
C++ programavimo kalba

Rodyklė *this*, C++ *string* klasė

(9 paskaita)

Rodyklė *this*

Visos objekto funkcijos gali naudotis rodykle **this**, kuri rodo į patį objektą. Tokiu būdu kiekviena funkcija gali rasti objekto, kuriai ji priklauso adresą.

Pavyzdys:

```
#include <iostream>
using namespace std;
class where
{ private: char c_array[10];
  public: void address ()
 { cout<< "Mano objekto adresas = "<< this<<endl; }
};

void main()
{ where w1, w2, w3;
  w1.address ();
  w2.address ();
  w3.address ();
}
```

Rodyklė *this*

Rodyklės *this* pagalba galima pasiekti objekto duomenis.

Pavyzdys:

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

class what
{ private: int alfa;
  public: void tester ()
 { this->alfa = 11; // tas pats kaip  alfa = 11;
 cout<< this->alfa<<endl; } // cout<< alfa<<endl;
};

void main()
{ what w1;
  w1.tester ();
}
```

Rodyklės *this* naudojimas su *return*

Praktikoje dažnai rodyklė *this* naudojama, kai reikia grąžinti reikšmes iš funkcijų ar perkrautų operatorių.

Pavyzdys:

```
#include <iostream>
using namespace std;
class alfa
{ private: int data;
  public: alfa() { }
 alfa(int d)
 { data = d; }
```

```
 alfa& operator = (alfa& a)
 { data = a.data;
 cout<< "Iškviestas priskirimo operatorius"<<endl;
 return *this;}
};
```

```
void main()
{
 alfa a1(35);
 alfa a2, a3;
 a3=a2=a1;
}
```

Rodyklės *this* naudojimo pavyzdys

```
#include <iostream>
using namespace std;
class Dummy {
public:
 int is_itme ( Dummy param);
 {
 if (&param == this) // tikrina ar argumentas tas pats objektas
 return 1;
 else
 return 0;
 }
void main () {
 Dummy a;
 Dummy* b = &a;
 if ( b->is_itme(a) ) // tikrina ar argumentas tas pats objektas
 cout << "Taip, &a yra priskirtas rodyklei *b";
}
```

Rodyklės *this* naudojimo pavyzdys

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

class Figura {
protected: int ilgis, aukstis;
public:
 void set_values (int a, int b)
 { ilgis = a; plotis = b; }

 virtual int area (void) =0;

 void print_area (void)
 { cout << this->area() << endl; }
};
```

```
class Staciakampis: public Figura {
public:
 int area (void)
 { return (width * height); }
};
```

```
class Trikampis: public Figura {
public:
 int area (void)
 { return (width * height / 2); }
};
```

Rodyklės *this* naudojimo pavyzdys

```
int main () {
 Figura * ppoly1 = new Staciakampis;
 Figura * ppoly2 = new Trikampis;

 ppoly1->set_values (4,5);
 ppoly2->set_values (4,5);

 ppoly1->printarea(); // anksčiau buvo ppoly1->area();
 ppoly2->printarea(); // anksčiau buvo ppoly2->area();

 delete ppoly1;
 delete ppoly2;

 return 0;
}
```

Rodyklės *this* naudojimo pavyzdys

```
void main () {
 char fi; const int N=5;
 Figura *ppoly[N];
 for (int i = 0; i<N; i++) {
 cout<< "Ką įvedinėsite: T/S:";
 cin>>fi;
 if ( fi=='t' || fi=='T' )
 { ppoly[i]= new Trikampis;
 ppoly[i]->set_values(1,2); }
 else
 {ppoly[i]= new Staciakampis;
 ppoly[i]->set_values(3,4); }
 }
 for ( i = 0; i < N; i++)
 ppoly[i]->printarea();
 for ( i = 0; i<N; i++)
 delete ppoly[i];
}
```


C-string ir *string* klasė

C++ darbui su eilutėmis galima naudoti C kalbos funkcijas iš bibliotekos *string.h* arba specialiai darbui su eilutėmis sukurta klase **string**. Taip užtikrinamas C/C++ suderinamumas.

```
#include <string.h> arba #include <cstring> // C-string
using namespace std;
```

Klasę **string** naudoti darbui su eilutėmis yra patogiau, nes:

- nereikia rūpintis dinaminio atminties valdymu didinant mažinant eilutes;
- leidžiama naudoti perkrautus operatorius;
- didesnis našumas ir saugumas;

```
#include <string> // string klasė
using namespace std;
```

string klasės konstruktoriai

string klasė turi keletą konstruktorių, kurie leidžia įvairiai sukurti eilutę.

Konstruktoriai:

```
string (); // tuščia eilutė
string( const string &s); // kopijos konstruktorius
string( const string &s, size_t start, size_t n= npos); // kopijos konstruktorius
string( const char *cp); // eilutės priskyrimas
string( const char *cp, size_t start, size_t n= npos); // kopijuoja n simbolių
string( char c); // eilutė – tai vienas simbolis
string( size_t n=npow, char c); // eilutė – tai n simbolių
```

Pavyzdžiai

```
string s1;
string s2 (“Batuotas katinas”);
string s3(‘A’); string s4(5, ‘B’);
```

Pavyzdys

```
#include <iostream>
#include <string>
using namespace std;
void main()
{ string s1("Vyras");
  string s2 = "Moteris";
  string s3;

  s3= s1;
  cout<< "s3=" << s3 << endl;
  s3 = "SEIMA - tai " + s1 ;
  s3 += " ir " + s2;
  cout << s3 << endl;

  s1.swap(s2); // apsikeičia s1 ir s2
  cout<< s1 << " arba " << s2 << endl;
}
```

String objektų įvedimas/išvedimas

Įvedimas/išvedimas atliekamas panašiai, kaip C-string. Operatoriai << ir >> pakeičiami dirbant su *string* objektais.

```
#include <iostream>
#include <string>
using namespace std;
void main()
{ string full_name, nickname, address;
  string greeting ("Labas ");
 cout<< "Ivesk varda ir pavarde ";
  getline(cin, full_name); cout << greetings<< full_name<<endl;
 cout<< "Ivesk nick'a";
  cin >> nickname;
  greetings += nickname;
 cout << greetings;
 cout<< "Adresas.... Uzbaigti su $ zenklu");
  getline(cin, address, '$');
 cout << "Tavo adresas " << address<<endl; }
```

Eilutės dydžio keitimas

- Metodai**
- `size()` – rodo eilutės ilgį (užpildytų simbolių skaičių);
 - `capacity()` – rodo eilutei išskirtą atminties dydį;
 - `length()` – `size()` sinonimas;
 - `max_size()` – rodo maksimalų leistiną eilutės simbolių skaičių;
 - `reserve()` – keičiamas eilutei išskirtos atminties dydis;
 - `resize()` – keičia (didina/mažina) eilutės ilgį;
 - `empty()` – gražina `true`, jei eilutė tuščia.

```
string s6 = "Mano batai buvo du";
cout<< s6.size()<<endl;
s6.reserve(200);
cout<<s6.capacity()<< endl;
cout<< s6.max_size()<<endl;

if (s6.empty() ) // empty() – gražina true, jei eilutė tuščia
 cout << "Eilutė tuščia \n";
```

string klasės paieškos metodai

Metodas **find()** randa eilutę, simbolį, ar simbolių masyvą einamojoje eilutėje ir grąžina jos poziciją (*indekso numerį*). Metodo prototipai:

```
size_type find (const string & SearchString, size_type pos = 0) const;
```

```
size_type find (const char * str, size_type position, size_type n) const;
```

```
size_type find (const char * str, size_type position = 0) const;
```

```
size_type find (char c, size_type position = 0) const;
```

Metodas **rfind()** analogiškas **find()** tik paieška pradedama nuo eilutės galo.

Kiti paieškos metodai:

find_first_of() - randamas pirmas simbolis einamojoje eilutėje iš patiektų sąrašė

find_last_of() - randamas paskutinis simbolis einamojoje eilutėje iš patiektų sąrašė

find_first_not_of() - randamas pirmas simbolis einamojoje eilutėje, kuris neatitinka iš patiektų sąrašė

find_last_not_of() - randamas paskutinis simbolis einamojoje eilutėje, kuris neatitinka iš patiektų sąrašė

string objekto paieška

```
#include <iostream>
#include <string>
using namespace std;
void main()
{ string s1 = "Mano batai buvo du, vienas dingo nerandu";
  int n;
  if ( s1.find("batai") >=0) // n= 5, nes numeracija pradedama nuo 0.
 cout<< "batai rastas. Pozicija: "<<n<<endl;

  n = s1.find_first_of("aov"); // n = 1
 cout<< "Pirmasis iš aov rastas pozicijoje: "<<n<<endl;

  n = s1.find_first_not_of("Maov");  // n = 2
 cout<< "Pirmasis ne iš Maov rastas pozicijoje: "<<n<<endl;
}
```

string klasės modifikavimo metodai

Metodas **insert()** leidžia įtepti kitą eilutę, simbolių masyvą ar simbolį į einamą eilutę. Jo prototipai:

```
string& insert (size_type position, const string & str);  
string& insert (size_type position, const string & str, size_type pos2=0, n = npos);  
string& insert (size_type position, const char * str);  
string& insert (size_type position, size_type n, char c);
```

Metodas **replace()** keičia einamojoje eilutėje simbolius į kitus simbolius arba eilutę. Metodo prototipai:

```
string& replace (size_type position, size_type n, const string & str );  
string& replace (size_type pos1, size_type n1, const string & str, size_type pos2,  
 size_type n2);  
string& replace (size_type position, size_type n1, const char *s, size_type n2);  
string& replace (size_type position, size_type n1, const char *s);  
string& replace (size_type position, size_type n1, size_type n2, char c);
```


string objekto modifikavimas

```
#include <iostream>
#include <string>
using namespace std;
void main()
{ string s1("Quick! Send for Count Greystone.");
  string s2("Lord");
  string s3("Don't");

  s1.erase(0, 7); // ištrina "Quick"
  s1.replace(9, 5, s2); // pakeičia "Count" su "Lord"
  s1.replace(0,1,"s"); // pakeičia 'S' į 's'
  s1.insert(0, s3); // įterpia "Don't" pradžioje
  s1.erase(s1.size() -1, 1); // ištrina '.'
  s1.append (3, '!'); // prideda gale "!!!"
  int x = s1.find (' ');
  while (x < s1.size() )
  { s1.replace(x, 1, "/");
 x = s1.find(' '); }
  cout << s1<<endl; }
```

string objektų kopijavimas ir trinimas

Metodas **copy()** kopijuoja einamąją eilutę (arba jos dalį) į eilutę **c*, nuo nurodytos pozicijos. Gražinamas nukopijuotų simbolių skaičius. **copy()** prototipas:

```
size_t copy (char *c, size_type n, size_type position) const;
```

Pvz. `s3.copy(str, 3, 5);` // į eilutę `str` bus nukopijuoti 3 simboliai iš `s3` pradedant nuo 5 pozicijos

Metodas **substr()** gražina einamosios eilutės dalį. Prototipas:

```
string substr (size_type position, size_type n);
```

Pvz. `s4 = s3.substr(0, 3);` // gražinama eilutė iš 3 pirmųjų simbolių

Metodas **erase()** trina simbolius einamojoje eilutėje. Prototipas:

```
string erase (size_type position, size_type n);
```

Pvz. `s3.erase(0,3);` // ištrina pirmus 3 simbolius

string objektų lyginimo metodai

Klasė `string` turi visą eilę perkrautų operatorių skirtų objektų eilučių palyginimui. Jų prototipas:

```
bool operator == ( const string & str1, const string & str2);  
bool operator == ( const string & str1, const char* str2);  
bool operator == ( const char* str1, const string & str2);
```

Leidžiami tokie perkrauti operatoriai : `!=` , `<` , `>` , `<=` , `>=` .

Palyginimui galima naudoti ir metodą **`compare()`**. Jo prototipai:

```
int compare ( const string & str );  
int compare ( size_t position, size_t n, const string & str );
```

Pvz. `s1.compare(s2);`

Gražinamos reikšmės:

0 , jei eilutes lygios

1 , jei `s1` didesnė nei `s2`

-1 , jei `s2` didesnė nei `s1`

string objektų lyginimas

```
#include <iostream>
#include <string>
using namespace std;
void main()
{ string aName = "Jurgis";
  string userName;
  cout << "[veskite vardą";
  cin >> userName;
  if (userName == aName)
 cout << "Sveikas Jurgi\n";
  else if (userName < aName)
 cout << "Tu esi prieš Jurgi\n";
  else
 cout << "Tu esi po Jurgio\n";
  int n = userName.compare(0, 2, aName, 0, 2);
  cout << " Dvi pirmosios tavo vardo raidės ";
```

```
if (n == 0 )
  cout << "sutampa";
else if (n < 0)
  cout << "eina pries ";
else
  cout<< "eina po";
cout << aName.substr(0,2);
cout<<endl;
}
```

Eilutės elementai

```
#include <iostream>
#include <string>
using namespace std;
void main()
{char array [80];
  string word;
  cout << “[vesk žodį: ”;
  cin >> word;
  int wlen = word.length();
  cout<< “Vienas simbolis: “;
  for (int j = 0; j < wlen; j++ )
 cout << word.at(j);
  // cout << word[ j ]; galimas ir toks variantas
  word.copy(array, wlen, 0);
  array[wlen] = ‘\0’;
  cout << “\nArray: ” << array << endl;
}
```