

Programmation C++ (débutant)/La classe string

Le cours du chapitre 12 : La classe string

Présentation de la classe string

- Il s'agit d'une classe standard qui permet de représenter une chaîne de caractères.
- Pour l'utiliser, il faut rajouter `#include <string>`
- Cette classe encapsule des données pour pouvoir effectuer toutes les opérations de base sur les chaînes.
- Ces opérations sont assez complexes notamment la gestion de la mémoire : l'encapsulation permet de masquer à l'utilisateur de la classe toutes les difficultés techniques.

Différentes opérations sur la classe string

- **Déclaration et initialisation** : `string s1; string s2= "BONJOUR";`
- **Affichage et saisie** : `cout<<s2; cin>>s1;`
- **Concaténation** : `string s3=s2+s1;`

Exemple 1 : la classe string

Fichier main.cpp

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

using namespace std;

int main (void)
{
 string s1, s2, s3;

 cout << "Tapez une chaine : "; cin >> s1;
 cout << "Tapez une chaine : "; cin >> s2;
 s3 = s1 + s2;
 cout << "Voici la concatenation des 2 chaines :" << endl;
 cout << s3 << endl;
 return 0;
}
```

Explications

- Dans cet exemple, nous étudions l'utilisation de la classe string.
- On peut saisir le contenu d'un chaîne en utilisant cin.
- On peut concaténer 2 chaînes grâce à l'opérateur +.
- On peut afficher une chaîne grâce à cout.
- Dans cet exemple, on demande à l'utilisateur de saisir 2 chaînes de caractères s1 et s2 et on affiche s3 la concaténation de s1 et de s2.

Exécution

Lorsqu'on exécute ce programme, il s'affiche à l'écran :

Tapez une chaîne : **AZERTY**

Tapez une chaîne : **QSDFGH**

Voici la concaténation des deux chaînes :

AZERTYQSDFGH

Séparateurs

- Par défaut, lorsqu'on saisit une chaîne de caractères en utilisant cin, le séparateur est l'espace : cela empêche de saisir une chaîne de caractères comportant une espace.
- La fonction getline(iostream &,string) permet de saisir une chaîne de caractères en utilisant le passage à la ligne comme séparateur : notre chaîne de caractères peut alors comporter des espaces.

Exemple 2 : string avec des espaces

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

int main (void)
{
 string s1, s2, s3;

 cout << "Tapez une chaine : "; getline (cin, s1);
 cout << "Tapez une chaine : "; getline (cin, s2);
 s3 = s1 + s2;
 cout << "Voici la concatenation des 2 chaines :" << endl;
 cout << s3 << endl;
 return 0;
}
```

Explications

- Dans cet exemple, la chaîne de caractères s1 est saisie grâce à l'instruction getline(cin,s1) : cela permet de saisir au clavier la chaîne s1, la fin de la chaîne est alors indiquée lorsqu'on tape sur ENTREE.
- On saisit ensuite la chaîne s2 et on affiche la concaténation des deux chaînes.

Exécution

Lorsqu'on exécute ce programme, il s'affiche à l'écran :

Tapez une chaîne : **AZ ERTY**

Tapez une chaîne : **QS DFGH**

Voici la concaténation des deux chaînes :

AZ ERTYQS DFGH

Analyse de chaînes

- **Nombre de caractères d'une chaîne** : `size()` est une méthode de la classe `string` qui renvoie le nombre de caractères utiles.
- **Récupération du i-ième caractère** : la méthode `const char at(int i)` permet de récupérer le i-lième caractère. (0 = 1er)

Exemple 3 : analyse de chaînes

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

using namespace std;

int main (void)
{
 string s= "BONJOUR";
 int i, taille = s.size ();

 cout << "La chaine comporte " << taille << " caracteres." << endl;

 for (i = 0 ; i < taille ; i++)
 cout << "caractère " << i << " = " << s.at(i) << endl;
 return 0;
}
```

Explications

- La méthode `size()` sur un `string` permet de connaître la taille d'une chaîne de caractères.
- Si `i` est un entier `s.at[i]` permet de connaître le (i+1)-ième caractère de la chaîne (`s.at[0]` étant le premier caractère).
- Dans ce programme, on initialise la chaîne `s` à "BONJOUR" : on affiche ensuite la taille de la chaîne et on affiche ensuite un à un chaque caractère.

Exécution

Lorsqu'on exécute ce programme, il s'affiche à l'écran :

```
La chaîne comporte 7 caractères
caractère 0 = B
caractère 1 = O
caractère 2 = N
caractère 3 = J
caractère 4 = O
caractère 5 = U
caractère 6 = R
```

Compatibilité avec les char * et les tableaux de char

- **Transformation de chaîne de type C en string** : on peut utiliser le constructeur `string(char *)` ou l'affectation grâce au symbole `=` d'un `char *` vers une `string`.
- **Transformation d'une string en chaîne de type C** : il suffit d'utiliser la méthode `c_str()` qui renvoie un `char *` qui est une chaîne de type C.

Exemple 4 : compatibilité avec les tableaux de char et les char *

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

int main (void)
{
 string s1, s2;
 char c1 []= "BONJOUR";
 const char * c2;

 s1 = c1;
 cout << s1 << endl;
 s2 = "AU REVOIR";
 c2 = s2.c_str();
 cout << c2 << endl;
 return 0;
}
```

Explications

- Dans cet exemple, `c1` est un tableau de 8 `char` contenant la chaîne "BONJOUR" (n'oubliez pas le caractère de fin de chaîne `'\0'`).
- Le pointeur `c2` est un pointeur vers un tableau non modifiable de `char`.
- Les variables `s1` et `s2` sont des `string`.
- On peut affecter directement `s1=c1` : le tableau de `char` sera transformé en `string`.

Dans `c2`, on peut récupérer une chaîne « de type C » identique à notre `string` en écrivant `c2=s2.c_str()`.

- On peut transformer aisément une `string` en tableau de `char` et inversement.

Exécution

Lorsqu'on exécute ce programme, il s'affiche à l'écran :

BONJOUR

AU REVOIR

Transformation d'une chaîne en int ou double

- Pour transformer une chaîne en double ou en int, il faut transformer la chaîne en flot de sortie caractères : il s'agit d'un `istringstream`.
- Ensuite, nous pourrons lire ce flot de caractères en utilisant les opérateurs usuels `>>`.
- La méthode `eof()` sur un `istringstream` permet de savoir si la fin de la chaîne a été atteinte.
- Chaque lecture sur ce flot grâce à l'opérateur `>>` renvoie un booléen qui nous indique d'éventuelles erreurs.

Exemple 5 : transformation de string en int

```
#include <iostream>
#include <sstream>
#include <string>
using namespace std;
int main (void)
{
 string s;
 cout << "Tapez une chaîne : "; getline (cin, s);
 istringstream istr(s);
 int i;

 if (istr >> i) cout << "VOUS AVEZ TAPE L'ENTIER " << i << endl;
 else cout << "VALEUR INCORRECTE" << endl;
 return 0;
}
```

Explications

- Dans cet exemple, s est une chaîne : on saisit une chaîne au clavier en utilisant getline(cin,s).
- On crée ensuite un istringstream appelé istr et construit à partir de s.
- On peut lire un entier i à partir de istr en utilisant : istr>>i .
- (istr>>i) renvoie true si un entier valide a pu être lu et renvoie false sinon.
- De la même manière, on pourrait lire des données d'autres types, double par exemple.

Exécution 1

Lorsqu'on exécute ce programme, il s'affiche à l'écran :

Tapez une chaîne : **12345**

VOUS AVEZ TAPE L'ENTIER 12345

Exécution 2

Lorsqu'on exécute ce programme, il s'affiche à l'écran :

Tapez une chaîne : **BJ9UYU**

VALEUR INCORRECTE

EXERCICES

EXERCICE 1

On veut écrire une classe Note qui est représentée par 3 données membres : 2 chaînes de caractères nom et prénom et un entier v qui est la valeur de la note. Grâce au constructeur par défaut la note est initialisée ainsi : le nom et le prénom sont à la chaîne vide et la valeur note vaut 0.

Pour pouvoir accéder à la valeur du nom, prénom et de la note il y a un accesseur. Un unique mutateur permet de modifier le nom, le prénom et la valeur de la note mais il doit respecter les contraintes suivantes :

Le nom et le prénom ne peuvent pas être la chaîne vide.

La note est comprise entre 0 et 20 bornes incluses

Le mutateur renvoie un booléen true si tout s'est bien passé false sinon.

On peut afficher la note grâce à l'opérateur << et en saisir une grâce à l'opérateur >>. On écrira une classe menu qui gère notre une note de la manière suivante :

1. Afficher la note
2. Modifier la note
0. Quitter

Écrire le programme principal qui crée notre note et qui appelle notre menu.
