- 20. A string in C++ is an of type .
- 21. Write a statement that defines a string variable called city that can hold a string of up to 20 characters (this is slightly tricky).
- 22. Write a statement that defines a string constant, called dextrose, that has the value "C6H12O6-H2O".
- 23. True or false: The extraction operator (>>) stops reading a string when it encounters a space.
- 24. You can read input that consists of multiple lines of text using
 - a. the normal cout << combination.
 - b. the cin.get() function with one argument.
 - c. the cin.get() function with two arguments.
 - d. the cin.get() function with three arguments.
- 25. Write a statement that uses a string library function to copy the string name to the string blank.
- 26. Write the declaration for a class called dog that contains two data members: a string called breed and an int called age. (Don't include any member functions.)
- 27. True or false: You should prefer C-strings to the Standard C++ string class in new programs.
- 28. Objects of the string class
 - a. are zero-terminated.
 - b. can be copied with the assignment operator.
 - c. do not require memory management.
 - d. have no member functions.
- 29. Write a statement that finds where the string "cat" occurs in the string \$1.
- 30. Write a statement that inserts the string "cat" into string s1 at position 12.

Exercises

Answers to the starred exercises can be found in Appendix G.

- *1. Write a function called reversit() that reverses a C-string (an array of char). Use a for loop that swaps the first and last characters, then the second and next-to-last characters, and so on. The string should be passed to reversit() as an argument.
 - Write a program to exercise reversit(). The program should get a string from the user, call reversit(), and print out the result. Use an input method that allows embedded blanks. Test the program with Napoleon's famous phrase, "Able was I ere I saw Elba."

į

- *2. Create a class called employee that contains a name (an object of class string) and an employee number (type long). Include a member function called getdata() to get data from the user for insertion into the object, and another function called putdata() to display the data. Assume the name has no embedded blanks.
 - Write a main() program to exercise this class. It should create an array of type employee, and then invite the user to input data for up to 100 employees. Finally, it should print out the data for all the employees.
- *3. Write a program that calculates the average of up to 100 English distances input by the user. Create an array of objects of the Distance class, as in the ENGLARAY example in this chapter. To calculate the average, you can borrow the add_dist() member function from the ENGLCON example in Chapter 6. You'll also need a member function that divides a Distance value by an integer. Here's one possibility:

```
void Distance::div_dist(Distance d2, int divisor)
  {
  float fltfeet = d2.feet + d2.inches/12.0;
  fltfeet /= divisor;
  feet = int(fltfeet);
  inches = (fltfeet-feet) * 12.0;
  }
```

- 4. Start with a program that allows the user to input a number of integers, and then stores them in an int array. Write a function called maxint() that goes through the array, element by element, looking for the largest one. The function should take as arguments the address of the array and the number of elements in it, and return the index number of the largest element. The program should call this function and then display the largest element and its index number. (See the SALES program in this chapter.)
- 5. Start with the fraction class from Exercises 11 and 12 in Chapter 6. Write a main() program that obtains an arbitrary number of fractions from the user, stores them in an array of type fraction, averages them, and displays the result.
- 6. In the game of contract bridge, each of four players is dealt 13 cards, thus exhausting the entire deck. Modify the CARDARAY program in this chapter so that, after shuffling the deck, it deals four hands of 13 cards each. Each of the four players' hands should then be displayed.
- 7. One of the weaknesses of C++ for writing business programs is that it does not contain a built-in type for monetary values such as \$173,698,001.32. Such a money type should be able to store a number with a fixed decimal point and about 17 digits of precision, which is enough to handle the national debt in dollars and cents. Fortunately, the built-in C++ type long double has 19 digits of precision, so we can use it as the basis of a money class, even though it uses a floating decimal. However, we'll need to add the capability to input and output money amounts preceded by a dollar sign and divided by commas into

```
"$1,234,567,890,123.99"
```

as an argument, and returns the equivalent long double.

You'll need to treat the money string as an array of characters, and go through it character by character, copying only digits (1–9) and the decimal point into another string. Ignore everything else, including the dollar sign and the commas. You can then use the _atold() library function (note the initial underscore—header file STDLIB.H or MATH.H) to convert the resulting pure string to a long double. Assume that money values will never be negative. Write a main() program to test mstold() by repeatedly obtaining a money string from the user and displaying the corresponding long double.

8. Another weakness of C++ is that it does not automatically check array indexes to see whether they are in bounds. (This makes array operations faster but less safe.) We can use a class to create a safe array that checks the index of all array accesses.

Write a class called safearay that uses an int array of fixed size (call it LIMIT) as its only data member. There will be two member functions. The first, putel(), takes an index number and an int value as arguments and inserts the int value into the array at the index. The second, getel(), takes an index number as an argument and returns the int value of the element with that index.

Both functions should check the index argument to make sure it is not less than 0 or greater than LIMIT-1. You can use this array without fear of writing over other parts of memory.

Using functions to access array elements doesn't look as eloquent as using the [] operator. In Chapter 8 we'll see how to overload this operator to make our safearay class work more like built-in arrays.

9. A queue is a data storage device much like a stack. The difference is that in a stack the last data item stored is the first one retrieved, while in a queue the first data item stored is the first one retrieved. That is, a stack uses a last-in-first-out (LIFO) approach, while a queue uses first-in-first-out (FIFO). A queue is like a line of customers in a bank: The first one to join the queue is the first one served.

Rewrite the STAKARAY program from this chapter to incorporate a class called queue instead of a class called stack. Besides a constructor, it should have two functions: one called put() to put a data item on the queue, and one called get() to get data from the queue. These are equivalent to push() and pop() in the stack class.

 \downarrow

Both a queue and a stack use an array to hold the data. However, instead of a single int variable called top, as the stack has, you'll need two variables for a queue: one called head to point to the head of the queue, and one called tail to point to the tail. Items are placed on the queue at the tail (like the last customer getting in line at the bank) and removed from the queue at the head. The tail will follow the head along the array as items are added and removed from the queue. This results in an added complexity: When either the tail or the head gets to the end of the array, it must wrap around to the beginning. Thus you'll need a statement like

```
if(tail == MAX-1)
  tail = -1;
```

to wrap the tail, and a similar one for the head. The array used in the queue is sometimes called a circular buffer, because the head and tail circle around it, with the data between them.

10. A matrix is a two-dimensional array. Create a class matrix that provides the same safety feature as the array class in Exercise 7; that is, it checks to be sure no array index is out of bounds. Make the member data in the matrix class a 10-by-10 array. A constructor should allow the programmer to specify the actual dimensions of the matrix (provided they're less than 10 by 10). The member functions that access data in the matrix will now need two index numbers: one for each dimension of the array. Here's what a fragment of a main() program that operates on such a class might look like:

11. Refer back to the discussion of money strings in Exercise 6. Write a function called ldtoms() to convert a number represented as type long double to the same value represented as a money string. First you should check that the value of the original long double is not too large. We suggest that you don't try to convert any number greater than 9,999,999,999,999,990.00. Then convert the long double to a pure string (no dollar sign or commas) stored in memory, using an ostrstream object, as discussed earlier in this chapter. The resulting formatted string can go in a buffer called ustring.

You'll then need to start another string with a dollar sign; copy one digit from ustring at a time, starting from the left, and inserting a comma into the new string every three digits. Also, you'll need to suppress leading zeros. You want to display \$3,124.95, for example, not \$0,000,000,000,003,124.95. Don't forget to terminate the string with a '\0' character.

Write a main() program to exercise this function by having the user repeatedly input numbers in type long double format, and printing out the result as a money string.

 \downarrow

12. Create a class called bMoney. It should store money amounts as long doubles. Use the function mstold() to convert a money string entered as input into a long double, and the function ldtoms() to convert the long double to a money string for display. (See Exercises 6 and 10.) You can call the input and output member functions getmoney() and putmoney(). Write another member function that adds two bMoney amounts; you can call it madd(). Adding bMoney objects is easy: Just add the long double member data amounts in two bMoney objects. Write a main() program that repeatedly asks the user to enter two money strings, and then displays the sum as a money string. Here's how the class specifier might look:

```
class bMoney
  {
 private:
 long double money;
 public:
 bMoney();
 bMoney(char s[]);
 void madd(bMoney m1, bMoney m2);
 void getmoney();
 void putmoney();
};
```