BA-UTN INGENIERÍA EN SISTEMAS DE INFORMACIÓN

Algoritmos y Estructuras de Datos

Informe de Cadenas de Caracteres
c-string
Clase string
Lic. Hugo A. Cuello
julio-2016

ÍNDICE

1.	Tratamiento de cadenas de caracteres en C / C++	5
2.	Forma "clásica" utilizada por el lenguaje C	5
3.	Forma "clase string" utilizada por el lenguaje C++ solamente	5
4.	Cadenas como arreglo de caracteres	5
5.	Cadenas como puntero a caracter	7
6.	Funciones de la librería string.h	8
7.	strcat(cad1,cad4)	8
8.	strcmp(cad3,cad4)	8
9.	strcpy(cad1,cad4)	9
10.	strlen(cad3)	10
11.	strstr(cad3,cad4)	10
12.	strtok(cad1,cad2)	11
13.	strchr(cad3,car)	11
14.	strrchr(cad3,car)	12
15.	strncpy(cad1,cad4,n)	12
16.	strpbrk(cad3,cad4)	13
17.	strncat(cad1,cad3,n)	14
18.	strncmp(cad3,cad4,n)	15
19.	strspn(cad2,cad4)	15
20.	strlwr(cad1) –NO ANSI	16
21.	strupr(cad1) –NO ANSI	16
22.	strrev(cad1) –NO ANSI	16
23.	tolower(car) <ctype.h></ctype.h>	17
24.	toupper(car) <ctype.h></ctype.h>	17
25.	Funciones de cadenas definidas por el usuario	18
26.	Tratamiento de cadenas al estilo de C++	25
27.	Clase string	25
28.	Definición de variables de la clase string	25
29.	Copiar una cadena	25
30.	Concatenar una cadena	25
31.	Comparar cadenas	25
32.	Los operadores relacionales permitidos son:	25
33.	Codificación clase string Constructor	27
34.	Codificación clase string Operador de asignación	28
35.	Codificación clase string Función begin - end	29
36.	Codificación clase string Función rbegin - rend	29
	Codificación clase string Función size()	
38.	Codificación clase string Función resize()	30
	Codificación clase string Función clear()	
	Codificación clase string Función de conversión c_str()	
	Codificación clase string Función find()	
	Codificación clase string función substr()	
	Codificación clase string Función replace()	
	Codificación clase string Función append()	

45. Codificación clase string Función getline()	36
46. Codificación clase string Operador de concatenación +	36
47. Codificación clase string Función erase()	37
48. Codificación clase string Función append()	38
49. Codificación clase string Función copy()	38
50. Codificación clase string Función rfind()	39
51. Codificación clase string Función compare()	40
52. Funciones de Verificación y Conversión de caracteres type.h	41
53. Codificación de cadenas definidas por el usuario	41
54. Tabla Cadenas de Caracteres estilo C	49
55. Tabla Cadena de Caracteres estilo C++	52
56. Sitios web de información empleada en el documento	63

Tratamiento de cadenas de caracteres en C / C++

Las cadenas de caracteres son tan importantes como los números en el tratamiento de los procesos que deba realizar una computadora. Ejemplos de tratamiento de cadenas pueden ser muy diversos, desde el reconocimiento de patrones conocido como *scanner*, que deba realizar una máquina teórica como lo son los Autómatas Finitos o una máquina de Pila para llevar a cabo el análisis sintáctico, conocido como *parser*, hasta los casos de búsqueda de palabras o frases, como lo es al escribir una línea de comandos, o buscar en la internet, la concatenación de cadenas como una de las operaciones esenciales y hacer más simple una comparación de dos o más claves, así también como ordenar una base de datos por diferentes criterios, mucho de los cuales incluyen cadenas de caracteres. Por lo tanto, hay muy buenas razones para darle importancia al tratamiento de cadenas.

El lenguaje C / C++ ofrece por medio de la librería **string.h** un conjunto de funciones para el tratamiento de cadenas de caracteres y por otro lado el lenguaje C++ en forma exclusiva, ofrece por medio de la clase string un conjunto de operadores, métodos, iteradores, constructores para el tratamiento de cadenas dinámicas con longitud variable.

Por lo tanto, el siguiente esquema establece estas formas diversas de definir tipos de string o sartas o cadenas de caracteres.

Forma "clásica" utilizada por el lenguaje C

Disposición o arreglo de caracteres

char cad[n];

Puntero a char:

2. char *pcad;

Forma "clase string" utilizada por el lenguaje C++ solamente

3. **string** str;

Cadenas como arreglo de caracteres

En la forma de arreglo de caracteres el espacio de almacenamiento para la cadena queda establecida en tiempo de compilación, el indicador n es un valor constante, no variable que indica la cantidad de caracteres que contendrá la cadena, la cual incluye un valor centinela o marca de fin de la cadena representado por el carácter ' $\0$ ' o NULL. Por lo tanto la cadena contendrá realmente n - 1 caracteres.

Una cadena en el lenguaje C/C++ es una secuencia u ocurrencia, también llamada disposición o arreglo de caracteres, el cual finaliza cuando se encuentre un carácter especial denominado carácter nulo o NULL, representado por '\0'. En muchas ocaciones una cadena de caracteres está representado en el lenguaje C/C++ por un arreglo de caracteres, el cual debemos indicar la cantidad máxima que contendrá

incluido el carácter de terminación de la cadena o carácter nulo. Existe una relación muy estrecha entre un arreglo y un puntero, ya que el arreglo apunta al primer byte de ese conjunto de bytes que pertenecen a esa disposición de elementos. Por otra lado, estamos en condiciones de afirmar que el lenguaje no ofrece herramientas para manejar directamente una cadena de caracteres o vulgarmente conocida como strings o sartas. Si queremos copiar cadenas, o comparar cadenas, o determinar la longitud de una cadena entre otras operaciones estamos obligados a aplicar la función específica para llevar a cabo estas operaciones, como se verá más adelante. Las siguientes definiciones establecen un arreglo de caracteres o char y un puntero a carácter o char.

Ejemplos de tipo cadena

char cad[21], *pcad;

La variable **cad** es una disposición de caracteres, es un espacio asignado por el compilador de 21 bytes, las posiciones van desde 0 (cero) hasta la 19, el cual nos indica que la cadena más larga serán de 20 caracteres para este ejemplo y el espacio extra, el de la posición 20 reservado para el carácter nulo '\0', siempre y cuando la cadena contenga la cantidad máxima de caracteres que para este ejemplo es de 20 caracteres. La cadena vacía es la cadena que no contiene caracteres, y la marca de fin de la cadena '\0', se ubica en la posición cero.

Ejemplo

strcpy(cad,"abcde");

En este ejemplo observamos que la función primitiva *strcpy* copia una cadena en una variable de tipo cadena de caracteres. Las posiciones que van desde cero hasta cuatro contendrán los caracteres 'abcde' y la posición cinco tendrá la marca de fin de la cadena '\0', y esta marca se asigna de manera automática.

El siguiente gráfico detalla la situación de la variable cad:

Longitud física de 21 bytes, establecida en tiempo de compilación, es estática.

Longitud lógica, establecida en tiempo de ejecución, en este momento es de 5.

cad

Si queremos averigüar el tamaño o espacio de almacenamiento físico para la variable cad, la función sizeof nos ofrece esta posibilidad:

cout << sizeof(cad) << endl; // Emite: 21.

Si quisieramos averigüar la longitud lógica de la cadena cad, la función primitiva empleada es strlen:

```
cout << strlen(cad) << endl; // Emite: 5.
```

Cadenas como puntero a caracter

Por otro lado el ejemplo para la variable **pcad**, decimos que es un puntero a char, no tiene espacio reservado en tiempo de compilación y es el programador el que deba establecer ese espacio en tiempo de ejecución. Para hacer esto se utiliza la palabra reservada **new** debemos indicarle el espacio a reservar, y si se localiza un espacio de memoria contiguo de ese tamaño retorna una dirección de memoria referida al primer byte del tamaño o bloque a reservar. Este espacio de almacenamiento se realiza en una parte de la memoria principal de la RAM, denominada HEAP o montículo, ya que es un área de memoria restante disponible para estos casos. Podría suceder que no se encuentre memoria disponible al tamaño requerido, aunque realmente haya espacio pero no contiguo. En ese caso **new** retornará un valor de dirección especial NULL o puntero que no apunta a nada.

Ejemplo de new con arreglo de caracteres

```
pcad = new char [21]; // se reserva en el heap un espacio de 21 bytes y retorna la dirección del primer byte de ese bloque de memoria contigua.
```

```
strcpy(pcad,"abcde");
cout << pcad << endl; // Emite: abcde</pre>
```

En cambio:


```
cout << *pcad << endl; // Emite: 'a'.
cout << *++pcad << endl; // Emite: 'b'.
cout << *--pcad << endl; // Emite: 'a'.
cout << *(pcad+3) << endl; // Emite: 'd'.
```

RAM que corresponde al heap o montículo

dirección de memoria en donde está el carácter 'a', en este caso hipotético:

AA00FF50

pcad entonces apunta a esa posición de memoria.


```
Convertir cadena C++ (string str) a cadena C (char cad[n], char *cad)

strcpy(cad, str.c_str());
```

Funciones de la librería string.h

A continuación se presentan estas funciones, la convensión adoptada para los parámetros son: cad1 y cad3 son **char***, cad2 y cad4 son **const char***, car es **int**, n es de tipo **size_t**.

strcat(cad1,cad4)

Función que concatena la cadena cad4 al final de la cadena cad1. Retorna char* un puntero a char.

Codificación Cadenas Función: strcat(cad1,cad4)

```
// Uso de la función strcat
#include <iostream>
using namespace std;

int main () {
 char str[80];

 strcpy (str,"Estas ");
 strcat (str,"cadenas ");
 strcat (str,"estàn ");
 strcat (str,"concatenadas.");
 puts (str);
 return 0;
}
```

strcmp(cad3,cad4)

Función que compara las dos cadenas, si la cadena cad3 es menor que la cadena cad4, la función strcmp retorna un valor menor que cero, si son iguales, retorna cero y si es mayor la cadena cad3 que la cadena cad4, la función retorna un valor mayor que cero.

Codificación Cadenas Función: strcmp(cad3,cad4)

```
// Uso de la función strcmp
#include <iostream>
using namespace std;

main () {
 char cad1[21],
 cad2[21];

strcpy(cad1,"Cadena uno");
```

```
strcpy(cad2,"cadena uno");
if (strcmp(cad1,cad2) == 0)
  cout << "Las cadenas cad1 y cad2 son iguales" << endl;
else
  cout << "Las cadenas cad1 y cad2 son distintas" << endl;
return 0;
}</pre>
```

strcpy(cad1,cad4)

Función que copia una cadena cad4 en la cadena cad1 hasta encontrar un NULL, '\0'. La función retorna un puntero a cad1.

Codificación Cadenas Función: strcpy(cad1,cad4)

```
// Uso de la función strcpy
#include <iostream>
using namespace std;

main() {
 char cad1[20];
 *espacio = "";
 *cad2 = "Tratamiento"; // literar localizada por el compilador en t.ejecución
 *cad3 = "de cadenas";

strcpy(cad1,cad2);
strcpy(cad1,espacio);
strcpy(cad1,cad3);
cout << cad1 << endl;
return 0;
}</pre>
```

```
// Uso de la función strcpy
#include <iostream>
using namespace std;

main () {
 char cad1[21],
 cad2[21];

 if (strcmp(strcpy(cad1,"Cadena uno"),strcpy(cad2,"Cadena uno")) == 0)
 cout << "Las cadenas cad1 y cad2 son iguales" << endl;
 else
 cout << "Las cadenas cad1 y cad2 son distintas" << endl;
 return 0;</pre>
```

```
}
```

strlen(cad3)

Función que retorna un valor entero que indica la cantidad de caracteres que contiene la cadena cad3.

cout << strlen("La cadena cuantos caracteres tiene") << endl;</pre>

Emite 34, ¿por qué?

Codificación Cadenas Función: strlen(cad3)

```
// Uso de la función strlen
#include <iostream>
using namespace std;

int main () {
 char szInput[256];

 cout << "Enter a sentence: ";
 gets (szInput);
 cout << "The sentence entered is " << "((unsigned) strlen(szInput))
 < " characters long." << endl;
 return 0;
}</pre>
```

strstr(cad3,cad4)

Busca la primer ocurrencia de una subcadena cad4, en una cadena cad3. Retorna un puntero a char si existió la ocurrencia de cad4 en cad3. Si no ocurrió entonces retorna NULL.

Ejemplos de strstr:

Codificación Cadenas Función: strstr(cad3,cad4)

```
// Uso de la función strstr
#include <iostream>
using namespace std;

main() {
 char *cad1 = "Argentina pertenece al continente Americano";
 *cad2 = "continente";
 *pCad;

pCad = strstr(cad1,cad2);
```

```
cout << "La subcadena es: " << pCad << endl;
return 0;
}</pre>
```

strtok(cad1,cad2)

Retorna un puntero a la siguiente cadena en cad1. La cad2 representan separadores entre las cadenas. La primer llamada es cad1 pero en las sucesivas llamadas es NULL.

Codificación Cadenas Función: strtok(cad1,cad2)

```
// Uso de la función strtok
#include <iostream>
using namespace std;
int main () {
 char str[] ="- Esto, es un ejemplo de cadenas.";
 char * pch;
 cout << "Partiendo cadenas \"" << str << "\" en tokens:" << endl;
 pch = strtok (str,",.-");
 while (pch != NULL) {
  cout << pch << endl;
  pch = strtok (NULL, ",.-");
 return 0;
/* Salida:
 Partiendo cadenas "- Esto, es un ejemplo de cadenas." en tokens:
 Esto
 es
 un
 ejemplo
 de
 cadenas
```

strchr(cad3,car)

Retorna un puntero a la primer aparición de car en cad3, sino NULL.

Codificación Cadenas Función: strchr(cad3,car)

```
// Uso de la función strchr
#include <iostream>
using namespace std;
int main () {
```

```
char str[] = "Esto es un ejemplo de cadenas";
char * pch;

cout << "Buscando el carácter 's' en: \"" << str << "\"..." << endl;
pch=strchr(str,'s');
while (pch!=NULL) {
 cout << "encontrado en " << pch - str+1 << endl;
 pch = strchr(pch + 1,'s');
}
return 0;
}

/* Salida:
Buscando el caracter 's' en: " Esto es un ejemplo de cadenas"...
found at 4
found at 7
found at 11
found at 18
*/</pre>
```

strrchr(cad3,car)

Retorna un puntero a la última aparición de car en cad3, sino NULL.

Codificación Cadenas Función: strrchr(cad3,car)

```
// Uso de la función strrchr
#include <iostream>
using namespace std;

int main () {
 char str[] = "This is a sample string";
 char * pch;

 pch=strrchr(str,'s');
 printf ("Last occurence of 's' found at %d \n",pch-str+1);
 return 0;
}

/* Salida:
Last occurrence of 's' found at 18
*/
```

strncpy(cad1,cad4,n)

Copia los primero n caracteres de cad4 en cad1, si cad4 tiene menos caracteres que lo indicado por n entonces rellena con '\0'.

Codificación Cadenas Función: strncpy(cad1,cad4,n)

```
// Uso de la función strncpy
#include <iostream>
using namespace std;
int main () {
 char str1[]= "To be or not to be";
 char str2[40];
 char str3[40];
 /* copy to sized buffer (overflow safe): */
 strncpy ( str2, str1, sizeof(str2) );
 /* partial copy (only 5 chars): */
 strncpy (str3, str2, 5);
 str3[5] = '\0'; /* null character manually added */
 puts (str1);
 puts (str2);
 puts (str3);
 return 0;
}
/* Salida:
 To be or not to be
 To be or not to be
 To be
```

strpbrk(cad3,cad4)

Retorna un puntero a la primer aparición de algún carácter de cad4 en cad3, sino NULL.

Codificación Cadenas Función: strpbrk(cad3,cad4)

```
// Uso de la función strpbrk
#include <iostream>
using namespace std;

int main () {
 char str[] = "This is a sample string";
 char key[] = "aeiou";
 char * pch;

printf ("Vowels in '%s': ",str);
 pch = strpbrk (str, key);
 while (pch != NULL) {
 printf ("%c " , *pch);
 pch = strpbrk (pch+1,key);
 }
 printf ("\n");
```

```
return 0;
}

/* Salida
Vowels in 'This is a sample string': i i a a e i
*/
```

strncat(cad1,cad3,n)

Agrega los primeros n caracteres de la cadena cad3 a la cadena de destino cad1, incorpora el terminador nulo.

Si la longitud de la cadena origen cad3 es menor que n, solo copia los caracteres de cad3 e incorpora el terminador nulo.

Codificación Cadenas Función: strncat(cad1,cad3,n)

```
// Uso de la función strncat
#include <iostream>
using namespace std;
int main () {
 char str1[20];
 char str2[20];
 strcpy (str1,"To be ");
 strcpy (str2,"or not to be");
 strncat (str1, str2, 6);
 puts (str1);
 strcpy(str1,"To be ");
 strncat(str1,str2,15);
 printf(str1);
 return 0;
/* Salida
 To be or not
 To be or not to be
```

strncmp(cad3,cad4,n)

Compara los primeros n caracteres entre cad3 y cad3, la comparación continúa si las posiciones correspondientes en ambas cadenas los caracteres son iguales, en cuanto ocurra una diferencia, o alcance la posición indicada o una de las cadenas finalizó, entonces detiene la comparación.

Codificación Cadenas Función: strncmp(cad3,cad4,n)

```
// Uso de la función strncmp
#include <iostream>
using namespace std;

int main () {
 char str[][5] = { "R2D2" , "C3PO" , "R2A6" };
 int n;

puts ("Looking for R2 astromech droids...");
 for (n=0 ; n<3 ; n++)
 if (strncmp (str[n],"R2xx",2) == 0)
 printf ("found %s\n",str[n]);
 return 0;
}

/* Salida
Looking for R2 astromech droids...
 found R2D2
 found R2A6
*/</pre>
```

strspn(cad2,cad4)

Retorna la cantidad de caracteres contenidos en cad2 que son parte de cad4.

Codificación Cadenas Función: strspn(cad2,cad4)

```
// Uso de la función strspn
#include <iostream>
using namespace std;

int main () {
 int i;
 char strtext[] = "129th";
 char cset[] = "1234567890";

 i = strspn (strtext,cset);
 printf ("The initial number has %d digits.\n",i);
 return 0;
}
```

```
/* Salida
The initial number has 3 digits.
*/
```

strlwr(cad1) -NO ANSI-

Convierte la cad1 a minúsculas. Retorna un puntero a cad1.

Codificación Cadenas Función: strlwr(cad1)

```
// Uso de la función strlwr
#include <iostream>
using namespace std;

main() {
 char cad[51];

 strcpy(cad,"La CaDEnA 12+15 CONVERTIDA en miNUsCUIA");
 strlwr(cad);
 printf(cad);
 return 0;
}
```

strupr(cad1) -NO ANSI-

Convierte la cad1 a mayúsculas. Retorna un puntero a cad1.

Codificación Cadenas Función: strupr(cad1)

```
// Uso de la función strupr
#include <iostream>
using namespace std;

main() {
 char cad[51];

 strcpy(cad,"La CaDEnA 12+15 convertida en mAYuscULa");
 strupr(cad);
 printf(cad);
 return 0;
}
```

strrev(cad1) -NO ANS1-

Invierte la cad1. Retorna un puntero a cad1.

Codificación Cadenas Función: strrev(cad1)

```
// Uso de la función strrev
#include <iostream>
using namespace std;

main() {
 char cad[51];

 strcpy(cad, "Plateria");
 strrev(cad);
 printf(cad);
 return 0;
}
```

tolower(car) <ctype.h>

Retorna car a minúscula si es letra mayúscula, sino retorna el mismo carácter car.

Codificación Cadenas Función: tolwr(car)

```
// Uso de la función tolower
#include <iostream>
using namespace std;

int main () {
 int i=0;
 char str[]="Test String.\n";
 char c;

while (str[i]) {
 c=str[i];
 putchar (tolower(c));
 i++;
 }
 return 0;
}

/* Salida
test string.
*/
```

toupper(car) <ctype.h>

Retorna car a mayúscula si es letra minúscula, sino retorna el mismo carácter car. Emite "continente Americano", ¿por qué?

Codificación Cadenas Función: toupper (car)

```
// Uso de la función toupper
#include <iostream>
using namespace std;

int main () {
 int i=0;
 char str[]="Test String.\n";
 char c;


while (str[i]) {
 c=str[i];
 putchar (toupper(c));
 i++;
 }
 return 0;
}

/* Salida
TEST STRING.
*/
```


Funciones de cadenas definidas por el usuario

Al igual que con las funciones numéricas en que el usuario puede crear sus propias funciones, sucede lo mismo con las cadenas de caracteres. A continuación se presentan algunas funciones de cadenas.

Función que retorna el carácter enviado convertido a minúscula si es alfabético mayúscula, sino el mismo carácter.

Función que retorna invertida una palabra enviada:

Una posible aplicación de la función *InvPal* sería comprobar si una palabra es palíndromo, es decir, capicúa, p.e.: capicua ← pal = InvPal(pal), habiendo declarado a capicua de tipo boolean, contendrá false si la palabra pal no es capicúa, sino será true. Pero, ¿podría ocurrir que al invertir una cadena, palabra de un lenguaje, la nueva cadena creada sea una palabra que pertenezca a ese mismo lenguaje?.

p.e.: palreves ← invPal('lámina'), obviando el tilde, asigna 'animal', o esta otra, palreves ← invPal('roma'), asigna 'amor'.

Función que dado un caracter car y un número n, retorna el carácter car repetido n veces, es decir, retorna una cadena de longitud n, en donde cada componente es el caracter car.

También podría realizarse la siguiente función que retorna espacios en blanco:

Una posible aplicación de la función space o replicate podría ser rellenar una variable de cadena con espacios a derecha, a partir de la longitud lógica + 1 hasta el final, p.e.: cad \leftarrow 'Algoritmos'. cad \leftarrow cad + space(pred(sizeof(cad)) - length(cad)).

```
// Uso de la función strlen2.
#include <iostream.h>
#include <conio.h>

int strlen2(char *cad) {
 char *pCad = cad;

 while (*pCad != '\0')
 pCad++;
 return pCad - cad:
} // strlen2

void main() {
 char pal[] = "La cadena tiene una cantidad de caracteres";

 cout << "La longitud de la cadena es de " << strlen2(pal) << " caracteres" << endl;
 getch();
}
```

```
// Uso de la función strcpy2.
#include <iostream.h>
#include <conio.h>

int strcpy2(char *cad1, char *cad2) {
 char *cad3 = cad1;

 while (*cad3++ = *cad2++);
 return cad1;
} // strcpy2

void main() {
 char pal1[31],
 pal2[] = "Cadena hasta 30 caracteres";

clrscr();
 cout << "La copia en cad1 de la cad2 es: " << strcpy2(pal1,pal2) << endl;
 getch();
}</pre>
```

```
// Uso de la función strcmp2 versión con arreglos.
#include <iostream.h>
#include <conio.h>
int strcmp2(char *cad1, char *cad2) {
int i;
for (i = 0; cad1[i] == cad2[i]; i++)
  if (cad1[i] == '\0')
 return 0;
return cad1[i] - cad2[i];
} // strcmp2
void main() {
char pal1[] = "Cadena hasta 40 caracteres de longitud",
 pal2[] = "Cadena hasta 30 caracteres";
int cmpPal;
 clrscr();
 cmpPal = strcmp2(pal1,pal2);
 if (cmpPal == 0)
  cout << "Las palabras son iguales" << endl;</pre>
 else
  if (cmpPal < 0)
 cout << "La palabra pal1 es menor que la palabra pal2" << endl;
  else
 cout << "La palabra pal1 es mayor que la palabra pal2" << endl;
 getch();
```

```
// Uso de la función strcmp2 versión con punteros.
#include <iostream.h>
#include <conio.h>

int strcmp2(char *cad1, char *cad2) {

for (; *cad1 == *cad2; cad1++, cad2++)
 if (*cad1 == '\0')
 return 0;
 return *cad1 - *cad2;
} // strcmp2

void main() {
```

```
char Lower(char car) { // (int car) es =
  if (car >= 'A' && car <= 'Z')
 return car + 'a' - 'A';
  else
 return car;
} // Lower</pre>
```

```
void Invertir(char *cad) {
 char aux;

for (unsigned i = 0, j = strlen(cad) - 1; i < j; i++, j--)
 aux = cad[i],
 cad[i] = cad[j],
 cad[j] = aux;
} // Invertir</pre>
```

```
char *InvPal(char cad[]) {
 char aux;

for (unsigned i = 0, j = strlen(cad) - 1; i < j; i++, j--)
 aux = cad[i],
 cad[i] = cad[j],
 cad[j] = aux;
 return cad;
} // InvPal</pre>
```

```
char *CmbCar(char cad[], char car1, char car2) {
 for (unsigned i = 0; i < strlen(cad); i++)
 if (cad[i] == car1)
 cad[i] = car2;
 return cad;
} // CmbCar</pre>
```

```
string replicate(char car, unsigned n) {
  string cad = "";

for (unsigned i = 1; i <= n; i++)
 cad = cad + car;
  return cad;
} // replicate</pre>
```

```
char *replicate2(char car,unsigned n) {
 char *pcad;
 unsigned i;

 pcad = new char [n];
 for ( i = 0; i < n; i++)
 pcad[i] = car;
 pcad[i] = '\0';
 return pcad;
} // replicate2</pre>
```

```
char *space(unsigned n) {
 char *pcad;
 unsigned i;

  pcad = new char [n];
  for ( i = 0; i < n; i++)
 pcad[i] = ' ';
  pcad[i] = ' \0';
  return pcad;
}//space</pre>
```

Tratamiento de cadenas al estilo de C++

Clase string

El lenguaje C++ ofrece otra variante al tratamiento de cadenas que lo hace semejante a otros lenguajes de programación como el Pascal o Basic, en el cual al momento de copiar o comparar o concatenar como así también otras operaciones entre cadenas, no es necesario utilizar funciones para su tratamiento, como lo es en los casos anteriormente visto para el lenguaje C.

Ejemplos de la clase string

Definición de variables de la clase string

```
string str1, str2, str3;
```

Copiar una cadena

```
str1 = "Copiar cadena";
```

Concatenar una cadena

```
str1 = str1 + "de caracteres";
```

Comparar cadenas

```
if (str1 == str2)
  cout << "Las cadenas son iguales" << endl;
if(str1 > str2)
  cout << "La cadena str1 es mayor a la cadena str2" << endl;</pre>
```

Los operadores relacionales permitidos son:

```
(>,<,>=,<=,==,!=)
```

los cuales corresponden a:

```
(mayor, menor, mayor o igual, menor o igual, igual, distinto)
```

Además diremos que la definición de las variables de tipo string serán punteros a un espacio en la memoria dinámica -heap- para almacenar el contenido al que apunta y además este espacio para el puntero al string también podrá crecer o disminuir según las necesidades del momento.

A diferencia de la forma clásica que poseen un valor centinela al final de la cadena para indicar la finalización, representado por el carácter NULL o '\0', las cadenas de la clase string no terminan con ningún valor centinela.

Si averiguamos el espacio asignado en la definición de una variable de la clase string, a través del operador **sizeof**, este nos devolverá que su tamaño es de **16 bytes**.

El tamaño de almacenamiento de un objeto string es de 16 bytes

Podríamos interpretar que el contenido de una variable **string** pudiera contener la dirección en donde apunta al heap o memoria dinámica, pensemos que esta dirección

pesa 4 bytes, de otra dirección también al heap que apunta al final o incluso más allá del final de la cadena de caracteres asignada al heap, entonces tenemos otros cuatro 4 bytes más. Con esto completamos solo la mitad del peso de la variable string, es decir, 16 – (4 **puntero al inicio** + 4 **puntero al final**) = 8 bytes que restan del espacio máximo asignado. Otro aspecto importante de información será cuál es el tamaño actual de la cadena de caracteres, y además el espacio sobrante antes de determinar el redimensionamiento del área de almacenamiento. Suponiendo que estas otras dos componentes más debe ser determinado por valores de tipo **int**, el cual pesa otros 4 bytes, entonces, tenemos 4 bytes para indicar la **longitud de la cadena**, más otros 4 bytes para indicar la **longitud restante** antes de redimensionar el espacio de almacenamiento, nos dan otros 8 bytes, y que sumados a los 8 bytes de punteros al inicio y final del almacenamiento en el heap que le fuera asignado, completamos los 16 bytes que pesa una variable de tipo string.

Con este tipo de cadenas se evitan ciertas situaciones adversas que podrían ocurrir con el manejo tradicional de cadenas en C, por ejemplo, quedarnos sin espacio de almacenamiento al asignar una cadena a una variable de arreglo de caracteres, o de asignar una cadena a una variable puntero a char el cual no se le asigno anticipadamente de un espacio de almacenamiento, por medio de la función de disponibilidad de memoria en el heap, como lo es con malloc en el lenguaje C o con new en C++.

Las cadenas de caracteres en C++ son más versátiles que las cadenas en C. Nos otorgan mayor seguridad al momento de operar con las cadenas. Permiten crear espacios de almacenamiento en forma dinámica y este espacio dinámico una vez asignado, puede más adelante crecer o disminuir de acuerdo a las necesidades del momento; por lo que este espacio decimos que es dinámico y variable, contrario, al manejo en C que serán dinámico pero una vez creado ese espacio no podrá ser ni ampliado ni reducido, ya que será fijo.

Las cadenas en C++ son mas seguras y confiables El espacio asignado es dinámico y variable

No obstante, este tipo de cadenas no podrán ser empleadas como tipo de datos para archivos binarios, ya que se espera de ellos, cada una de las componentes tengan longitud fija. A pesar de esto, se podrá trabajar internamente en la memoria RAM con el tipo de cadenas string y al momento de necesitar guardar en el archivo, tenemos una herramienta muy necesaria, y es la que convierte una cadena de la forma en C++, o sea, string, a la forma tradicional del lenguaje C del tipo c-string, por medio de la función brindada por C++, el cual es, c_str(), que es una función miembro. Su uso se muesta en el siguiente ejemplo:

```
char cad[21];
string str;
str = "abcdefghijklmnopqrstuvwxyz";
strncpy(cad,str.c_str(),20);
```

```
cout << '*' << cad << '*' << endl; // Emite: *abcdefghijklmnopqrst*

str = "abcdefghij";

strncpy(cd,str.c_str(),20);

cout << '*' << cad << '*' << endl; // Emite: *abcdefghij*
```

Ejemplos de definición de variables de la clase string

```
string str1, str2;

string str3 ("Hola, mundo");

string str4 = "Todo Ok";

string str5 (10,'*');

string str6 = 'a';
```

Ejemplos de la clase string

Codificación clase string Constructor

```
// string constructor
default (1)
 string();
copy (2)
 string (const string& str);
substring (3)
 string (const string& str, size_t pos, size_t len = npos);
from c-string (4)
 string (const char* s);
 string (const char* s, size_t n);
from sequence (5)
fill (6)
 string (size_t n, char c);
 template <class InputIterator>
range (7)
 string (InputIterator first, InputIterator last);
*/
#include <iostream>
using namespace std;
int main () {
 string s0 ("Initial string");
 // constructors used in the same order as described above:
 string s1;
 string s2 (s0);
 string s3 (s0, 8, 3);
 string s4 ("A character sequence", 6);
 string s5 ("Another character sequence");
 string s6a (10, 'x');
 string s6b (10, '*');
 // 42 is the ASCII code for '*'
 string s7 (s0.begin(), s0.begin()+7);
 cout << "s1: " << s1 << "\ns2: " << s2 << "\ns3: " << s3;
```

```
cout << "\ns4: " << s4 << "\ns5: " << s5 << "\ns6a: " << s6a;
cout << "\ns6b: " << s6b << "\ns7: " << s7 << endl;
return 0;
}

/* Salida:
s1:
s2: Initial string
s3: str
s4: A char
s5: Another character sequence
s6a: xxxxxxxxxx
s6b: ********
s7: Initial
*/
```

Codificación clase string Operador de asignación

```
// string assigning
/*
string (1)
 string& operator= (const string& str);
c-string (2)
 sring& operator= (const char* s);
 string& operator= (char c);
character (3)
*/
#include <iostream>
using namespace std;
int main () {
 string str1, str2, str3;
 str1 = "Test string: "; // c-string
 str2 = 'x';
 // single character
 str2 = X, // string

str3 = str1 + str2; // string
 cout \ll str3 \ll \n';
 return 0;
/* Salida:
Test string: x
```

Codificación clase string Función begin - end

```
// string::begin/end

/*
 iterator begin();
 const_iterator begin() const;

iterator end();
 const_iterator end() const;

*/

#include <iostream>
 using namespace std;

int main ()
{
 string str ("Test string");
 for ( std::string::iterator it=str.begin(); it!=str.end(); ++it)
 cout << *it;
 cout << '\n';

 return 0;
}

/* Salida:
 Test string
*/
```

Codificación clase string Función rbegin - rend

```
// string::rbegin/rend

/*
 reverse_iterator rbegin();
 const_reverse_iterator rbegin() const;

 reverse_iterator rend();
 const_reverse_iterator rend() const;

*/

#include <iostream>
 using namespace std;

int main () {
 string str ("now step live...");
 for (std::string::reverse_iterator rit=str.rbegin(); rit!=str.rend(); ++rit)
 cout << *rit;
 return 0;
}
```

```
/* Salida:
...evil pets won
*/
```

Codificación clase string Función size()

```
// string::size

/*
size_t size() const;
*/

#include <iostream>
using namespace std;

int main () {
 string str ("Test string");
 cout << "The size of str is " << str.size() << " bytes.\n";
 return 0;
}

/* Salida:
 The size of str is 11 bytes
*/
```

Codificación clase string Función resize()

```
// resizing string

/*

void resize (size_t n);

void resize (size_t n, char c);

*/

#include <iostream>
using namespace std;

int main () {
 string str ("I like to code in C");

 cout << str << '\n';
 unsigned sz = str.size();
 str.resize (sz+2,'+');
 cout << str << '\n';
 str.resize (14);
 cout << str << '\n';
 return 0;
```

```
/* Salida:
I like to code in C
I like to code in C++
I like to code
*/
```

Codificación clase string Función clear()

```
// string::clear
void clear();
#include <iostream>
using namespace std;
int main () {
 char c;
 string str;
 cout << "Ingresar lineas de texto. Entrar un punto (.) para finalizar:\n";
 do {
  c = cin.get();
  str += c;
  if (c=='\n') {
 cout << str;
 str.clear();
 } while (c != '.');
 return 0;
```

Codificación clase string Función de conversión c_str()

```
// strings and c-strings

/*

const char* c_str() const;

*/

#include <iostream>
using namespace std;

#include <cstring>
```

```
int main () {
 string str ("Please split this sentence into tokens");
 char * cstr = new char [str.length()+1];
 strcpy (cstr, str.c_str());
// cstr now contains a c-string copy of str
 char * p = std::strtok (cstr," ");
 while (p!=0)
  std::cout \ll p \ll '\n';
  p = std::strtok(NULL," ");
 delete[] cstr;
return 0;
/* Salida:
 Please
 split
 this
 sentence
 into
tokens
```

Codificación clase string Función find()

```
// string::find
string (1)
 size_t find (const string& str, size_t pos = 0) const;
 size_t find (const char* s, size_t pos = 0) const;
c-string (2)
buffer (3)
 size_t find (const char* s, size_t pos, size_t n) const;
character (4)
 size t find (char c, size t pos = 0) const;
*/
#include <iostream>
using namespace std;
int main () {
 string str ("There are two needles in this haystack with needles.");
 string str2 ("needle");
 // different member versions of find in the same order as above:
 size_t found = str.find(str2);
 if (found!=std::string::npos)
```

```
cout << "first 'needle' found at: " << found << '\n';</pre>
 found=str.find("needles are small",found+1,6);
 if (found!=std::string::npos)
  cout << "second 'needle' found at: " << found << '\n';</pre>
 found=str.find("haystack");
 if (found!=std::string::npos)
  cout << "'haystack' also found at: " << found << '\n';</pre>
 found=str.find('.');
 if (found!=std::string::npos)
  cout << "Period found at: " << found << '\n';</pre>
 // let's replace the first needle:
 str.replace(str.find(str2),str2.length(),"preposition");
 cout \ll str \ll '\n';
return 0;
Notice how parameter pos is used to search for a second instance of the same search
string. Output:
first 'needle' found at: 14
second 'needle' found at: 44
'haystack' also found at: 30
Period found at: 51
There are two prepositions in this haystack with needles.
```

Codificación clase string función substr()

```
string str3 = str.substr (pos); // get from "live" to the end

cout << str2 << ' ' << str3 << '\n';

return 0;
}

/* Salida:
think live in details.
*/
```

Codificación clase string Función replace()

```
// replacing in a string
string (1)
 string& replace (size_t pos, size_t len, const string& str);
 string& replace (iterator i1, iterator i2, const string& str);
 string& replace (size_t pos, size_t len, const string& str,
substring (2)
 size t subpos, size t sublen);
c-string (3)
 string& replace (size t pos, size t len, const char* s);
 string& replace (iterator i1, iterator i2, const char* s);
buffer (4)
 string& replace (size_t pos, size_t len, const char* s, size_t n);
 string& replace (iterator i1, iterator i2, const char* s, size t n);
fill (5)
 string& replace (size_t pos, size_t len, size_t n, char c);
 string& replace (iterator i1, iterator i2, size_t n, char c);
range (6)
 template <class InputIterator>
 string& replace (iterator i1, iterator i2,
 InputIterator first, InputIterator last);
*/
#include <iostream>
using namespace std;
int main () {
 string base="this is a test string.";
 string str2="n example";
 string str3="sample phrase";
 string str4="useful.";
 // replace signatures used in the same order as described above:
 // Using positions:
 0123456789*123456789*12345
 string str=base;
 // "this is a test string."
 str.replace(9,5,str2);
 // "this is an example string." (1)
 str.replace(19,6,str3,7,6); // "this is an example phrase." (2)
 str.replace(8,10,"just a"); // "this is just a phrase."
 str.replace(8,6,"a shorty",7); // "this is a short phrase." (4)
```

```
str.replace(22,1,3,'!');
 // "this is a short phrase!!!" (5)
// Using iterators:
 0123456789*123456789*
str.replace(str.begin(),str.end()-3,str3);
 // "sample phrase!!!"
 (1)
 str.replace(str.begin(),str.begin()+6,"replace");
 // "replace phrase!!!"
str.replace(str.begin()+8,str.begin()+14,"is coolness",7); // "replace is cool!!!"
str.replace(str.begin()+12,str.end()-4,4,'o');
 // "replace is cooool!!!" (5)
str.replace(str.begin()+11,str.end(),str4.begin(),str4.end());// "replace is useful."
scout \ll str \ll \n';
return 0;
/* Salida:
replace is useful.
```

Codificación clase string Función append()

```
// appending to string
/*
string (1)
 string& append (const string& str);
 string& append (const string& str, size_t subpos, size_t sublen);
substring (2)
c-string (3)
 string& append (const char* s);
 string& append (const char* s, size t n);
buffer (4)
fill (5)
 string& append (size_t n, char c);
range (6)
 template <class InputIterator>
 string& append (InputIterator first, InputIterator last);
*/
#include <iostream>
using namespace std;
int main () {
 string str;
 string str2="Writing";
 string str3="print 10 and then 5 more";
 // used in the same order as described above:
 str.append(str2);
 // "Writing "
 str.append(str3,6,3);
 // "10 "
 // "dots "
 str.append("dots are cool",5);
 str.append("here: ");
 // "here: "
 // "....."
 str.append(10u,'.');
 str.append(str3.begin()+8,str3.end()); // " and then 5 more"
 //str.append<int>(5,0x2E); // "....." genera error
 cout \ll str \ll \n';
 return 0;
```

```
/* Salida:
Writing 10 dots here: ...... and then 5 more.....
*/
```

Codificación clase string Función getline()

```
// extract to string getline
/*
(1)
 istream& getline (istream& is, string& str, char delim);
(2)
 istream& getline (istream& is, string& str);
#include <iostream>
using namespace std;
int main () {
string name;
 cout << "Please, enter your full name: ";</pre>
 getline (cin,name);
 scout << "Hello, " << name << "!\n";
return 0;
/* Salida:
Hello, John AC!
```

Codificación clase string Operador de concatenación +

```
string secondlevel ("cplusplus");
string scheme ("http://");
string hostname;
string url;

hostname = "www." + secondlevel + '.' + firstlevel;
url = scheme + hostname;

cout << url << '\n';
return 0;
}

/* Salida:
http://www.cplusplus.com
*/</pre>
```

Codificación clase string Función erase()

```
// string::erase
sequence (1)
 string& erase (size_t pos = 0, size_t len = npos);
character (2)
 iterator erase (iterator p);
 iterator erase (iterator first, iterator last);
range (3)
*/
#include <iostream>
using namespace std;
int main () {
 string str ("This is an example sentence.");
 cout << str << '\n';
 // "This is an example sentence."
 \wedge \wedge \wedge \wedge \wedge \wedge \wedge
 //
 str.erase (10,8);
 cout << str << '\n';
 // "This is an sentence."
 //
 str.erase (str.begin()+9);
 cout << str << '\n';
 // "This is a sentence."
 str.erase (str.begin()+5, str.end()-9); //
 cout \ll str \ll \n';
 // "This sentence."
return 0;
}
/* Salida:
 This is an example sentence.
 This is an sentence.
```

```
This is a sentence.
This sentence.
*/
```

Codificación clase string Función append()

```
// appending to string
string (1)
 string& append (const string& str);
substring (2)
 string& append (const string& str, size_t subpos, size_t sublen);
 string& append (const char* s);
c-string (3)
buffer (4)
 string& append (const char* s, size_t n);
fill (5)
 string& append (size_t n, char c);
 template <class InputIterator>
range (6)
 string& append (InputIterator first, InputIterator last);
*/
#include <iostream>
using namespace std;
int main () {
string str;
 string str2="Writing";
 string str3="print 10 and then 5 more";
 // used in the same order as described above:
 str.append(str2);
 // "Writing "
str.append(str3,6,3);
 // "10 "
 // "dots "
 str.append("dots are cool",5);
str.append("here: ");  // "here: "
str.append(10u,'.');  // "......."
 // "here: "
 str.append(str3.begin()+8,str3.end()); // " and then 5 more"
 // "....." genera error
//str.append < int > (5,0x2E);
 cout \ll str \ll \n';
return 0;
/* Salida:
Writing 10 dots here: ...... and then 5 more.....
```

Codificación clase string Función copy()

```
// copy

/*
size_t copy (char* s, size_t len, size_t pos = 0) const;

*/
```

```
#include <iostream>
#include <string>

int main () {
 char buffer[20];
 string str ("Test string...");
 size_t length = str.copy(buffer,6,5);
 buffer[length]=\\0';
 cout << "buffer contains: " << buffer << \\n';
 return 0;
}

/* Salida:
 buffer contains: string
*/</pre>
```

Codificación clase string Función rfind()

```
// string::rfind
/*
string (1)
 size_t rfind (const string& str, size_t pos = npos) const;
c-string (2)
 size_t rfind (const char* s, size_t pos = npos) const;
buffer (3)
 size_t rfind (const char* s, size_t pos, size_t n) const;
character (4)
 size t rfind (char c, size t pos = npos) const;
*/
#include <iostream>
using namespace std;
#include <cstddef>
int main () {
 string str ("The sixth sick sheik's sixth sheep's sick.");
 string key ("sixth");
 size t found = str.rfind(key);
 if (found!=string::npos)
  str.replace (found,key.length(),"seventh");
 cout << str << '\n';
return 0;
The sixth sick sheik's seventh sheep's sick.
```

Codificación clase string Función compare()

```
// comparing apples with apples
/*
string (1)
 int compare (const string& str) const;
substrings (2) int compare (size_t pos, size_t len, const string& str) const;
 int compare (size_t pos, size_t len, const string& str,
 size_t subpos, size_t sublen) const;
 int compare (const char* s) const;
c-string (3)
 int compare (size_t pos, size_t len, const char* s) const;
 int compare (size t pos, size t len, const char* s, size t n) const;
buffer (4)
*/
#include <iostream>
using namespace std;
int main () {
string str1 ("green apple");
 string str2 ("red apple");
 if (str1.compare(str2) != 0)
  cout << str1 << " is not " << str2 << '\n';
 if (str1.compare(6,5,"apple") == 0)
  cout \ll "still, " \ll str1 \ll " is an apple n";
 if (str2.compare(str2.size()-5,5,"apple") == 0)
  cout << "and " << str2 << " is also an apple\n";
 if (str1.compare(6,5,str2,4,5) == 0)
  cout << "therefore, both are apples\n";</pre>
return 0;
/* Salida:
 green apple is not red apple
 still, green apple is an apple
 and red apple is also an apple
 therefore, both are apples
```

Funciones de Verificación y Conversión de caracteres type.h

isalpha(car): Función que verifica si el contenido del caracter car es un caracter letra mayúscula o minúscula, esto es, A-Z, a-z, en estos casos la función retorna cero por falso o 1 por verdadero.

isupper(car): Función que verifica si el contenido del caracter car es un caracter letra mayúscula, esto es, A-Z, en estos casos la función retorna cero por falso o 1 por verdadero.

islower(cad): Función que verifica si el contenido del caracter car es caracter letra minúsucla, esto es, a-z, en estos casos la función retorna cero por falso o 1 por verdadero.

isdigit(car): Función que verifica si el contenido del caracter car es dígito, esto es, 0-9, en estos casos la función retorna cero por falso o 1 por verdadero.

isalnum(**car**) : Función que verifica si el contenido del caracter car es letra A-A, a-z o dígito 0-9, en estos casos la función retorna cero por falso o 1 por verdadero.

isspace(**car**): Función que verifica si el contenido del caracter car es espacio, tabulador, nueva línea, retorno, avance de línea o tabulador vertical, en estos casos la función retorna cero por falso o 1 por verdadero.

isascii(**car**) : Función que verifica si el contenido del carácter car está entre 0 y 0x7F, en este caso retorna un valor distinto de cero, sino cero.

iscntrl(car): Función que verifica si el contenido del carácter car está entre 0 y 0x1F o 0x7F (tecla DEL), en este caso retorna un valor distinto de cero, sino cero.

isgraph(car) : Función que verifica si el carácter car es cualquier carácter imprimible distinto de espacio, en este caso retorna un valor distinto de cero, sino cero.

isprint(car): Función que verifica si el carácter car está en el intervalo [0x20, 0x7e].

ispunct(car): Función que verifica si el carácter car es un carácter de puntuación o un espacio, en este caso retorna un valor distinto de cero, sino cero.

isxdigit(car) : Función que verifica si el contenido del carácter car es un dígito hexadecimal 0-9, A-F, a-f

toupper(car): Función que convierte a letra mayúscula, si el contenido del carácter car es letra minúsucla, retornando el carácter convertido, o en caso contrario, el mismo carácter.

tolower(car): Función que convierte a letra minúscula, si el contenido del carácter car es letra mayúscula, retornando el carácter convertido, o en caso contrario, el mismo carácter.

Codificación de cadenas definidas por el usuario

/*

Id. Programa: **MisLibsCad.cpp**Autor.....: Lic. Hugo Cuello

```
Fecha.....: ago-2014
  Comentario..: Funciones para el tratamiento de cadenas
#include<iostream>
using namespace std;
char *mesCad[] = {"","ENERO","FEBRERO","MARZO","ABRIL",
 "MAYO","JUNIO","JULIO","AGOSTO",
 "SEPTIEMBRE", "OCTUBRE", "NOVIEMBRE", "DICIEMBRE"
 };
char LowCase(char car) {
if (car >= 'A' && car <= 'Z')
  return car + 'a' - 'A';
 else
  return car:
} // LowCase
string replicate(char car, unsigned n) {
string cad = "";
for (unsigned i = 1; i \le n; i++)
  cad += car;
return cad:
} // replicate
char *replicate(char car, int n) {
char *cad;
int i = 0;
 cad = new char [n + 1];
 for (; i < n; i++)
  cad[i] = car;
cad[i] = '\0';
return cad;
} //replicate
char *space(int n) {
char *cad;
int i = 0;
 cad = new char [n + 1];
 for (; i < n; i++)
  cad[i] = ' ';
 cad[i] = '\0';
return cad;
} //space
```

```
string CmbCar(string cad, char car1, char car2) {
 for (unsigned i = 0; i \le cad.length(); i++)
  if (cad[i] == car1)
 cad[i] = car2;
return cad;
} // CmbCar
string InvPal(string cad) {
string palInv = "";
for (unsigned i = 0; i \le cad.length(); i++)
  palInv = cad[i] + palInv;
return palInv;
} // InvPal
char *InvPal(char *pal) {
 char aux;
int j;
 for (int i = 0, j = strlen(pal) - 1; i < j; i++, j--) {
  aux = pal[i];
  pal[i] = pal[j];
  pal[j] = aux;
return pal;
} //InvPal
char *InvPalV(char pal[]) {
 char *pcad,
 *pcadF,
 aux;
int j;
 pcadF = pal;
 while (*pcadF)
  pcadF++; //recorre pal hasta el final
pcadF--;
 for (pcad = pal; pcad < pcadF; pcad++, pcadF--) {
  aux = *pcad;
  *pcad = *pcadF;
  *pcadF = aux;
 }
return pal;
} //InvPalV
char *strlcat(char *cadDes, char *cadOri) {
char *cadAux;
 cadAux = new char [strlen(cadDes) + strlen(cadOri) + 1];
```

```
strcpy(cadAux,cadOri);
 strcat(cadAux,cadDes);
 strcpy(cadDes,cadAux);
 delete cadAux;
return cadDes;
} //strlcat
string MesStr(unsigned mes) {
 switch (mes) {
  case 1: return "Enero";
  case 2: return "Febrero";
  case 3: return "Marzo";
  case 4: return "Abril";
  case 5: return "Mayo";
  case 6: return "Junio";
  case 7: return "Julio";
  case 8: return "Agosto";
  case 9: return "Septiembre";
  case 10: return "Octubre";
  case 11: return "Noviembre";
  case 12: return "Diciembre";
  default: return "";
} // MesStr
char *MesStrP(unsigned mes) {
 switch (mes) {
  case 1: return "Enero":
  case 2: return "Febrero";
  case 3: return "Marzo";
  case 4: return "Abril":
  case 5: return "Mayo";
  case 6: return "Junio";
  case 7: return "Julio";
  case 8: return "Agosto";
  case 9: return "Septiembre";
  case 10: return "Octubre";
  case 11: return "Noviembre";
  case 12: return "Diciembre";
  default: return "";
} // MesStrP
char *NomMes(unsigned int mes) {
  char *MesStr;
  MesStr = new char [11];
  switch (mes) {
```

```
case 1: strcpy(MesStr,"Enero"); break;
 case 2: strcpy(MesStr, "Febrero"); break;
 case 3: strcpy(MesStr,"Marzo"); break;
 case 4: strcpy(MesStr,"Abril"); break;
 case 5: strcpy(MesStr,"Mayo"); break;
 case 6: strcpy(MesStr,"Junio"); break;
 case 7: strcpy(MesStr,"Julio"); break;
 case 8: strcpy(MesStr,"Agosto"); break;
 case 9: strcpy(MesStr, "Septiembre"); break;
 case 10: strcpy(MesStr,"Octubre"); break;
 case 11: strcpy(MesStr,"Noviembre"); break;
 case 12: strcpy(MesStr,"Diciembre"); break;
  }
  return MesStr;
} // NomMes
main() {
  char *pCad;
  pCad = NomMes(12);
  cout << pCad << endl;
  delete [] pCad;
  return 0;
```

```
/* strcpy example */
//char * strcpy ( char * destination, const char * source );
#include <iostream>
using namespace std;
int main () {
 char str1[] = "Sample string";
 char str2[40];
 char str3[40];
 strcpy (str2,str1);
 strcpy (str3,"copy successful");
 cout << "str1: " << str1 << endl << "str2: " << str2 << endl << "str3: " << str3 << endl;
return 0;
/* Salida:
 str1: Sample string
 str2: Sample string
str3: copy successful
```

```
/* strncpy example */
#include <iostream>
using namespace std;
int main () {
 char str1[]= "To be or not to be";
 char str2[40];
 char str3[40];
/* copy hasta el tamaño del buffer (overflow safe): */
 strncpy ( str2, str1, sizeof(str2) );
 /* copia parcial (solo 5 cars): */
 strncpy (str3, str2, 5);
 str3[5] = '\0'; /* caracter null agregado manualmente */
puts (str1);
puts (str2);
puts (str3);
return 0;
/* Salida:
To be or not to be
 To be or not to be
To be
*/
```

Sub-cadena e insertar

```
/* strstr example */
// const char * strstr ( const char * str1, const char * str2 );

#include <iostream>
using namespace std;

int main () {
 char str[] ="This is a simple string";
 char * pch;

 pch = strstr (str, "simple");
 strncpy (pch, "sample",6);
 puts (str);
 return 0;
}

/*
This example searches for the "simple" substring in str and replaces that word for "sample".
```

Salida:	
This is a sample string */	

"CADENAS DE CARACTERES I - estilo clásico de C-"

TABLAS – CADENAS ESTILO C

Tabla Cadenas de Caracteres estilo C

#Ord.	Función	Significado	Ejemplos	ANSI	
cad1 y cad2 son de tipo char *; cad3 y cad4 son de tipo const char *; n es de tipo size_t; y car es					
de tipo i	tipo int convertido a char. pcad es char *.				
	char *strcat(cad1,cad4)			SI	
	Concatena la cad4 al final de cad1.		strcpy(cad1,"Super");		
	El primer carácter de cad4 se superpone sobre el		cout << strcat (cad1,"man");		
1	carácter '\0'de cad1 y agreg		Emite: Superman.		
	después del último carácter d				
	físico de cad1 debe soportar	la nueva longitud.			
	Retorna cad1.				
	char *strchr(cad3,car)			SI	
	Retorna un puntero a la primer	aparición de car en	cout << boolalpha <<		
2	cad3 o NULL si no está.		(strchr("abcdabcdabcdefg",'d')!=1	NULL);	
			Emite: true		
			Cout << strchr("abcdabcdabcdefg	g", 'd');	
		W/ 11 10\	Emite: dabcdabcdefg.	CI	
	int stremp(cad3,cad4) / int stree	oll(cad1,cad2)		SI	
3	Compara la cad3 con cad4.	.:	cout << boolalpha <<		
	Retorna < 0 si cad3 < cad4, 0 si cad3 > cad4.	$si\ cad3 = cad4\ 0 > 0$	strcmp ("abcd","abxdef") != 0; Emite: true		
	cad3[i] cmp cad4[i]			II antra	
	caus[i] chip cau4[i]		La diferencia del código ASC caracteres correspondientes car		
			cad4[i].	13[1] –	
	char * strcpy (cad1,cad4)		- Cud 1[1].	SI	
	Copia la cad4 en cad1, incluye '	\0' Retorna cad1.	cout << strcpy (cad1,"Hola");	51	
4		(0 : 2200022200 000021	cout << boolalpha <<		
			stremp(strepy(cad1,"Hola"), "Ho	la"== 0;	
			Emite: true	,	
	size_t strcspn(cad3, cad4)			SI	
5	Retorna el índice del primer c	arácter en cad1 que	cout << strspn("cadena o sarta", "e	edst");	
3	se corresponde con algún carácte	er de cad2.	Emite: 2, ya que el carácter 'd'	esta en	
			cad2.		
	int stricmp (cad3,cad4)			NO	
	Compara la cad3 con cad4	. Retorna <0 si	cout << boolalpha <<		
			stricmp ("abcd","aBCd") == 0;		
	Ignora minúsculas de mayúscul	as.	Emite: true		
6			La diferencia del código ASC		
			caracteres correspondientes, salvo		
			alfabéticos que considera el mismo		
			ASCII sin importar si es mayúso	cula y/o	
			minúscula.	CI	
	size_t strlen(cad3)			SI	
7	Retorna la longitud de la cad3.		cout << strlen("abcde");		
			Emite: 5.		

#Ord.	Función Significado	Ejemplos	ANSI
	char *strlwr(cad1)		NO
8	Convierte la cadena cad1 a minúsculas. Retorna la	strcpy(cad1,"aBCde34+2xZYt");	
0	cadena cad1 convertida a minúsculas.	cout << strlwr (cad1);	
		Emite: "abcde34+2xzyt"	T
	char*strncat(cad1,cad4,n)		SI
9	Concatena la cad4 al final de cad1, pero hasta n	strcpy(cad1,"Super");	
	caracteres, agrega '\n', Retorna cad1.	cout << strncat(cad1,"mancito",3)	,
	\(\text{'\text{-4}} \\ \text{-4} \\ -	Emite: Superman.	CI
	int strnemp(cad3,cad4,n)	ant chalabha c	SI
10	Compara la cad3 con cad4. Retorna <0 si cad3 <cad4, 0="" cad3="cad4" o="" si="">0 si cad3>cad4,</cad4,>	cout << boolalpha << strncmp ("abcdefghij", "abcdexyzh	ii" 1)·
	pero hasta n caracteres.	Emite: false.	ııj , 4),
	char *strncpy(cad1,cad4,n)	Emite. Taise.	SI
	Copia hasta n caracters de cad4 a cad1, si cad4 tiene	cout << strncpy (cad1,"Funciones".	
11	menos de n caracteres rellena con '\0'. Retorna	Emite: Funcion.	, '),
	cad1.	cout << strncpy (cad1,"Func",7);	
		Emite : Func\0\0\0. pero emite Func	c.
	int strnicmp (cad3,cad4,n)		NO
	Compara la cad3 con cad4, sin importar las	cout << boolalpha << s	trnicmp
12	minúsculas con respecto a las mayúsculas. Retorna	("abcdefghij","abcDExyZhij",4) !=	: 0;
	<pre><0 si cad3<cad4, 0="" cad3="cad4" o="" si="">0 si</cad4,></pre>	Emite: false.	
	cad3>cad4.		
	char *strnset(cad1,car,n)		SI
	Pone el valor car en los primeros n caracteres de	strcpy(cad1,"abcdefghij");	
	cad1, sobreescribiendo los n primeros caracteres. Si	cout << strnset(cad1,'*',5);	
13	cad1 tiene menos caracteres que n, entonces solo	Emite: *****fghij	
	sobre escribe sobre esos caracteres. Retorna cad1.	strepy(cad1,"abe");	
		cout << strnset(cad1,'*',5); Emite: ***	
		Emite.	
	char *strpbrk(cad3,cad4)		SI
	Retorna un puntero al primer carácter de la cadena	cout <<	
14	apuntada por cad1, que se corresponde con algún	strpbrk("esto es una prueba", "absj"	·);
	carácter en la cadena cad2. Si no hay	Emite: sto es una prueba	
	correspondencia retorna NULL.		1
	char*strrchr(cad3,car)		SI
15	Retorna un puntero a la última ocurrencia en la	cout << strrchr("esto es una prueb	a'','s');
	cad3. Si no encuentra retorna NULL.	Emite: s una prueba	NO
	char *strrev(cad1)	atrony (and 1 22 had 22)	NO
16	Invierte la cadena cad1. Retorna cad1.	strcpy(cad1,"abcde");	
		cout << strrev(cad1); Emite: edcba	
	char *strset(cad1,car)	Emite. Cucua	NO
	Pone car en todos los caracteres de cad1,	strcpy(cad1,"abcde");	110
17	sobreescribiendolos.	cout << strset (cad1, '*');	
	Retorna cad1.	Emite: *****	
	size_t strspn(cad1, cad2)		SI
10	Retorna el índice del primer carácter en cad1 que	cout << strspn("cadena o sarta", "c	
18	no se corresponde con nungún carácter de cad2.	Emite: 4, ya que el carácter n no	
	-	cad2.	
	char *strstr(cad3,cad4)		SI
19	Retorna un puntero a la primer aparición de cad4	cout< <strstr("abcdefghijklmnfgho< td=""><td>p" ,</td></strstr("abcdefghijklmnfgho<>	p" ,
	en cad3 o NULL si no está.	"fgh"); // fghijklmnfghop.	

Cadenas c-string de C y cadenas Clase string de C++ 51

#Ord.	Función	Significado	Ejemplos	ANSI
			<pre>pcad=strstr("abcdefghijabdefgxyz" "defg"); cout << pcad << endl; Emite: defghijabdefgxyz;</pre>	,
	char *strtok(cad1,cad2)		zinte. derginjuodergxyz,	SI
	Retorna un puntero a la sig los caracteres de cad2 repr	char *token;		
20	delimitadores entre las invocación el primer argu próximas invocaciones se ind	umento es cad1, en	token = strtok ("Esto.es una c caracteres",",.");	adena,de
			<pre>while (token) { cout << *token << endl; token = strtok(NULL,",.");</pre>	
	char * strupr (cad1)		}	NO
0.1	Convierte la cadena cad1 a	mayúsculas. Retorna	strcpy(cad1,"aBCde34+2xYz";	INO
21	cad1.	,	cout << strupr (cad1);	
			Emite: ABCDE34+2XYZ	

"CADENAS DE CARACTERES II – Clase string-"

TABLAS – CADENAS CLASE STRING

Tabla Cadena de Caracteres estilo C++

Función		Signi	ficado	Ejemplos
	e tratar			tilo de otros lenguajes de programación
como el Pascal o Basic, otorgando las facilidades para la manipulación de cadenas de caracteres.				
Al definir una variable se le asigna de un espacio dinámico variable, es decir, al asignar un nuevo				
contenido dinámicamente se le asigna el espacio para poder almacenar el contenido asignado,				
				cesidad del momento. El programador se
olvida de solicitor el e				
La clase string ofrece				
1.Constructor de			*	
default (1)	string()			
copy (2)	~ √	const string&	k str);	
substring (3)	_			s, size_t len = npos);
from c-string (4)		const char* s		· - · · · · · · · · · · · · · · · · · ·
from sequence (5)		const char*		
fill (6)		size_t n, cha		
range (7)		ate <class inp<="" td=""><td></td><td></td></class>		
			ator first, Inpu	tIterator last);
string s0 ("Initial strin				nicializa con la constante literal "Initial
	- /		string".	
string s1;			Define s1 c	uyo contenido es la cadena vacía, de
			longitud 0.	
string s2 (s0);			Define s2 cop	piando el contenido de la variable s0.
string s3 (s0,8,3);			Define s3 cop	piando de s0 los caracteres "str".
string s4 ("Another ch	aracter s	equence");	Define s4 cop	piando la cadena "A character sequence"
		piando la cadena "A char".		
string s6 (10,'x');			Define s6 cop	piando 10 caracteres x's.
string s7 (s0.begin(),s0).begin()	+7);	Define s7 cop	piando la cadena "Initial".
2.Operador =				
string (1)	_	•	(const string&	• *
c-string (2)	_		(const char* s)	;
character (3)	string	& operator=	(char c);	
string str1, str2, str3;				
char cad[21];				
etr1 - "Tact etring: "	// c str	ina		
str1 = "Test string: "; // c-string str2 = 'x'; // single character				
str2 = 'x'; // single character strcpy(cad,"C-string");				
strpy(cad, C-string), str3 = cad; //copia en str3, la cadena "C-string".				
str3 = str1 + str2; //str3 contiene la cadena				
"Test string: x".				
3.Iteradores				
begin() / end()		string str	r ("Test string"):
iterator begin(); for (string::iterator it = str.begin(); it != str.end(); ++it)				
const_iterator begin() const; cout << *it;				
const_rectator begin() const, cont \ it,				

```
cout << '\n';
 Emite: Test string
rbegin() / rend()
 string str ("now step live...");
 reverse iterator rbegin();
 for(std::string::reverse iterator rit=str.rbegin();rit!= str.rend();
 const reverse iterator
 cout << *rit;
 rbegin() const;
 Emite: ...evil pets won
4.Capacity
size() / length()
 string str ("Test string");
 cout << "El tamaño de str es " << str.size() << " bytes.\n";
 size_t size() const;
 cout << "La longitud de str es " << str.length() << " bytes.\n";</pre>
 Emite: El tamaño de str es 11 bytes
 Emite: La longitud de str es 11 bytes
max_size()
 string str ("Test string");
 cout << "size: " << str.size() << "\n";
 size_t max_size() const;
 cout << "length: " << str.length() << "\n";
 cout << "capacity: " << str.capacity() << "\n";</pre>
 cout << "max_size: " << str.max_size() << "\n";
 Emite:
 size: 11
 length: 11
 capacity: 15
 max size: 4294967291
resize()
 string str ("I like to code in C");
 void resize (size_t n);
 cout << str << '\n';
  void resize (size_t n, char
 unsigned sz = str.size();
 str.resize (sz+2,'+');
 cout \ll str \ll \n';
 str.resize (14);
 cout \ll str \ll \n';
 Emite:
 I like to code in C
 I like to code in C++
 I like to code
 string str ("Test string");
capacity()
 cout << "size: " << str.size() << "\n";
 size_t capacity() const;
 cout << "length: " << str.length() << "\n";
 cout << "capacity: " << str.capacity() << "\n";</pre>
 cout << "max_size: " << str.max_size() << "\n";
 Emite:
 size: 11
 length: 11
 capacity: 15
 max_size: 429496729
reserve()
 string str;
void reserve (size_t n = 0);
 ifstream file ("test.txt",std::ios::in|std::ios::ate);
 if (file) {
 ifstream::streampos filesize = file.tellg();
 str.reserve(filesize);
 file.seekg(0);
 while (!file.eof())
 str += file.get();
```

```
cout << str;
clear()
 char c;
 void clear();
 string str;
 cout << "Please type some lines of text. Enter a dot (.) to
 finish:\n";
 do {
 c = cin.get();
 str += c;
 if (c=='\n')
 cout << str:
 str.clear();
 } while (c!='.');
empty()
 string content;
 string line;
 bool empty() const;
 cout << "Please introduce a text. Enter an empty line to finish:\n";
 do {
 getline(cin,line);
 content += line + '\n';
 } while (!line.empty());
 cout << "The text you introduced was:\n" << content;</pre>
5.Acceso a elementos
Operador [ ]
 string str ("Test string");
 char&
 operator[]
 for (int i=0; i<str.length(); ++i)
 cout << str[i];
(size t pos);
 const char& operator[]
 Emite: Test string
 (size_t pos) const;
 string str ("Test string");
at()
 for (unsigned i = 0; i < str.length(); ++i)
 char& at (size_t pos);
const char& at (size_t pos)
 cout << str.at(i);
 Emite: Test string
 const;
6.Modificadores
Operador +=
 string& operator+= (const string& str);
 string (1)
 string& operator+= (const char* s);
 c-string (2)
 character (3)
 string& operator+= (char c);
 string name ("John");
 string family ("Smith");
 name += " K. ";
 // c-string
 name += family;
 // string
 name += '\n';
 // character
 cout << name:
Emite: John K. Smith
 string& append (const string& str);
append()
 string& append (const string& str, size_t subpos, size_t sublen);
 string (1)
 substring (2)
 string& append (const char* s);
 string& append (const char* s, size t n);
 c-string (3)
 buffer (4)
 string& append (size_t n, char c);
 template <class InputIterator>
 fill (5)
 string& append (InputIterator first, InputIterator last);
 range (6)
 string str;
 string str2="Writing";
```

```
string str3="print 10 and then 5 more";
 // used in the same order as described above:
 // "Writing "
 str.append(str2);
 str.append(str3,6,3);
 // "10 "
 str.append("dots are cool",5);
 // "dots "
 str.append("here: ");
 // "here: "
 str.append(10u,'.');
 // "....."
 str.append(str3.begin()+8,str3.end()); // " and then 5 more" str.append<int>(5,0x2E); // "....."
 cout << str << '\n';
Emite: Writing 10 dots here: ......... and then 5 more.....
 string str;
push back()
 ifstream file ("test.txt",ios::in);
  void push_back (char c);
 if (file) {
 while (!file.eof()) str.push_back(file.get());
 cout << str << '\n';
 Emite: el contenido del archivo test.txt
assign()
 string (1)
 string& assign (const string& str);
 string& assign (const string& str, size_t subpos, size_t sublen);
 substring (2)
 string& assign (const char* s);
 c-string (3)
 string& assign (const char* s, size t n);
 buffer (4)
 fill (5)
 string& assign (size t n, char c);
 template <class InputIterator>
 range (6)
 string& assign (InputIterator first, InputIterator last);
 string str;
 string base="The quick brown fox jumps over a lazy dog.";
 // used in the same order as described above:
 str.assign(base);
 cout << str << '\n';
 str.assign(base,10,9);
 cout << str << '\n';
 // "brown fox"
 str.assign("pangrams are cool",7);
 cout << str << '\n';
 // "pangram"
 str.assign("c-string");
 // "c-string"
 cout << str << '\n';
 str.assign(10,'*');
 std::cout << str << '\n';
 str.assign<int>(10,0x2D);
 cout << str << '\n';
 // "----"
 str.assign(base.begin()+16,base.end()-12);
 cout << str << '\n';
 // "fox jumps over"
```

```
insert()
 string (1)
 string& insert (size_t pos, const string& str);
 substring (2)
 string& insert (size_t pos, const string& str, size_t subpos, size_t sublen);
 string& insert (size t pos, const char* s);
 c-string (3)
 string& insert (size t pos, const char* s, size t n);
 buffer (4)
 string& insert (size t pos, size t n, char c);
 fill (5)
 void insert (iterator p, size_t n, char c);
 iterator insert (iterator p, char c);
single character (6)
 range (7)
 template <class InputIterator>
 void insert (iterator p, InputIterator first, InputIterator last);
erase()
 sequence (1)
 string& erase (size_t pos = 0, size_t len = npos);
 iterator erase (iterator p);
 character (2)
 iterator erase (iterator first, iterator last);
 range (3)
 string str ("This is an example sentence.");
 cout << str << '\n';
 // "This is an example sentence."
 \Lambda\Lambda\Lambda\Lambda\bar{\Lambda}\Lambda\Lambda\Lambda
 str.erase (10,8);
 //
 cout << str << '\n';
 // "This is an sentence."
 str.erase (str.begin()+9);
 //
 cout << str << '\n';
 // "This is a sentence."
 str.erase (str.begin()+5, str.end()-9); //
 cout \ll str \ll \n';
 // "This sentence."
replace()
 string& replace (size_t pos, size_t len, const string& str);
 string (1)
 string& replace (iterator i1, iterator i2, const string& str);
 substring (2)
 string& replace (size t pos, size t len, const string& str,
 size_t subpos, size_t sublen);
 c-string (3)
 string& replace (size_t pos, size_t len, const char* s);
 string& replace (iterator i1, iterator i2, const char* s);
 buffer (4)
 string& replace (size_t pos, size_t len, const char* s, size_t n);
 string& replace (iterator i1, iterator i2, const char* s, size t n);
 string& replace (size t pos, size t len, size t n, char c);
 fill (5)
 string& replace (iterator i1, iterator i2, size t n, char c);
 range (6)
 template <class InputIterator>
 string& replace (iterator i1, iterator i2, InputIterator first, InputIterator last);
 string base="this is a test string.";
string str2="n example";
string str3="sample phrase";
string str4="useful.";
 // replace signatures used in the same order as described above:
 // Using positions:
 0123456789*123456789*12345
 string str=base;
 // "this is a test string."
 str.replace(9,5,str2);
 // "this is an example string." (1)
 str.replace(19,6,str3,7,6); // "this is an example phrase." (2)
 str.replace(8,10,"just a"); // "this is just a phrase." (3)
 str.replace(8,6,"a shorty",7); // "this is a short phrase." (4)
 str.replace(22,1,3,'!'); // "this is a short phrase!!!" (5)
 // Using iterators:
 0123456789*123456789*
```

```
// "sample phrase!!!" (1)
 str.replace(str.begin(),str.end()-3,str3);
 str.replace(str.begin(),str.begin()+6,"replace");
 // "replace phrase!!!" (3)
 str.replace(str.begin()+8,str.begin()+14,"is coolness",7); // "replace is cool!!!"
 // "replace is cooool!!!" (5)
 str.replace(str.begin()+12,str.end()-4,4,'o');
 str.replace(str.begin()+11,str.end(),str4.begin(),str4.end());// "replace is useful." (6)
 cout << str << '\n';
 string buyer ("money");
swap()
 void swap (string& str);
 string seller ("goods");
 cout << "Before the swap, buyer has " << buyer;
 cout << " and seller has " << seller << '\n':
 seller.swap (buyer);
 cout << " After the swap, buyer has " << buyer;
 cout << " and seller has " << seller << '\n';
7.Operaciones con string
 string str ("Please split this sentence into tokens");
c str()
  const char* c_str() const;
 char * cstr = new char [str.length()+1];
 strcpy (cstr, str.c_str());
 // cstr now contains a c-string copy of str
 char * p = strtok (cstr," ");
 while (p!=0) {
 cout \ll p \ll \n';
 p = strtok(NULL," ");
 delete[] cstr;
 char buffer[20];
copy()
size_t copy (char* s, size_t
 string str ("Test string...");
  len, size t pos = 0) const;
 size t length = str.copy(buffer, 6, 5);
 buffer[length]=\0';
 cout << "buffer contains: " << buffer << '\n';
 Emite: buffer contains: string
find()
 size_t find (const string& str, size_t pos = 0) const;
 string (1)
 c-string (2)
 size_t find (const char* s, size_t pos = 0) const;
 size_t find (const char* s, size_t pos, size_t n) const;
 buffer (3)
 character (4)
 size_t find (char c, size_t pos = 0) const;
 string str ("There are two needles in this haystack with needles.");
 string str2 ("needle");
 // different member versions of find in the same order as above:
 size t found = str.find(str2);
 if (found != string::npos)
 cout << "first 'needle' found at: " << found << '\n';
 found=str.find("needles are small",found+1,6);
 if (found != string::npos)
 cout << "second 'needle' found at: " << found << '\n';
 found=str.find("haystack");
```

```
if (found != string::npos)
 cout << "'haystack' also found at: " << found << '\n';
 found=str.find('.');
 if (found != string::npos)
 cout << "Period found at: " << found << '\n';
 // let's replace the first needle:
 str.replace(str.find(str2),str2.length(),"preposition");
 cout << str << '\n';
rfind()
 string (1)
 size_t rfind (const string& str, size_t pos = npos) const;
 size_t rfind (const char* s, size_t pos = npos) const;
 c-string (2)
 buffer (3)
 size_t rfind (const char* s, size_t pos, size_t n) const;
 character (4)
 size_t rfind (char c, size_t pos = npos) const;
 string str ("The sixth sick sheik's sixth sheep's sick.");
 string key ("sixth");
 size_t found = str.rfind(key);
 if (found != string::npos)
  str.replace (found,key.length(),"seventh");
 cout << str << '\n':
Emite: The sixth sick sheik's seventh sheep's sick.
find first of()
 string (1)
 size_t find_first_of (const string& str, size_t pos = 0) const;
 c-string (2)
 size_t find_first_of (const char* s, size_t pos = 0) const;
 size_t find_first_of (const char* s, size_t pos, size_t n) const;
 buffer (3)
 character (4) | size_t find_first_of (char c, size_t pos = 0) const;
 string str ("Please, replace the vowels in this sentence by asterisks.");
 size_t found = str.find_first_of("aeiou");
 while (found != string::npos) {
  str[found] = '*';
  found = str.find_first_of("aeiou",found+1);
 cout << str << '\n':
Emite: Pl**s*, r*pl*c* th* v*w*ls *n th*s s*nt*nc* by *st*r*sks.
find last of()
 string (1)
 size_t find_last_of (const string& str, size_t pos = npos) const;
 c-string (2)
 size_t find_last_of (const char* s, size_t pos = npos) const;
 size t find last of (const char* s, size t pos, size t n) const;
 buffer (3)
 character (4) | size_t find_last_of (char c, size_t pos = npos) const;
 cout << "Splitting: " << str << '\n';
 size_t found = str.find_last_of("/\\");
 cout << " path: " << str.substr(0,found) << '\n';
 cout << " file: " << str.substr(found+1) << '\n';</pre>
int main () {
 string str1 ("/usr/bin/man");
 string str2 ("c:\\windows\\winhelp.exe");
 SplitFilename (str1);
 SplitFilename (str2);
Emite:
```

```
Splitting: /usr/bin/man
 path: /usr/bin
 file: man
 Splitting: c:\windows\winhelp.exe
 path: c:\windows
 file: winhelp.exe
find first not-of()
 size_t find_first_not_of (const string& str, size_t pos = 0) const;
 string (1)
 c-string (2)
 size_t find_first_not_of (const char* s, size_t pos = 0) const;
 buffer (3)
 size t find first not of (const char* s, size t pos, size t n) const;
 size t find first not of (char c, size t pos = 0) const;
 character (4)
 string str ("look for non-alphabetic characters...");
 size_t found = str.find_first_not_of("abcdefghijklmnopqrstuvwxyz");
 if (found != string::npos) {
  cout << "The first non-alphabetic character is " << str[found];</pre>
  cout << " at position " << found << '\n';</pre>
Emite: The first non-alphabetic character is - at position 12
find last not of()
 string (1)
 size t find last not of (const string& str, size t pos = npos) const;
 size_t find_last_not_of (const char* s, size_t pos = npos) const;
 c-string (2)
 size_t find_last_not_of (const char* s, size_t pos, size_t n) const;
 buffer (3)
 character (4)
 size_t find_last_not_of (char c, size_t pos = npos) const;
 string str ("Please, erase trailing white-spaces \n");
 string whitespaces (" t\rv\n\r");
 size_t found = str.find_last_not_of(whitespaces);
 if (found!=std::string::npos)
  str.erase(found+1);
 else
  str.clear();
 // str is all whitespace
 cout << '[' << str << "]\n";
Emite: [Please, erase trailing white-spaces]
substr()
 string str="We think in generalities, but we live in details.";
 string substr (size_t pos =
 // (quoting Alfred N. Whitehead)
 0, size_t len = npos) const;
 string str2 = str.substr (3,5); // "think"
 size_t pos = str.find("live");
 // position of "live" in str
 // get from "live" to the end
 string str3 = str.substr (pos);
 cout << str2 << ' ' << str3 << '\n';
 Emite: think live in details.
compare()
 string (1)
 int compare (const string& str) const;
 substrings (2)
 int compare (size_t pos, size_t len, const string& str) const;
 int compare (size_t pos, size_t len, const string& str,
 size t subpos, size t sublen) const;
 int compare (const char* s) const;
 c-string (3)
 int compare (size_t pos, size_t len, const char* s) const;
```

```
buffer (4)
 int compare (size_t pos, size_t len, const char* s, size_t n) const;
 string str1 ("green apple");
 string str2 ("red apple");
 if (str1.compare(str2) != 0)
  cout << str1 << " is not " << str2 << '\n';
 if (str1.compare(6,5,"apple") == 0)
  cout << "still, " << str1 << " is an apple\n";</pre>
 if (str2.compare(str2.size()-5,5,"apple") == 0)
  cout << "and " << str2 << " is also an apple\n";
 if (str1.compare(6,5,str2,4,5) == 0)
  cout << "therefore, both are apples\n";</pre>
Emite:
 green apple is not red apple
 still, green apple is an apple
 and red apple is also an apple
 therefore, both are apples
8. Constante miembro
static const size t \text{ npos} = -1;
 Es el máximo valor de tipo size t
 Al asignar el valor -1 su complemento representa el valor más
 grande possible, ya que, size_t es un tipo entero sin signo.
 En las cadenas de tipo string es utilizado para alcanzar el fin de
 la cadena.
9. Sobrecarga de funciones no miembros
Operador +
 string (1)
 string operator+ (const string& lhs, const string& rhs);
 c-string (2)
 string operator+ (const string& lhs, const char* rhs);
 string operator+ (const char* lhs, const string& rhs);
 string operator+ (const string& lhs, char
 character (3)
 string operator+ (char
 lhs, const string& rhs);
 string firstlevel ("com");
 string secondlevel ("cplusplus");
 string scheme ("http://");
 string hostname;
 string url;
 hostname = "www." + secondlevel + '.' + firstlevel:
 url = scheme + hostname;
 cout << url << '\n';
Emite: http://www.cplusplus.com
Operadores relacionales
(1)
 bool operator== (const string& lhs, const string& rhs);
 bool operator== (const char* lhs, const string& rhs);
 bool operator== (const string& lhs, const char* rhs);
(2)
 bool operator!= (const string& lhs, const string& rhs);
 bool operator!= (const char* lhs, const string& rhs);
```

```
bool operator!= (const string& lhs, const char* rhs);
(3)
 bool operator< (const string& lhs, const string& rhs);
 bool operator< (const char* lhs, const string& rhs);
 bool operator< (const string& lhs, const char* rhs);
(4)
 bool operator <= (const string& lhs, const string& rhs);
 bool operator <= (const char* lhs, const string& rhs);
 bool operator <= (const string & lhs, const char* rhs);
(5)
 bool operator> (const string& lhs, const string& rhs);
 bool operator> (const char* lhs, const string& rhs);
 bool operator> (const string& lhs, const char* rhs);
(6)
 bool operator>= (const string& lhs, const string& rhs);
 bool operator>= (const char* lhs, const string& rhs);
 bool operator>= (const string& lhs, const char* rhs);
 string foo = "alpha";
 string bar = "beta";
 if (foo==bar) cout << "foo and bar are equal\n";
 if (foo!=bar) cout << "foo and bar are not equal\n";
 if (foo< bar) cout << "foo is less than bar\n";
 if (foo> bar) cout << "foo is greater than bar\n";
 if (foo<=bar) cout << "foo is less than or equal to bar\n";
 if (foo>=bar) cout << "foo is greater than or equal to bar\n";
Emite: foo and bar are not equal
 foo is less than bar
 foo is less than or equal to bar
 string buyer ("money");
 string seller ("goods");
 void swap (string& x, string& y);
 cout << "Before the swap, buyer has " << buyer;</pre>
 cout << " and seller has " << seller << '\n';
 swap (buyer, seller);
 cout << " After the swap, buyer has " << buyer;
 cout << " and seller has " << seller << '\n';
 Emite:
 Before the swap, buyer has money and seller has goods
 After the swap, buyer has goods and seller has money
 string name;
Operador >> -extractor-
 istream& operator>> (istream& is,
 string& str);
 cout << "Please, enter your name: ";</pre>
 cin >> name:
 cout << "Hello, " << name << "!\n";
 Emite: Please, enter your name: Juan
 Hello, Juan
 string str = "Hello world!";
Operador << -insertor-
 cout << str << '\n';
 ostream& operator<< (ostream&
 Emite: Hello world!
 os, const string& str);
 Extracts characters from is and stores them into str until
getline()
 the delimitation character delim is found (or the newline
(1)
 character, \n', for (2)).
```

	istream& getline (istream& is,	The extraction also stops if the end of file is reached in
	string& str, char delim);	is or if some other error occurs during the input
(2)		operation.
	istream& getline (istream& is,	If the delimiter is found, it is extracted and discarded
	string& str);	(i.e. it is not stored and the next input operation will
		begin after it).
		Note that any content in str before the call is replaced by
		the newly extracted sequence.
		Each extracted character is appended to the string as if
		its member push_back was called.
		std::string name;
		cout << "Please, enter your full name: ";
		getline (cin,name);
		cout << "Hello, " << name << "!\n";
		Emite: Please, enter your full name: Juan García
		Hello, Juan García!

Sitios web de obtención de información utilizadas en esta documentación

Sitios web de información empleada en el documento

http://c.conclase.net/curso/

Teoría con ejemplos de los temas explicados de C / C++ en castellano.

http://www.cplusplus.com/

Teoría con ejemplos de los temas explicados de C / C++ en inglés.

http://pseint.sourceforge.net/

Software que permite codificar en lenguaje natural y generación de los gráficos algorítmicos en programación lineal o la forma Nassi – Shneiderman.