

Программирование

Тема 7.1 Строки в C++

Строки string в C++

Пример 1: Способы создания строк, операции со строками, ввод – вывод строк

```
#include <iostream>
#include <string>
using namespace std;

int main()
{ char s[] = "строка1 ";
  // cout << "Введите строку s: "; cin.getline(s,10);
  string s1(s); //объект типа string инициализируется си-строкой
  string s2("строка2 ");
  string s3(s1); //создает объект s3 на основе объекта s1
  s3+=s2; cout << s3 << endl;
  s3[0] = 's'; cout << s3 << endl;;
  s2 = s1; cout << s2 << endl;
  string str1, str2;//создаются пустые объекты типа string
  cout << "\nВведите строку str1: ";
  getline(cin, str1);
  cout << "Введите строку str2: ";
  getline(cin, str2);
  if (str1 == str2) cout << "Строки равны " << endl;
  if (str1 != str2) cout << "Строки не равны: ";
  if (str1 > str2) cout << "строка str1 больше строки str2" << endl;
  if (str1 < str2) cout <<"строка str1 меньше строки str2" << endl;
  return 0;
}
```

```
строка1 строка2
строка1 строка2
строка1
Введите строку str1: string 1
Введите строку str2: string 1
Строки равны
```

Строки `string` в C++

- Кроме работы со строками, как с массивом символов, в C++ существует специальный класс `string`.
- Для работы с ним необходимо в начале программы подключить заголовочный файл `string` и пространство имен `std`:

```
#include <string>
using namespace std;
```
- Конструкторы класса `string` позволяют создавать пустую строку, инициализировать строку си-строкой или ранее созданным объектом типа `string` (пример 1).
- Ввод и вывод строк типа `string` осуществляется с помощью потоковых операций `>>` и `<<`. Но операция ввода (`>>`) позволяет вводить строку только до первого пробела, поэтому для ввода строк типа `string` удобно использовать функцию `getline()` (пример 1).
- Для строк типа `string` определены следующие операции:
 - присваивания (`=` , `+=`);
 - сравнения (`==` , `!=` , `<` , `>`);
 - обращение по индексу (`[]`).
- Операция простого присваивания (`=`) позволяет в одну строку записать содержимое другой строки.
- Операция составного присваивания (`+=`) позволяет в конец одной строки добавить содержимое другой строки.
- Операции сравнения (`==` , `!=` , `<` , `>`) выполняют сравнение строк в лексикографическом порядке (по алфавиту). Результатом выполнения операций сравнения являются значение 0, если строки равны; значение `<` 0, если строка лексикографически меньше со сравниваемой строкой; значение `>` 0, если строка лексикографически больше со сравниваемой строкой (пример 1).
 - Операция обращения по индексу (`[]`) выполняет доступ к символу строки как для его чтения так и для его изменения (пример 1).

Строки string в C++

Пример 2: Изменение строк

```
#include <iostream>
#include <string>
using namespace std;
```

```
Розовые лотосы удивительно красивы
Розовые лотосы, кажется, можно есть
```

```
int main()
{ string s1 = "Розовые лотосы удивительно красивы";
  string s2 = "можно ";
  string s3 = "есть ";
  string s4 = ", кажется,";
  cout << s1 << endl;
  s1.erase(15, 12); // удаляем слово "удивительно"
  s1.replace(15, 7, s2); // заменяем слово "красивы" на
 // "можно"
  s1.append(s3); // добавляем слово "есть"
  s1.insert(14, s4);  // добавляем слово ", кажется,"
 // после слов "Розовые лотосы"
  cout << s1 << endl;
  return 0;
}
```

Строки string в C++

Пример 3: Поиск в строке

```
#include <iostream>
#include <string>
using namespace std;
```

```
int main()
{ string ABC = "abcdefghijklmnopqrstuvwxyz";
  char ch = 'a'; char str1[] = "klmnop";
  string str2 = "klmnop";
  // поиск указанного элемента (символа, си-строки, c++-строки)
  if(ABC.find(ch) != string::npos)
 cout << "\nПозиция вхождения символа " << ch << ": " << ABC.find(ch);
  else cout << "\nСимвол " << ch << " не найден!";
  if(ABC.find(str1) != string::npos)
 cout << "\nПозиция вхождения строки " << str1 << ": " << ABC.find(str1);
  else cout << "\nСтрока " << str1 << " не найдена!";
  if(ABC.find(str2,15) != string::npos)
 cout << "\nПозиция вхождения строки " << str2 << ": " << ABC.find(str2,15);
  else cout << "\nСтрока " << str2 << " не найдена!";
```

```
Позиция вхождения символа a: 0
Позиция вхождения строки klmnop: 10
Строка klmnop не найдена!
```

Строки string в C++

Пример 3: Поиск в строке

```
// Поиск символа не входящего в указанную строку
if(ABC.find_first_not_of("eiou") != string::npos)
 cout << "\nПозиция вхождения символа " << ABC.find_first_not_of("eiou");
else cout << "\nСимволы не найдены!\n";
if(ABC.find_last_not_of("eiou") != string::npos)
 cout << "\nПозиция вхождения символа " << ABC.find_last_not_of("eiou");
else cout << "\nСимволы не найдены!\n";

// Поиск символа входящего в указанную строку
if(ABC.find_first_of("eiou") != string::npos)
 cout << "\nПозиция вхождения символа " << ABC.find_first_of("eiou");
else cout << "\nСимволы не найдены!\n";
if(ABC.find_last_of("eiou") != string::npos)
 cout << "\nПозиция вхождения символа " << ABC.find_last_of("eiou");
else cout << "\nСимволы не найдены!\n";

// функции, которые принимают диапазон в качестве аргументов
// используют проз в качестве индикатора "все до конца строки"
string ABC2(ABC, 3, std::string::npos);
 std::cout << '\n' << ABC2 ;
return 0;
}
```

```
Позиция вхождения символа 0
Позиция вхождения символа 25
Позиция вхождения символа 4
Позиция вхождения символа 20
defghijklmnopqrstuvwxyz
```

Строки string в C++

Пример 4: Сравнение строк методом compare()

```
#include <iostream>
#include <string>
using namespace std;

int main()
{ string str1, str2;
  int res, pos = 0, n = 3;
  cout << "Введите строку str1:"; cin >> str1;
  cout << "Введите строку str2:"; cin >> str2;
  // сравнение строк str2 и str1
  res = str1.compare(str2);
  if (res == 0) cout << "Строки равны " << endl;
 else cout << "Строки не равны" << endl;
  // сравнение строки str2 и n символов строки str1,
  // начиная с символа str1[pos]
  res = str1.compare(pos, n, str2);
  if (res == 0) cout << "Строки равны " << endl;
 else cout << "Строки не равны" << endl;
  return 0;
}
```

```
Введите строку str1:string
Введите строку str2:str
Строки не равны
Строки равны
```

Строки `string` в C++

- Изменение строк типа `string` выполняется с помощью методов:
 - методы `append` - добавляют подстроку в конец строки;
 - методы `erase` - удаляют фрагмент из строки;
 - методы `insert` - вставляют подстроку в указанное место строки;
 - методы `replace` - заменяют одну подстроку на другую.
- В примере 2 показано использование методов изменения строк типа `string`.

- Пример 3 демонстрирует использование методов поиска в строке.
- Методы `find` выполняют поиск в исходной строке указанного элемента (символа, си-строки, c++-строки). Методы возвращают позицию найденного элемента или `npos`.
- `string::npos` - это специальное значение, равное максимальному значению, которое может предоставить тип `size_type`. Точный смысл данного значения зависит от контекста, но, как правило, оно используется либо как индикатор конца строки в функциях, которые ожидают позицию символа, либо как индикатор ошибки в функциях, которые возвращают позицию в строке.
- Также есть аналогичные `find` методы `rfind`, делающие поиск справа налево.
- Методы `find_first_not_of` и `find_last_not_of` выполняют поиск символа не входящего в указанную строку. Методы возвращают позицию найденного символа или `npos`.
- Методы `find_first_of` и `find_last_of` выполняют поиск символа входящего в указанную строку. Методы возвращают позицию найденного символа или `npos`.
- Для сравнения строк можно использовать метод `compare` (пример 4). Метод `compare` так же как и операции сравнения сравнивает строки в лексикографическом порядке.
- Результатом выполнения метода `compare` являются значение 0, если строки равны; значение < 0 , если строка лексикографически меньше со сравниваемой строкой; значение > 0 , если строка лексикографически больше со сравниваемой строкой.

Строки string в C++

Пример 5: Использование методов length(), capacity() и empty()

```
#include <iostream>
#include <string>
#include <fstream>
using namespace std;

int main()
{
 bool b = false;
 ifstream fp("E:\\Dir\\info.txt");
 if(! fp.is_open()) return 1;
 string s;
 while(getline(fp, s, '\n') != 0)
 {
 cout << "Длина строки - ";
 cout << s.length() << "; макс. длина - ";
 cout << s.capacity() << endl;
 }
 fp.close();
 b = s.empty();
 if (b == true) cout << "\nСтрока пустая!!!";
 else cout << s << endl;
 return 0;
}
```

info.txt X

```
1  Однажды в студеную зимнюю пору
2  Я из лесу вышел - был сильный мороз.
```

```
Длина строки - 30; макс. длина - 30
Длина строки - 36; макс. длина - 60
Строка пустая!!!
```

Строки string в C++

Пример 6: Массив строк. Использование метода at()

```
#include <iostream>
#include <string>
#include <fstream>
using namespace std;

int main()
{ int k = 0;
 ifstream fp("E:\\Dir\\info.txt");
 if(! fp.is_open()) return 1;
 string mas_str[5];
 while(fp!= 0)
 getline(fp, mas_str[k++], '\n');
 fp.close();
 for(int i=0;i<k;i++)
 cout << mas_str[i] << endl;
 try { mas_str[1].at(35)='!';
 cout << mas_str[1];
 }
 catch(...)
 {cout << "\nОшибка: std::out_of_range";}
 return 0;
}
```

```
Однажды в студеную зимнюю пору
Я из лесу вышел - был сильный мороз.
Я из лесу вышел - был сильный мороз!
```

Строки string в C++

Пример 7: Преобразование строки string в си-строку и обратно

```
#include <iostream>
#include <string>
#include <cstring>
#include <sstream>
using namespace std;
int main()
{ string str = "Я из лесу вышел, - был сильный мороз.";
  char * si_str = new char[str.size()+1];
  strcpy(si_str, str.c_str() );
  char * tokenPtr;
  cout << "Слова: " << endl;
  tokenPtr = strtok(si_str, " ;-,.");
  stringstream s;
  while (tokenPtr != NULL)
  { cout << tokenPtr << endl;
 s << tokenPtr << ' ';
 tokenPtr = strtok(NULL, " ;-,.");
  }
  string str2 = s.str();
  cout << "str2: " << str2;
  return 0;
}
```

```
Слова:
Я
из
лесу
вышел
был
сильный
мороз
str2: Я из лесу вышел был сильный мороз
```

Контрольные вопросы

1. Строки `string` в C++: понятие, способы создания, допустимые операции, основные методы класса `string`. Примеры.