Класс Строка
Вот довольно реалистичный пример класса string. В нем производится учет ссылок на строку с целью минимизировать копирование и в качестве констант применяются стандартные символьные строки C++.
#include
#include
class string {
 struct srep {
 char* s; // указатель на данные
 int n; // счетчик ссылок
};
 srep *p;
public:
 string(char *); // string x = "abc"
 string(); // string x;
 string(string &); // string x = string ...
 string& operator=(char *);
 string& operator=(string &);
 ~string();
 char& operator[](int i);
 friend ostream& operator<<(ostream&, string&);
 friend istream& operator>>(istream&, string&);
 friend int operator==(string& x, char* s)
 {return strcmp(x.p->s, s) == 0; }
 friend int operator==(string& x, string& y)
 {return strcmp(x.p->s, y.p->s) == 0; }
 friend int operator!=(string& x, char* s)
 {return strcmp(x.p->s, s) != 0; }
 friend int operator!=(string& x, string& y)
 {return strcmp(x.p->s, y.p->s) != 0; }
};
Конструкторы и деструкторы просты (как обычно):
string::string()
{
 p = new srep;
 p->s = 0;
 p->n = 1;
}
string::string(char* s)
{
 p = new srep;
 p->s = new char[strlen(s)+1];
 strcpy(p->s, s);
 p->n = 1;
}
string::string(string& x)
{
 x.p->n++;
 p = x.p;
}
string::~string()
{
 if (--p->n == 0) {
 delete p->s;
 delete p;
 }
}
Как обычно, операции присваивания очень похожи на конструкторы. Они должны обрабатывать очистку своего первого (левого) операнда:
string& string::operator=(char* s)
{
 if (p->n > 1) { // разъединить себя
 p-n--;
 p = new srep;
 }
 else if (p->n == 1)
 delete p->s;
 p->s = new char[strlen(s)+1];
 strcpy(p->s, s);
 p->n = 1;
 return *this;
}
Благоразумно обеспечить, чтобы присваивание объекта самому себе работало правильно:
string& string::operator=(string& x)
{
 x.p->n++;
 if (--p->n == 0) {
 delete p->s;
 delete p;
 }
 p = x.p;
 return *this;
}
Операция вывода задумана так, чтобы продемонстрировать применение учета ссылок. Она повторяет каждую вводимую строку (с помощью операции <<, которая определяется позднее):
ostream& operator<<(ostream& s, string& x)
{
 return s << x.p->s << " [" << x.p->n << "]\n";
}
Операция ввода использует стандартную функцию ввода символьной строки.
istream& operator>>(istream& s, string& x)
{
char buf[256];
s >> buf;
x = buf;
cout << "echo: " << x << "\n";
return s;
}
Для доступа к отдельным символам предоставлена операция индексирования. Осуществляется проверка индекса:
void error(char* p)
{
 cerr << p << "\n";
 exit(1);
}
char& string::operator[](int i)
{
 if (i<0 || strlen(p->s)s[i];
}
Головная программа просто немного опробует действия над строками. Она читает слова со ввода в строки, а потом эти строки печатает. Она продолжает это делать до тех пор, пока не распознает строку done, которая завершает сохранение слов в строках, или не встретит конец файла. После этого она печатает строки в обратном порядке и завершается.
main()
{
 string x[100];
 int n;
 cout << "отсюда начнем\n";
 for (n = 0; cin>>x[n]; n++) {
 string y;
 if (n==100) error("слишком много строк");
 cout << (y = x[n]);
 if (y=="done") break;
 }
 cout << "отсюда мы пройдем обратно\n";
 for (int i=n-1; 0<=i; i--) cout << x[i];
}
[bookmark: _GoBack]
