מחרוזות string
 ב-C++ יש תמיכה מובנית במחרוזות תחת השםstring שאמנם איננו נתון פרמיטיבי של השפה אלא פשוט פונקצית ספריה שנכתב בעצמו ב-C++ אך גם כך הוא נותן אפקט של מבנה נתונים מובנה.
על מנת להשתמש במחרוזות יש להכניס לתוכנית את הפקודה
#include <string>
האמצעים הנתמכים על string:
בנאים:
string(); // יוצר מחרוזת ריקה
string(const string s); // יוצר עותק של מחרוזת קיימת
string(size_type length, const char& ch);
 // יוצר מחרוזת של כ"כ פעמים תו

string(const string s, size_type index, size_type length);

 // יוצר מחרוזת חדשה מתת מחרוזת אחרת, החל מתו מסוים באורך מסוים
string(input_terator start, input_iterator end);

// נושא מורכב, לא נכנס לזה כאן

~string(); // פונקציה הורסת

דוגמאות:

// string1.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{

string str1(5, 'c');
string str2("Now is the time...");
string str3(str2, 11, 4);

cout << str1 << endl;
cout << str2 << endl;
cout << str3 << endl;
} // main
פלט:
E:\>string1.exe
ccccc
Now is the time...
Time
אופרטורים:

bool operator==(const string& c1, const string& c2);
bool operator!=(const string& c1, const string& c2);
bool operator<(const string& c1, const string& c2);

bool operator<=(const string& c1, const string& c2);
bool operator>=(const string& c1, const string& c2);
bool operator>(const string& c1, const string& c2);

string operator+(const string& s1, const string& s2);

string operator+(const char* s, const string& s2);
string operator+(char c, const string& s2);
string operator+(const string& s1, const char* s);
string operator+(const string& s1, char c);
ostream& operator<<(ostream& os, const string& s);
istream& operator>>(istream& is, string& s);
string& operator=(const string& s);

string& operator=(const char* s);

string& operator=(char ch);
char& operator[](size_type index);
· השוואות נעשות לקסיקוגרפית(כמו במילון) כמקובל במחרוזות.
· שתי מחרוזות נחשבות שוות אם הם בעלי אותו אורך ואותו תוכן.
· האופרטוט '+' משרשר מחרוזות
אפשר להציב ע"י אופרטור ההשמה לתוך מחרוזת מחרוזת אחרת, מערכי תווים וגם תווים בודדים.
לדוגמא התוכנית
// string2.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{

 string s1 = "Now is the time...";
 string s2 = "for all good men...";
 string s3 = s1 + s2;
 cout << "s3 is " << s3 << endl;
 s3[3] = 'A';
 s3[5] = 'B';
 s3[7] = 'C';
 cout << "s3 is " << s3 << endl;
} // main
פלט ריצה:

E:\>string2.exe

s3 is Now is the time...for all good men...
s3 is NowAiB Che time...for all good men...
E:\>

פונקציות חברה רגילות:
append – שרשור למחרזת קיימת
assign = השמה לתוך מחרוזת

at – מחזיר ערך במיקום מסוים

begin – מחזיר איטרטור לתחילת המחרוזת
c_str –
 מסוג מערך תווים שיצביע על עותק של המחרוזת const מחזיר פוינטר
 capacity – מחזיר את הקיבולת של מחרוזת שמעבר ידרש הקצאת זכרון
clear – תוכן מחרוזת
compare – משווה מחרוזות
copy – מעתיק מחרוזת
data – מחזיר את מיקום התו הראשון במחרוזת
empty – אם המחרוזת ריקה true מחזיר
end – מחזיר איטרטור אחרי סוף המחרוזת
erase – מסיר עצמים ממחרוזת
find – מוצא מופע של תווים
find_first_not_of – מוצא את הלא מופע ראשון של תווים
find_first_of – מוצא מופע ראשון של תווים
find_last_not_of – מוצא את הלא מופע אחרון של תווים
find_last_of – מוצא מופע אחרון של תווים במחרוזת
getline – קורא שורה מתוך ערוץ קלט לתוך מחרוזת
insert – משחיל מחרוזת לתוך מחרוזת, תוך דחיקת חומר קיים
length – מחזיר את אורך המחרוזת
max_size – מחזיר את הגודל המירבי של עצמים שמחרוזת יכולה חהכיל
push_back – הוסף איבר לסוף המחרוזת
rbegin – מחזיר איטרטור הפוך לתחילת המחרוזת
rend – מחזיר איטרטור הפוך לסוף המחרוזת
resize – משנה גודל של מחרוזת
rfind – מוצא את המופע האחרון של תת מחרוזת
substr – מחזיר תת-מחרוזת
swap – מחליף ערכים של שתי מחרוזות
פונקצית החברה append
string& append(const string& str);

 string& append(const char* str);
 string& append(const string& str, size_type index, size_type len);
 string& append(const char* str, size_type num);
 string& append(size_type num, char ch);
 string& append(input_iterator start, input_iterator end);
דוגמא:
// append.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
 string str = "Hello World";
 str.append(10, '!');
 cout << str << endl;
 string str1 = "Eventually I stopped caring...";
 string str2 = "but that was the '80s so nobody noticed.";
 str1.append(str2, 25, 15);
 cout << "str1 is " << str1 << endl;
} // main
פלט ריצה:

Hello World!!!!!!!!!!

str1 is Eventually I stopped caring...nobody noticed.
at
string& at (size_type loc);
 פונקצית החברה at היא מוסכמה במערכים סטנדרטיים כתחליף ל-[] כאשר at בודק אם אין חריגה מגבולות המערך ובמידה ויש זורק חריגה.

דוגמא:
// at1.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{

string s("Hello World!");
int i;
for(i=0; i < s.length(); i++)
 cout << s.at(i) << endl;
} // main
פלט ריצה:

H

e
l
l
o
W
o
r
l
d
!
begin ו-end
הכרזה:

iterator begin();
איטרטור הוא דרך לפתור את המתכנת לחשב את טווח הריצה החוקי של אינדקס במבנים סטנדרטיים. הדוגמא הבאה תמחיש את השימוש בו:
// s_iterator.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
 string s = "Hello World!";
 string::iterator it;
 for(it = s.begin(); it != s.end(); it++)
 {
 cout << *it << endl;
 } // for
} // main
פלט ריצה:
H

e
l
l
o
W
o
r
l
d
!
c_str
 הכרזה

const char* c_str();
יוצר עותק של המחרוזת בצורה של מערך תווים ומחזור את כתובתו, בצורה של פוינטרconst שלא ניתן לשנותו ללא התמרה.

דוגמא:

// c_str.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
string s("Hello World!");

int i;
char *str;
str = (char *)s.c_str();
for(i=0; i < strlen(str); i++)
 cout << str[i] << endl;
} // main
פלט ריצה:

H

e
l
l
o
W
o
r
l
d

!
capacity
הכרזה:

size_type capacity() const;
מחזיר את הקיבולת של מחרוזת שמעבר לו ידרש הקצאת זכרון.
לדוגמא:

// capacity.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
string s("Hello World!");
string s1("Good Morning World!");
int i;
 cout << "s.capacity() = " << s.capacity() << endl;
 cout << "s1.capacity() = " << s1.capacity() << endl;
} // main
פלט ריצה:

s.capacity() = 12

s1.capacity() = 19
clear
מרוקן את המחרוזת. לדוגמא:

// clear.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
string s("Hello World!");
int i;
 cout << "s = " << s << endl;
 s.clear();
 cout << "s = " << s << endl;
 cout << "s.length() = " << s.length() << endl;
} // main
פלט ריצה:

s = Hello World!

s =
s.length() = 0
compare
 משווה בין מחרוזות ומבנים דומים.
 הכרזות:

 int compare(const string& str);

 int compare(const char* str);
 int compare(size_type index, size_type length, const string& str);
 int compare(size_type index, size_type length, const string& str,
size_type index2,
 size_type length2);
 int compare(size_type index, size_type length, const char* str,
size_type length2);
דוגמא:

// compare.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
string s("Hello World!");
string s1("Hello");
char str[] = "Hello World!";
 cout << s.compare(str) << endl;
 cout << s.compare(s1) << endl;
} // main
פלט ריצה:

0

7
copy

 מעתיק תווים ממחרוזת למערך תווים נתון.
הכרזה:

size_type copy(char* str, size_type num, size_type index = 0);
דוגמא:

// copy.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
char s[40];
string s1 = "Hello World!";
s1.copy(s,4,3);
 cout << s << endl;
} // main
פלט ריצה:
lo W
data
 מחזיר פוינטר לתו הראשון במחרוזת.
הכרזה:

const char *data();
empty
מחזיר true אם המחרוזת ריקה.
הכרזה:
bool empty() const;
erase
 מוחק איברים ממחרוזת.

 הכרזה:

iterator erase(iterator loc);
 iterator erase(iterator start, iterator end);

 string& erase(size_type index = 0, size_type num = npos);
דוגמא:

// erase.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string s("So, you like donuts, eh?"
 " Well, have all the donuts in the world!");
 cout << "The original string is '" << s << "'" << endl;
 s.erase(50, 14);
 cout << "Now the string is '" << s << "'" << endl;
 s.erase(24);
 cout << "Now the string is '" << s << "'" << endl;
 s.erase();
 cout << "Now the string is '" << s << "'" << endl;
} // main
פלט ריצה:

The original string is 'So, you like donuts, eh? Well, have all the donuts in the world!'
Now the string is 'So, you like donuts, eh? Well, have all the donuts'
Now the string is 'So, you like donuts, eh?'
Now the string is ''
find
 מוצאת תת מחרוזת בתוך מחרוזת. במידה והוא מוצא את המחרוזת הוא מחזיר את האינדקס של המופע הראשון. אם המחרוזת לא נמצאת, מחזיר string::npos.
 הכרזות:

size_type find(const string& str, size_type index);

 size_type find(const char* str, size_type index);
 size_type find(const char* str, size_type index, size_type length);
 size_type find(char ch, size_type index);
דוגמא:

// find.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
 string str1("Alpha Beta Gamma Delta");
 string::size_type loc = str1.find("Gamma", 0);

 if(loc != string::npos)
 cout << "Found Gamma at " << loc << endl;
 else
 cout << "Didn't find Gamma" << endl;
} // main
פלט ריצה:

Found Gamma at 11
find_first_not_of
מחזיר את התו הראשון במחרוזת שאינו מופיע במחרוזת או תו פרמטר. אפשר לציין נקודת התחלה שאיננה תחילת המחרוזת.

הכרזות:

size_type find_first_not_of(const string& str, size_type index = 0);
 size_type find_first_not_of(const char* str, size_type index = 0);

 size_type find_first_not_of(const char* str, size_type index, size_type
num);
 size_type find_first_not_of(char ch, size_type index = 0);
דוגמא:

// find__not_of.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
 string lower_case = "abcdefghijklmnopqrstuvwxyz ,-";
 string str = "this is the lower-case part,"
 " AND THIS IS THE UPPER-CASE PART";
 cout << "first non-lower-case letter in str at: " <<
 str.find_first_not_of(lower_case) << endl;
} // main
פלט ריצה:

first non-lower-case letter in str at: 29
find_first_of
מחזיר את האינדקס של התו הראשון במחרוזת שמופיע במחרוזת או תו פרמטר. אפשר לציין נקודת התחלה שאיננה תחילת המחרוזת. מחזיר string::npos אם אין כזה.

דוגמא
// find_first_of.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
 string upper_case = "ABCDEFGHIJKLMNOPQRSTUVWXYZ";
 string str = "this is the lower-case part,"

 " AND THIS IS THE UPPER-CASE PART";
 cout << "first upper-case letter in str at: " <<
 str.find_first_of(upper_case) << endl;
} // main
פלט ריצה:

first upper-case letter in str at: 29
find_last_not_of, find_last _of
כמו find_first רק שהחיפוש הוא מהסוף.
הכרזות:
size_type find_last_not_of(const string& str, size_type index = npos);
 size_type find_last_not_of(const char* str, size_type index = npos);
 size_type find_last_not_of(const char* str, size_type index,
size_type num);
 size_type find_last_not_of(char ch, size_type index = npos);
size_type find_last_of(const string& str, size_type index = npos);
 size_type find_last_of(const char* str, size_type index = npos);
 size_type find_last_of(const char* str, size_type index, size_type
num);
 size_type find_last_of(char ch, size_type index = npos);
דוגמאות:
// find_last_not.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
 string lower_case = "abcdefghijklmnopqrstuvwxyz";
 string str = "abcdefgABCDEFGhijklmnop";
 cout << "last non-lower-case letter in str at: " <<
 str.find_last_not_of(lower_case) << endl;
} // main
פלט ריצה:

last non-lower-case letter in str at: 13
// find_last.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string lower_case = "abcde";
 string str = "abcdefgABCDEFGhijklmnop";
 cout << "last non-lower-case letter in str at: " <<
 str.find_last_of(lower_case) << endl;
} // main
פלט ריצה:

last non-lower-case letter in str at: 4
getline
 קורא שורה מתוך ערוץ קלט ומציב לתוך מחרוזת. אפשר לציין תו שישמש כתו המציין "סוף קלט" אחר מאשר מעבר שורה, שהיא בררת המחדל.

הכרזה:

istream& getline(istream& is, string& s, char delimiter = '\n');
דוגמא:
// getline.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string s;
 cout << "Enter string: " << endl;
 getline(cin, s);
 cout << "You entered " << s << endl;
} // main
פלט ריצה:

Enter string:
1234vvvv
You entered 1234vvvv
insert
מממש הכנסה של תוים/מחרוזות לאמצע מחרוזת קיימת, תוך דחיקת תוים קיימים.

הכרזות:
iterator insert(iterator i, const char& ch);
 string& insert(size_type index, const string& str);
 string& insert(size_type index, const char* str);
 string& insert(size_type index1, const string& str, size_type index2,
size_type num);
 string& insert(size_type index, const char* str, size_type num);

 string& insert(size_type index, size_type num, char ch);
 void insert(iterator i, size_type num, const char& ch);
 void insert(iterator i, iterator start, iterator end);
דוגמא:

// insert.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string str1("Alpha Beta Gamma Delta");
 str1.insert(5, " Omega");
 cout << "str1 = " << str1 << endl;
} // main
פלט ריצה:

str1 = Alpha Omega Beta Gamma Delta
length
 מחזירה את אורך (מספר התווים) המחרוזת.

 הכרזה:

size_type length() const;
דוגמא:
// length.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
string s("123456");
int i;
 cout << "s = " << s << endl;

 cout << "s.length() = " << s.length() << endl;
} // main
פלט ריצה:

s = 123456
s.length() = 6
push_back

 מרפד איברים לסוף המחרוזת.

הכרזה:

void push_back(const TYPE& val);
דוגמא:

// push_back.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string str("A string");
 for(int i = 0; i < 10; i++)
 str.push_back((char) (i+'0'));
 cout << "str = " << str << endl;
} // main
פלט ריצה:

str = A string0123456789
max_size
מחזיר את האורך המירבי של מחרוזות. הערך תלוי בסביבת העבודה.

הכרזה:

size_type max_size() const;
דוגמא:
// max_size.cpp
#include <iostream>
#include <string>
using namespace std;

int main()
{
string s("Hello World!");
string s1("Good Morning World!");
int i;
 cout << "s.max_size() = " << s.max_size() << endl;
 cout << "s1.max_size() = " << s1.max_size() << endl;
} // main
פלט ריצה:

s.max_size() = 1073741820
s1.max_size() = 1073741820
rbegin, rend
מאפשר סריקה הפוכה של המחרוזת ע"י reverse_iterator.
הכרזות:

reverse_iterator rbegin();
const_reverse_iterator rbegin() const;
reverse_iterator rend();
const_reverse_iterator rend() const;
דוגמא:

// rbegin.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string s = "Hello World!";
 string::reverse_iterator it;
 for(it = s.rbegin(); it != s.rend(); it++)
 {
 cout << *it << endl;
 } // for
} // main
פלט:

!
d
l
r
o
W
o
l
l
e
H
replace
מבצע החלפה של תת מחרוזת.

הכרזות:

string& replace(size_type index, size_type num, const string& str);
 string& replace(size_type index1, size_type num1, const string& str,
size_type index2, size_type num2);
 string& replace(size_type index, size_type num, const char* str);
 string& replace(size_type index, size_type num1, const char* str,
size_type num2);
 string& replace(size_type index, size_type num1, size_type num2, char
ch);
 string& replace(iterator start, iterator end, const string& str);
 string& replace(iterator start, iterator end, const char* str);
 string& replace(iterator start, iterator end, const char* str,
size_type num);
 string& replace(iterator start, iterator end, size_type num, char ch);
דוגמא:

// replace.cpp

#include <iostream>
#include <string>
using namespace std;
int main()
{
 string s = "They say he carved it himself...from a BIGGER spoon";
 string s2 = "find your soul-mate, Homer.";
 s.replace(32, s2.length(), s2);
 cout << s << endl;
} // main
פלט ריצה:

They say he carved it himself...find your soul-mate, Homer.
reserve
 דואג שהקיבולת (יכולת לשמור מידע בלי הקצאת שטח נוסף) יהיה לפחות ערך מסוים. משמש לצורכי יעילות.

הכרזה:

void reserve(size_type size);
resize
 משנה את הגודל של מחרוזת, אפשר לציין באיזה ערך לשים באלמטים נוספים.

הכרזה:
void resize(size_type size, const TYPE& val = TYPE());
פלט ריצה:

str1 = AlphaXXXXXXXXXXXXXXXXXXXXXXXXX
rfind
מוצא מופע אחרון של מחרוזת

הכרזות:
size_type rfind(const string& str, size_type index);
 size_type rfind(const char* str, size_type index);
 size_type rfind(const char* str, size_type index, size_type num);
 size_type rfind(char ch, size_type index);
דוגמא:

// rfind.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 int loc;
 string s = "My cat's breath smells like cat food.";
 loc = s.rfind("breath", 8);
 cout << "The word breath is at index " << loc << endl;
 loc = s.rfind("breath", 20);
 cout << "The word breath is at index " << loc << endl;
} // main
פלט ריצה:

The word breath is at index -1
The word breath is at index 9
size
 מחזיר את הגודל הנוכחי של המחרוזת, לאו דווקא מספר התווים.

substr
 מחזיר תת מחרוזת החל ממיקום מסוים, כך וכך בתים או עד הסוף.

הכרזה:
string substr(size_type index, size_type num = npos);
דוגמא:

// substr.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string s("What we have here is a failure to communicate");
 string sub = s.substr(21);
 cout << "The original string is " << s << endl;
 cout << "The substring is " << sub << endl;
} // main
פלט ריצה:

The original string is What we have here is a failure to communicate
The substring is a failure to communicate
swap
מבצע החלפה של מחרוזות:

הכרזה:
void swap(container& from);
דוגמא:

// swap.cpp
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string first("This comes first");
 string second("And this is second");
 first.swap(second);
 cout << first << endl;
 cout << second << endl;
} // main
פלט ריצה:

And this is second
This comes first

