

Creating String Objects

```
C-string
 Array of chars that is null terminated ('\0').
C++ string

 Object whose string type is defined in the <string> file

 • Has a large repertoire of functions (e.g. length, replace, etc.)
char cs[] = "Napoleon"; // C-string
string s = "Napoleon"; // C++ string
cout << s << " has " << s.length() << " characters.\n";
```

s.replace(5, 2,"ia"); //changes s to "Napolian

Formatted Input: Stream extraction operator

- cin >> stringObject;
- the extraction operator >> formats the data that it receives through its input stream; it skips over whitespace

Unformatted Input: getline function for a string

- getline(cin, s)
 - does not skip over whitespace
 - delimited by newline
 - reads an entire line of characters into s
- string s = "ABCDEFG";
- getline(cin, s); //reads entire line of characters into s
- char c = s[2]; //assigns 'C' to c
- S[4] = "*"; //changes s to "ABCD*FG"

STRINGS

- Not necessarily null terminated
- string is not a pointer, but a class

Creating String Objects

```
#include <string>
//string initialization
```

string s; //s contains 0 characters

string type in the **<string>** header file.

```
string s1( "Hello" ); //s1 contains 5 characters
string s2 = "Hello"; //s2 contains 5 characters
//implicitly calls the constructor

string s3( 8, 'x' ); //s3 contains 8 'x' characters
string s4 = s3; //s4 contains 8 'x' characters

string s5(s2, 3, 2); //s5 copies a substring of s2; it contains "I0"
```

C++ strings can be converted to C-strings:

```
string s = "ABCDEFG";
const char* cs = s.c_str(); Converts s into the C-string cs.
```

The c_str() function has a return type const char*

The C++ string class also defines a length() function for extracting how many characters are stored in a string.

cout << s.length() << endl;</pre>

Prints 4 for the string s == "Blue"

You can also use the *subscript operator* [] to access individual characters:

e.g. s[0] = 'N'; //where index: 0 to length-1

C++ strings can be compared using relational operators just like fundamental types:

```
If (s2 < s5)

cout << "s2 lexicographically precedes s5 \n";

while(s4==s3) //...
```

'B' is lexicographically greater than 'A'

Sample order: 'A',"Apple", "Banana", "Zest", 'a', "apricot"

You can also concatenate C++ strings using the + and += operators:

```
string s = "ABCD*FG";

string s2 = "MIT";

string s5 = "Manipal";

string s6 = s + "HIJK"; //changes s6 to "ABCD*FGHIJK

s2 += s5; //changes s2 to "MITManipal"
```

Substring function: substr()

```
s6 = "ABCD*FGHIJK";
s4 = s6.substr(5, 3); //changes
s4 to "FGH"
```

s4 gets a substring of s6, starting at index 5 and taking 3 characters

erase() and replace() functions:

```
s6 = "ABCD*FGHIJK";
s6.erase(4, 2); //changes s6 to "ABCDGHIJK";
s6.replace(5, 2, "xyz"); //changes s6 to "ABCDGxyzJK";
```

replace 2 characters from s6, starting at index 5, with "xyz"

find() function:returns the index of the first occurrence of a given substring:

```
string s7 = "Mississippi River basin"; //23 characters
cout << s7.find("si") << endl; //prints 3
cout << s7.find("so") << endl; //prints 23, the length of the string
```

If the find() function fails, it returns the length of the string it was searching.

Assignment in strings

```
s2 = s1; Makes a separate copy
```

s2.assign(s1); Same as s2 = s1;

myString.assign(s, start, N); Copies N characters from s,

beginning at index start

Individual character assignment s2[0] = s3[2];

Range-checking

```
s3.at(index);
 Returns character at index
 Can throw an out_of_range exception
[] has no range checking
  #include <exception>
  string s = "blue";
  try{
 char letter = \mathbf{s.at}(50);
 cout <<"letter is = " << letter << endl;
```

cout << "out_of_range exception: " << endl;

catch(exception& e){

Concatenation

```
s3.append( "MIT" );

s3 += "MIT"; Both add "MIT" to end of s3

s3.append( s1, start, N ); Appends N characters from s1,

beginning at index start
```

Comparing strings

- Overloaded operators
 - ==, !=, <, >, <= and >=
 - returns bool
- s1.compare(s2)
 - returns positive if s1 is lexicographically greater
 - compares letter by letter
 - 'B' lexicographically greater than 'A'
 - 'a' lexicographically greater than 'A'
 - 'a' lexicographically greater than 'Z'
 - returns negative if less; zero if equal
 - Sample order: 'A',"Apple", "Banana", "Zest", 'a', "apricot", "pear"
 - s1.compare(start, length, s2, start, length)
 - Compare portions of s1 and s2
 - s1.compare(start, length, s2)
 - Compare portion of s1 with all of s2

Substrings

Function substr gets a substring

s1.substr(start, N);

gets N characters, beginning with index start and returns substring

Swapping strings

s1.swap(s2);

switches contents of two strings

Finding Strings and Characters in a string

Find functions: If found, index returned

If not found, string::npos returned

```
s1.find(s2)
s1.rfind(s2)
Searches right-to-left
s1.find_first_of(s2)
Returns first occurrence of any character
in s2
```

Example: s1.find_first_of("abcd")

Returns index of first 'a', 'b', 'c' or 'd'

Finding Strings and Characters in a string

Find functions

```
s1.find_last_of(s2) Finds last occurrence of any
```

character in s2

s1.find_first_not_of(s2) Finds first character NOT in s2

s1.find_last_not_of(s2) Finds last character NOT in s2

Replacing Characters in a string

```
s1.erase( start ) Erase from index start to end of string, including start s1.replace( begin, N, s2) begin: index in s1 to start replacing N: number of characters to replace s2: replacement string
```

- s1.replace(begin, N, s2, index, num)
 - index: element in s2 where replacement comes from
 - num: number of elements to use when replacing

Replace can overwrite characters

Example

```
s1.replace(begin, N, s2, index, num)
```

- begin: index in s1 to start replacing
- N: number of characters to replace
- s2: replacement string
- index: element in s2 where replacement comes from
- num: number of elements to use when replacing

```
string str = "this is an example string.";
string str3="sample phrase";
str.replace(19,6, str3, 7, 6); // "this is an example phrase."
```

Inserting Characters into a string

```
s1.insert( index, s2 ) Inserts s2 before position index s1.insert( index, s2, index2, N );
```

Inserts substring of **s2** before position index Substring is **N** characters, starting at index2

Conversion to C-Style char*

Conversion functions

Strings are not necessarily null-terminated s1.copy(ptr, N, index)

Copies N characters into the array ptr

Starts at location index

Need to null terminate

Output:

```
str = thode
s2 = cathode
```

```
char str[8];
string s2 = "cathode";
s2.copy(str, 5, 2);
//copy 5 characters into str
//starting at index 2
//strcat(str,"\0"); //does not work
str[5] = '\0'; //this is required

cout << "str = " << str << endl;</pre>
```

cout << "s2 = " << s2 << endl;

Conversion to C-Style char * Strings

Conversion functions

```
s1.c_str() Returns const char *
```

Null terminated

Example: Useful for filenames ifstream in(s1.c_str());

s1.data() Returns const char *

NOT null-terminated

Warning!

No conversion from int or char.

The following definitions could return errors, or warnings only, but then would cause the program to crash afterwards

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

However, it can be assigned one char after its declaration: