)
 - Sets value of aString equal to "Hello"
 - NO checks for size!
 - Up to programmer, just like other arrays!

Comparing C-strings

- Also cannot use operator ==
 char aString[10] = "Hello";
 char anotherString[10] = "Goodbye";
 – aString == anotherString; // NOT allowed!
- Must use library function again: if (strcmp(aString, anotherString)) cout << "Strings NOT same."; else cout << "Strings are same.";

The <cstring> Library:

Display 9.1 Some Predefined C-String Functions in <cstring> (1 of 2)

Full of string manipulation functions

Display 9.1 Some Predefined C-String Functions in <cstring>

FUNCTION	DESCRIPTION	CAUTIONS
strcpy(Target_String_Var, Src_String)	Copies the C-string value Src_String into the C-string variable Target_String_Var.	Does not check to make sure Target_String_Var is large enough to hold the value Src_String.
strcpy(Target_String_Var, Src_String, Limit)	The same as the two-argument strcpy except that at most Limit characters are copied.	If Limit is chosen carefully, this is safer than the two-argument version of strcpy. Not implemented in all versions of C++.
strcat(Target_String_Var, Src_String)	Concatenates the C-string value Src_String onto the end of the C-string in the C-string variable Target_String_Var.	Does not check to see that Target_String_Var is large enough to hold the result of the concatenation.

(continued)

The <cstring> Library:

Display 9.1 Some Predefined C-String Functions in <cstring> (2 of 2)

Display 9.1 Some Predefined C-String Functions in <cstring>

DECCRIPTION	CALITIONS
DESCRIPTION	CAUTIONS
The same as the two argument strcat except that at most Limit characters are appended.	If Limit is chosen carefully, this is safer than the two-argument version of strcat. Not implemented in all versions of C++.
Returns an integer equal to the length of <i>Src_String</i> . (The null character, '\0', is not counted in the length.)	
Returns 0 if String_1 and String_2 are the same. Returns a value < 0 if String_1 is less than String_2. Returns a value > 0 if String_1 is greater than String_2 (that is, returns a nonzero value if String_1 and String_2 are dif- ferent). The order is lexico- graphic.	If String_1 equals String_2, this function returns 0, which converts to false. Note that this is the reverse of what you might expect it to return when the strings are equal.
The same as the two-argument strcat except that at most Limit characters are compared.	If Limit is chosen carefully, this is safer than the two-argument version of strcmp. Not implemented in all versions of C++.
	Returns an integer equal to the length of Src_String. (The null character, '\0', is not counted in the length.) Returns 0 if String_1 and String_2 are the same. Returns a value < 0 if String_1 is less than String_2. Returns a value > 0 if String_1 is greater than String_2 (that is, returns a nonzero value if String_1 and String_2 are different). The order is lexicographic. The same as the two-argument strcat except that at most

C-string Functions: strlen()

- "String length"
- Often useful to know string length: char myString[10] = "dobedo"; cout << strlen(myString);
 - Returns number of characters
 - Not including null
 - Result here:

6

C-string Functions: strcat()

- strcat()
- "String concatenate":
 char stringVar[20] = "The rain";
 strcat(stringVar, "in Spain");
 - Note result:stringVar now contains "The rainin Spain"
 - Be careful!
 - Incorporate spaces as needed!

C-string Arguments and Parameters

- Recall: c-string is array
- So c-string parameter is array parameter
 - C-strings passed to functions can be changed by receiving function!
- Like all arrays, typical to send size as well
 - Function "could" also use "\0" to find end
 - So size not necessary if function won't change c-string parameter
 - Use "const" modifier to protect c-string arguments

C-String Output

- Can output with insertion operator, <<
- As we've been doing already: cout << news << " Wow.\n";
 - Where news is a c-string variable
- Possible because << operator is overloaded for c-strings!

C-String Input

- Can input with extraction operator, >>
 - Issues exist, however
- Whitespace is "delimiter"
 - Tab, space, line breaks are "skipped"
 - Input reading "stops" at delimiter
- Watch size of c-string
 - Must be large enough to hold entered string!
 - C++ gives no warnings of such issues!

C-String Input Example

- char a[80], b[80];
 cout << "Enter input: ";
 cin >> a >> b;
 cout << a << b << "END OF OUTPUT\n";
- Dialogue offered:

Enter input: <u>Do be do to you!</u> DobeEND OF OUTPUT

- Note: Underlined portion typed at keyboard
- C-string a receives: "do"
- C-string b receives: "be"

C-String Line Input

- Can receive entire line into c-string
- Use getline(), a predefined member function: char a[80]; cout << "Enter input: "; cin.getline(a, 80); cout << a << "END OF OUTPUT\n";
 - Dialogue:

Enter input: <u>Do be do to you!</u>

Do be do to you!END OF INPUT

Example: Command Line Arguments

- Programs invoked from the command line (e.g. a UNIX shell, DOS command prompt) can be sent arguments
 - Example: COPY C:\FOO.TXT D:\FOO2.TXT
 - This runs the program named "COPY" and sends in two C-String parameters, "C:\FOO.TXT" and "D:\FOO2.TXT"
 - It is up to the COPY program to process the inputs presented to it; i.e. actually copy the files
- Arguments are passed as an array of C-Strings to the main function

Example: Command Line Arguments

- Header for main
 - int main(int argc, char *argv[])
 - argc specifies how many arguments are supplied.
 The name of the program counts, so argc will be at least 1.
 - argv is an array of C-Strings.
 - argv[0] holds the name of the program that is invoked
 - argv[1] holds the name of the first parameter
 - argv[2] holds the name of the second parameter
 - Etc.

Example: Command Line Arguments

```
// Echo back the input arguments
int main(int argc, char *argv[])
{
  for (int i=0; i<argc; i++)
 {
 cout << "Argument " << i << " " << argv[i] << endl;
 }
  return 0;
}</pre>
```

Sample Execution

> Test
Argument 0 Test

Invoking Test from command prompt

Sample Execution

> Test hello world
Argument 0 Test
Argument 1 hello
Argument 2 world

More getline()

Can explicitly tell length to receive:
 char shortString[5];
 cout << "Enter input: ";
 cin.getline(shortString, 5);
 cout << shortString << "END OF OUTPUT\n";

 Results:
 Enter input: dobedowap
 dobeEND OF OUTPUT

- Forces FOUR characters only be read
 - Recall need for null character!

Character I/O

- Input and output data
 - ALL treated as character data
 - e.g., number 10 outputted as "1" and "0"
 - Conversion done automatically
 - Uses low-level utilities
- Can use same low-level utilities ourselves as well

Member Function get()

- Reads one char at a time
- Member function of cin object: char nextSymbol; cin.get(nextSymbol);
 - Reads next char & puts in variable nextSymbol
 - Argument must be char type
 - Not "string"!

Member Function put()

- Outputs one character at a time
- Member function of cout object:
- Examples: cout.put("a"); Outputs letter "a" to screen char myString[10] = "Hello"; cout.put(myString[1]);
 - Outputs letter "e" to screen

More Member Functions

- putback()
 - Once read, might need to "put back"
 - cin.putback(lastChar);
- peek()
 - Returns next char, but leaves it there
 - peekChar = cin.peek();
- ignore()
 - Skip input, up to designated character
 - cin.ignore(1000, "\n");
 - Skips at most 1000 characters until "\n"

Character-Manipulating Functions: **Display 9.3** Some Functions in <cctype> (1 of 3)

Display 9.3 Some Functions in <cctype>

FUNCTION	DESCRIPTION	EXAMPLE
toupper(<i>Char_Exp</i>)	Returns the uppercase version of <i>Char_Exp</i> (as a value of type int).	<pre>char c = toupper('a'); cout << c; Outputs: A</pre>
tolower(<i>Char_Exp</i>)	Returns the lowercase version of <i>Char_Exp</i> (as a value of type int).	<pre>char c = tolower('A'); cout << c; Outputs: a</pre>
isupper(<i>Char_Exp</i>)	Returns true provided <i>Char_Exp</i> is an uppercase letter; otherwise, returns false.	<pre>if (isupper(c)) cout << "Is uppercase."; else cout << "Is not uppercase.";</pre>

Character-Manipulating Functions: **Display 9.3** Some Functions in <cctype> (2 of 3)

Display 9.3 Some Functions in <cctype>

FUNCTION	DESCRIPTION	EXAMPLE
islower(<i>Char_Exp</i>)	Returns true provided Char_Exp is a lowercase letter; otherwise, returns false.	<pre>char c = 'a'; if (islower(c)) cout << c << " is lowercase."; Outputs: a is lowercase.</pre>
isalpha(<i>Char_Exp</i>)	Returns true provided Char_Exp is a letter of the alphabet; otherwise, returns false.	<pre>char c = '\$'; if (isalpha(c)) cout << "Is a letter."; else cout << "Is not a letter."; Outputs: Is not a letter.</pre>
isdigit(<i>Char_Exp</i>)	Returns true provided Char_Exp is one of the dig- its '0' through '9'; other- wise, returns false.	<pre>if (isdigit('3')) cout << "It's a digit."; else cout << "It's not a digit."; Outputs: It's a digit.</pre>
isalnum(<i>Char_Exp</i>)	Returns true provided Char_Exp is either a letter or a digit; otherwise, returns false.	<pre>if (isalnum('3') && isalnum('a')) cout << "Both alphanumeric."; else cout << "One or more are not."; Outputs: Both alphanumeric.</pre>

Character-Manipulating Functions: **Display 9.3** Some Functions in <cctype> (3 of 3)

isspace(<i>Char_Exp</i>)	Returns true provided Char_Exp is a whitespace character, such as the blank or newline character; oth- erwise, returns false.	<pre>//Skips over one "word" and sets c //equal to the first whitespace //character after the "word": do { cin.get(c); } while (! isspace(c));</pre>
ispunct(<i>Char_Exp</i>)	Returns true provided Char_Exp is a printing character other than whitespace, a digit, or a letter; otherwise, returns false.	<pre>if (ispunct('?')) cout << "Is punctuation."; else cout << "Not punctuation.";</pre>
isprint(<i>Char_Exp</i>)	Returns true provided Char_Exp is a printing character; otherwise, returns false.	
isgraph(<i>Char_Exp</i>)	Returns true provided Char_Exp is a printing char- acter other than whitespace; otherwise, returns false.	
isctrl(<i>Char_Exp</i>)	Returns true provided Char_Exp is a control char- acter; otherwise, returns false.	

Standard Class string

- Defined in library: #include <string> using namespace std;
- String variables and expressions
 - Treated much like simple types
- Can assign, compare, add: string s1, s2, s3; s3 = s1 + s2; //Concatenation s3 = "Hello Mom!" //Assignment
 - Note c-string "Hello Mom!" automatically converted to string type!

Display 9.4

Program Using the Class string

Display 9.4 Program Using the Class string

```
//Demonstrates the standard class string.
 #include <iostream>
 #include <string>
 using namespace std:
 Initialized to the empty
 strina.
 int main( )
 6
 Two equivalent
 string phrase;
 ways of initializing
 string adjective("fried"), noun("ants");
 a string variable
 string wish = "Bon appetite!";
 phrase = "I love " + adjective + " " + noun + "!";
10
 cout << phrase << endl
11
12
 << wish << endl:
13
 return 0:
14
 }
```

SAMPLE DIALOGUE

I love fried ants! Bon appetite!

I/O with Class string

Just like other types!

```
 string s1, s2;
 cin >> s1;
 cin >> s2;
```

Results:
 User types in:
 May the hair on your toes grow long and curly!

Extraction still ignores whitespace:
 s1 receives value "May"
 s2 receives value "the"

getline() with Class string

For complete lines:
 string line;
 cout << "Enter a line of input: ";
 getline(cin, line);
 cout << line << "END OF OUTPUT";

- Dialogue produced:
 Enter a line of input: <u>Do be do to you!</u>
 Do be do to you!END OF INPUT
 - Similar to c-string's usage of getline()

Other getline() Versions

- Can specify "delimiter" character: string line; cout << "Enter input: "; getline(cin, line, "?");
 Receives input until "?" encountered
- getline() actually returns reference
 - string s1, s2;
 getline(cin, s1) >> s2;
 - Results in: (cin) >> s2;

Pitfall: Mixing Input Methods

Be careful mixing cin >> var and getline

```
int n;
string line;
cin >> n;
getline(cin, line);
If input is:
42
Hello hitchhiker.
```

- Variable n set to 42
- line set to empty string!
- cin >> n skipped leading whitespace, leaving "\n" on stream for getline()!

Class string Processing

- Same operations available as c-strings
- And more!
 - Over 100 members of standard string class
- Some member functions:
 - .length()
 - Returns length of string variable
 - .at(i)
 - Returns reference to char at position i

Display 9.7 Member Functions of the Standard Class string (1 of 2)

Display 9.7 Member Functions of the Standard Class string

500 MB 5	DELLA DUO
EXAMPLE	REMARKS
Constructors	
string str;	Default constructor; creates empty string object str.
<pre>string str("string");</pre>	Creates a string object with data "string".
string str(aString);	Creates a string object str that is a copy of aString. aString is an object of the class string.
Element access	
str[i]	Returns read/write reference to character in str at index i.
str.at(i)	Returns read/write reference to character in str at index i.
str.substr(position, length)	Returns the substring of the calling object starting at position and having length characters.
Assignment/Modifiers	
str1 = str2;	Allocates space and initializes it to str2's data, releases memory allocated for str1, and sets str1's size to that of str2.
str1 += str2;	Character data of str2 is concatenated to the end of str1; the size is set appropriately.
str.empty()	Returns true if str is an empty string; returns false otherwise.
<pre>str.substr(position, length) Assignment/Modifiers str1 = str2; str1 += str2;</pre>	Returns the substring of the calling object starting at position and having length characters. Allocates space and initializes it to str2's data, releases memory allocated for str1, and sets str1's size to that of str2. Character data of str2 is concatenated to the end of str1; the size is set appropriately. Returns true if str is an empty string; returns false

(continued)

Display 9.7 Member Functions of the Standard Class string (2 of 2)

Display 9.7 Member Functions of the Standard Class string

EXAMPLE	REMARKS
str1 + str2	Returns a string that has str2's data concatenated to the end of str1's data. The size is set appropriately.
<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.
Comparisons	
str1 == str2 str1 != str2	Compare for equality or inequality; returns a Boolean value.
str1 < str2 str1 > str2	Four comparisons. All are lexicographical comparisons.
str1 <= str2 str1 >= str2	
str.find(str1)	Returns index of the first occurrence of str1 in str.
<pre>str.find(str1, pos)</pre>	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 search at position pos.

C-string and string Object Conversions

- Automatic type conversions
 - From c-string to string object: char aCString[] = "My C-string"; string stringVar; stringVar = aCstring;
 - Perfectly legal and appropriate!
 - aCString = stringVar;
 - ILLEGAL!
 - Cannot auto-convert to c-string
 - Must use explicit conversion: strcpy(aCString, stringVar.c str());

Converting between string and numbers

 In C++11 it is simply a matter of calling stof, stod, stoi, or stol to convert a string to a float, double, int, or long, respectively.

```
int i;
double d;
string s;
i = stoi("35"); // Converts the string "35" to an integer 35
d = stod("2.5"); // Converts the string "2.5" to the double 2.5
```

Converting between numbers and string objects

 In C++11 use to_string to convert a numeric type to a string

Summary

- C-string variable is "array of characters"
 - With addition of null character, "\0"
- C-strings act like arrays
 - Cannot assign, compare like simple variables
- Libraries <cctype> & <string> have useful manipulating functions
- cin.get() reads next single character
- getline() versions allow full line reading
- Class string objects are better-behaved than c-strings