

C++ standardbibliotek

Tecken- och stränghantering

Tommy Olsson, Institutionen för datavetenskap, Linköpings universitet, © 2012

Funktioner som presenteras här kan användas för teckenklassificering, teckenomvandling, omvandling mellan numeriska typer och sträng, både för C++-strängar (string och wstring) och C-strängar (null-teckenavslutade teckenfält), kopiering, jämförelse, etc. av C-strängar och motsvarande funktioner för byte/minnesblock.

Varierande teckenuppsättningar, alfabeten, konventioner, etc., så kallad lokalisering (*localization*) är ett problem i detta sammanhang och stödet varierar mellan plattformar. Vanligtvis är det inte helt enkelt att få till det med svenska bokstäver. Beteendet hos vissa funktioner kan modifieras genom att ändras med hjälp av `setlocale(3C)`.

1. Teckenklassificering

Funktionerna nedan kan appliceras på ett tecken och returnerar *sant* (ett värde skiljt från 0) om tecknet tillhör kategori som funktionen avser, annars *falskt* (0). Inkludera `<cctype>`.

int <code>isalnum(c)</code>	returnerar sant om <i>c</i> är ett alfanumeriskt tecken (<code>isalpha(c)</code> eller <code>isdigit(c)</code> sant)
int <code>isalpha(c)</code>	returnerar sant om <i>c</i> är ett alfabetiskt tecken
int <code>isascii(c)</code>	returnerar sant om <i>c</i> är ett 7-bitars ASCII-tecken (teckenkod mellan 0 och 0177)
int <code>iscntrl(c)</code>	returnerar sant om <i>c</i> är ett styrtecken (<i>control character</i>)
int <code>isdigit(c)</code>	returnerar sant om <i>c</i> är ett decimal siffertecken ('0'-'9')
int <code>isgraph(c)</code>	returnerar sant om <i>c</i> är ett skrivbart tecken (<code>ispunct(c)</code> , <code>isupper(c)</code> , <code>islower(c)</code> , eller <code>isdigit(c)</code> returnerar sant)
int <code>islower(c)</code>	returnerar sant om <i>c</i> är ett liten bokstav
int <code>isprint(c)</code>	returnerar sant om <i>c</i> är ett skrivbart tecken, inklusive mellanrumstecknet (<code>ispunct(c)</code> , <code>isupper(c)</code> , <code>islower(c)</code> eller <code>isdigit(c)</code> sant eller mellanrumstecken)
int <code>ispunct(c)</code>	returnerar sant om <i>c</i> är ett skrivbart tecken som ej är mellanrum, bokstav eller siffra (inte mellanrum och varken <code>isalnum(c)</code> eller <code>iscntrl(c)</code> returnerar sant)
int <code>isspace(c)</code>	returnerar sant om <i>c</i> är ett mellanrum, tabuleringstecken, vagnreturtecken, nyradstecken, vertikaltabuleringstecken eller sidmatningstecken (<i>standard white space</i>)
int <code>isupper(c)</code>	returnerar sant om <i>c</i> är en stor bokstav
int <code>isxdigit(c)</code>	returnerar sant om <i>c</i> är en hexadecimal siffra (0-9, A-F).

Det finns även motsvarande funktioner som tillhör `<locale>`. Dessa tar ett lokaliseringsobjekt som ett andra argument, till exempel `isalpha(c, loc)`, och returnerar **bool**.

2. Teckenomvandling

Dessa funktioner tar ett argument av typen **int** och returnerar ett värde av typen **int**. Argumentes värde ska representera en **unsigned char** eller värdet för EOF (end-of-file). Om argumentet har något annat värde returneras detta opåverkat. Inkludera `<cctype>`.

int <code>tolower(c)</code>	om <i>c</i> är en stor bokstav returneras motsvarande liten bokstav (som int)
int <code>toupper(c)</code>	om <i>c</i> är en liten bokstav returneras motsvarande stor bokstav (som int)

Det finns även motsvarande funktioner som tillhör `<locale>`. Dessa tar ett lokaliseringsobjekt som ett andra argument, till exempel `tolower(c, loc)` och returneras samma teckentyp som *c* har.

3. Exempel teckenhantering

```
#include <cctype>
#include <iostream>
#include <locale>
using namespace std;

int main()
{
 cout << boolalpha;
 setlocale(LC_ALL, "sv"); // Svensk locale
 // om c inte är unsigned, kanske dessa inte anses vara bokstäver
 for (unsigned char c : { 'Å', 'Ä', 'Ö', 'å', 'ä', 'ö' })
 {
 cout << c << " är alfabetisk...: " << bool(isalpha(c)) << '\n';
 cout << c << " är alfanumerisk.: " << bool(isalnum(c)) << '\n';
 cout << c << " är liten bokstav: " << bool(islower(c)) << '\n';
 cout << c << " är stor bokstav.: " << bool(isupper(c)) << '\n';
 cout << "toupper(" << c << "): " << char(toupper(c)) << '\n';
 cout << "tolower(" << c << "): " << char(tolower(c)) << "\n\n";
 }
 return 0;
}
```

4. Numeriska omvandlingar för string och wstring

4.1 Från numerisk typ till sträng

För att omvandla värden av typ **int**, **unsigned**, **long**, **unsigned long**, **long long**, **unsigned long long**, **float**, **double** eller **long double** till motsvarande sträng finns följande funktioner.

`std::string to_string(i)` omvandlar *i* till `std::string`

`std::wstring to_wstring(i)` omvandlar *i* till `std::wstring`

4.2 Från sträng till numerisk typ

Funktionerna nedan finns även för omvandling från `std::wstring`. Utöver den sträng vars innehåll ska omvandlas kan en adress till en variabel av typ `std::size_t` (*idx*) och önskad talbas (*base*) anges. Om det omvandlade värdet ligger utanför värdeintervallet för returtypen kastas `out_of_range`. Om funktionen *inte* kastar och *idx* != 0, sparas index för det första *ej* omvandlade tecknet i indatasträngen i **idx*. Vid enkel användning anges bara den sträng som ska omvandlas.

4.2.1 Omvandling från sträng till heltalstyp

int `stoi(const string& str, size_t* idx = 0, int base = 10);`

long `stol(const string& str, size_t* idx = 0, int base = 10);`

unsigned long `stoul(const string& str, size_t* idx = 0, int base = 10);`

long long `stoll(const string& str, size_t* idx = 0, int base = 10);`

unsigned long long `stoull(const string& str, size_t* idx = 0, int base = 10);`

4.2.2 Omvandling från sträng till flyttalstyp

float `stof(const string& str, size_t* idx = 0);`

double `stod(const string& str, size_t* idx = 0);`

long double `stold(const string& str, size_t* idx = 0);`

4.3 Omvandling med strängströmmar

Typomvandling mellan sträng och numerisk typ och tvärt om kan göras med *strängströmmar*, `istring_stream` och `ostring_stream` (inkludera `<sstream>`) och de formaterande operatorerna `>>` och `<<`. Detta kan vara ett alternativ om man ska göra lite mer än bara typomvandla enskilda talvärden och man kan utnyttja den felkontroll som görs då man läser från strömmar.

5. C-strängsoperationer

I C++ det finns även funktioner för att hantera C-strängar och fält i allmänhet fält ("minnesblock"). Funktionerna nedan vars namn börjar med "str" förutsätter att indata är C-strängar, dvs teckensträngar som avslutas med `'\0'` (*null-tecken*). Implementeringen av funktionerna bygger på att sådana null-tecken finns för att markera slutet på strängarna. Funktioner vars namn börjar med "mem" är mer generella och tar ett argument som anger hur många byte data som ska kopieras, jämföras, etc. Inkludera `<cstring>`.

5.1 Kopiering

- void*** `memcpy(p1, p2, n)` kopierar *n* byte *direkt* från det minnesblock som *p2* pekar på till det som *p1* pekar på (för överlappande minnesblock är `memmove` säkrare).
- void*** `memmove(p1, p2, n)` kopierar *n* byte från minnesblocket som *p2* pekar på till det som *p1* pekar på; minnesblocken kan överlappa.
- char*** `strcpy(s1, s2)` kopierar *s2* till *s1*, inklusive `'\0'`; returnerar *s1*
- char*** `strncpy(s1, s2, n)` kopierar de *n* första tecknen från *s2* till *s1*; om `'\0'` påträffas i *s2* innan *n* tecken har kopierats görs utfyllnad med nollor; `'\0'` läggs *inte* till i *s1* om *s2* är längre än *n* tecken (*s1* blir ingen C-sträng); returnerar *s1*.

5.2 Sammansättning

- char*** `strcat(s1, s2)` kopierar *s2* till slutet av *s1*; avslutande `'\0'` i *s1* skrivs över av det första tecknet i *s2* och `'\0'` läggs till sist i *s1*; returnerar *s1*; *s1* och *s2* får inte överlappa.
- char*** `strncat(s1, s2, n)` lägger till de *n* första tecknen i *s2* till slutet av *s1* och avslutande `'\0'`; om längden av *s2* är kortare än *n* kopieras endast tecknen fram till `'\0'`.

5.3 Jämförelse

- int** `memcmp(p1, p2, n)` jämför de första *n* byten i *p1* på med de första *n* byten i *p2*; returnerar 0 om alla byte överensstämmer annars ett värde skiljt från 0 som representerar vilken som är större där de skiljer.
- int** `strcmp(s1, s2)` jämför *s1* och *s2* till dess tecknen skiljer eller `'\0'` påträffas; returnerar 0 om *s1* och *s2* är lika, ett värde mindre än noll om det första tecknet som skiljer har ett mindre värde i *s1* än i *s2*, ett värde större än noll annars.
- int** `strcoll(s1, s2)` jämför *s1* och *s2* som `strcmp()` ovan men tecknen tolkade enligt aktuell *locale* (kategorin `LC_COLLATE`); se `strcmp()` för returvärde.
- int** `strncmp(s1, s2, n)` jämför upp till *n* tecken i *s1* med motsvarande tecken i *s2*; jämförelsen pågår till dess två tecken skiljer eller `'\0'` påträffas eller *n* tecken har jämförts; se `strcmp()` för returvärde.
- size_t** `strxfrm(s1, s2, n)` transformerar tecknen i *s2* enligt aktuell *locale* (kategorin `LC_COLLATE`) och kopierar de *n* första tecknen i den transformerade strängen till *s1* och returnerar dess längd; *s1* och *s2* får inte överlappa; *s1* kan vara en tompekare om *n* är lika med 0 och i så fall returneras enbart längden.

5.4 Sökning

void* memchr(<i>p</i> , <i>c</i> , <i>n</i>)	söker i de <i>n</i> första byten av det minnesblock som <i>p</i> pekar på efter den första förekomsten av <i>c</i> (tolkat som unsigned char); returnerar pekare till den första förekomsten av <i>c</i> , eller en tompekare om ingen träff.
char* strchr(<i>s</i> , <i>c</i>)	returnerar pekare till första förekomsten av tecknet <i>c</i> i <i>s</i> , eller tompekare om ingen träff.
char* strcspn(<i>s1</i> , <i>s2</i>)	söker i <i>s1</i> efter första förekomsten av <i>något</i> av de tecken som ingår i <i>s2</i> och returnerar antalet tecken som lästs innan den första förekomsten hittades (längden av <i>s1</i> om ingen träff).
char* strpbrk(<i>s1</i> , <i>s2</i>)	som strcspn() ovan men returnerar en pekare till den första förekomsten, eller tompekare om ingen träff.
char* strrchr(<i>s</i> , <i>c</i>)	returnerar pekare till den sista förekomsten av tecknet <i>c</i> i <i>s</i> , eller tompekare om ingen träff.
size_t strspn(<i>s1</i> , <i>s2</i>)	returnerar längden för den inledande del av <i>s1</i> som enbart innehåller tecken som ingår i <i>s2</i> (om alla tecken i <i>s1</i> finns i <i>s2</i> returneras längden av <i>s1</i> , om första tecknet i <i>s1</i> inte ingår i <i>s2</i> returneras 0).
char* strstr(<i>s1</i> , <i>s2</i>)	returnerar en pekare till den första förekomsten av C-strängen <i>s2</i> i C-strängen <i>s1</i> eller en tompekare om ingen sådan delsträng finns i <i>s1</i> .
char* strtok(<i>s1</i> , <i>s2</i>)	en sekvens av anrop till denna funktion delar upp strängen <i>s1</i> i delar, <i>token</i> , som består av teckenföljder som avgränsas av något av tecken i <i>s2</i> . Vid det första anropet förväntas <i>s1</i> vara en C-sträng, vid efterföljande anrop förväntas en tompekare och då används i stället positionen direkt efter den senast hittade <i>token</i> som startpunkt för vidare läsning. När en token bestämts sätts '\0' in för att markera slutet och en pekare till början returneras. När inga fler <i>token</i> finns returneras en tompekare.

5.5 Längd

size_t strlen(*s*) returnerar längden för *s* (antal tecken fram till '\0')

5.6 Övrigt

void* memset(<i>p</i> , <i>c</i> , <i>n</i>)	sätter de <i>n</i> först byten i minnesblocket som <i>p</i> pekar på till <i>c</i> (tolkat som unsigned char)
char* strerror(<i>errnum</i>)	tolkar värdet på <i>errnum</i> och genererar en sträng med ett motsvarande felmeddelande

5.7 Numerisk omvandlingar för C-strängar

Inkludera <cstdlib> för att använda dessa funktioner. En del funktioner tar ett andra argument, *endp*, vilket ska vara en variabel av typ **char***, i vilken funktionen kan placera en pekare som pekar på det första tecknet efter talet som omvandlats. Syftet med detta är att om man har flera tal i samma sträng ska man successivt kunna omvandla dessa. Exempel:

```
char numbers[] = "4711 11147 17";
char* endp;
long int a = strtol(numbers, endp); // 4711 läses, strtol ändrar endp
long int b = strtol(endp, &endp); // 11147 läses, strtol flyttar fram endp
long int c = strtol(endp, &endp); // 17 läses, strtol flyttar fram endp
```

Om man inte är intresserad av denna möjlighet anropas funktionen med en tompekare som argument. till endp.

5.7.1 Omvandling från C-sträng till heltalstyp

int atoi(*s*)

long int atol(*s*)

long long int atoll(*s*)

long strtol(*s*, *endp*)

long long int strtoll(*s*, *endp*)

unsigned long int strtoul(*s*, *endp*)

unsigned long long int strtoull(*s*, *endp*)

5.7.2 Omvandling från C-sträng till flyttalstyp, *s* är en C-sträng

double atof(*s*)

double strtod(*s*, *endp*)

float strtof(*s*, *endp*)

long double strtold(*s*, *endp*)