C++ Programming: From Problem Analysis to Program Design, Fourth Edition

Chapter 8: User-Defined Simple Data Types, Namespaces, and the string Type

Objectives

In this chapter, you will:

- Learn how to create and manipulate your own simple data type—called the enumeration type
- Become familiar with the typedef statement
- Learn about the namespace mechanism
- Explore the string data type, and learn how to use the various string functions to manipulate strings

Enumeration Type

- <u>Data type</u>: a set of values together with a set of operations on those values
- To define a new simple data type, called enumeration type, we need three things:
 - A name for the data type
 - A set of values for the data type
 - A set of operations on the values

Enumeration Type (continued)

- A new simple data type can be defined by specifying its name and the values, but not the operations
 - The values must be identifiers
- Syntax:

```
enum typeName {value1, value2, ...};
```

- value1, value2, ... are identifiers called enumerators
- -value1 < value2 < value3 <...

Enumeration Type (continued)

- Enumeration type is an ordered set of values
- If a value has been used in one enumeration type it can't be used by another in same block
- The same rules apply to enumeration types declared outside of any blocks

Enumeration Type (continued)

EXAMPLE 8-1

The statement:

```
enum colors {BROWN, BLUE, RED, GREEN, YELLOW};
```

defines a new data type, called colors, and the values belonging to this data type are BROWN, BLUE, RED, GREEN, and YELLOW.

EXAMPLE 8-2

The statement:

```
enum standing {FRESHMAN, SOPHOMORE, JUNIOR, SENIOR};
```

defines standing to be an enumeration type. The values belonging to standing are FRESHMAN, SOPHOMORE, JUNIOR, and SENIOR.

EXAMPLE 8-3

Consider the following statements:

```
enum grades {'A', 'B', 'C', 'D', 'F'}; //illegal enumeration type
enum places {1ST, 2ND, 3RD, 4TH}; //illegal enumeration type
```

These are illegal enumeration types because none of the values is an identifier. The following, however, are legal enumeration types:

```
enum grades {A, B, C, D, F};
enum places {FIRST, SECOND, THIRD, FOURTH};
```

EXAMPLE 8-4

Consider the following statements:

```
enum mathStudent {JOHN, BILL, CINDY, LISA, RON};
enum compStudent {SUSAN, CATHY, JOHN, WILLIAM}; //illegal
```

Suppose that these statements are in the same program in the same block. The second enumeration type, compStudent, is not allowed because the value JOHN was used in the previous enumeration type mathStudent.

Declaring Variables

Syntax:

```
dataType identifier, identifier,...;
```

For example, given the following definition:

we can declare the following variables:

```
sports popularSport, mySport;
```

Assignment

The statement:

```
popularSport = FOOTBALL;
stores FOOTBALL into popularSport
```

The statement:

```
mySport = popularSport;
```

copies the value of the popularSport into
mySport

Operations on Enumeration Types

 No arithmetic operations are allowed on enumeration types

++ and -- are illegal too:

```
popularSport++; //illegal
popularSport--; //illegal
```

Solution: use a static cast:

```
popularSport = static_cast<sports>(popularSport + 1);
```

Relational Operators

 An enumeration type is an ordered set of values:

```
FOOTBALL <= SOCCER is true
HOCKEY > BASKETBALL is true
BASEBALL < FOOTBALL is false
```

 Enumeration type is an integer data type and can be used in loops:

Input /Output of Enumeration Types

- I/O are defined only for built-in data types
 - Enumeration type cannot be input/output (directly)

```
switch (registered)
 case ALGEBRA:
switch (ch1)
 cout << "Algebra";
 break;
case 'a':
 case ANALYSIS:
case 'A':
 cout << "Analysis";
 if (ch2 == 'l' || ch2 == 'L')
 break;
 registered = ALGEBRA;
 case BASIC:
 else
 cout << "Basic";
 registered = ANALYSIS;
 break;
 break:
```

Functions and Enumeration Types

- Enumeration types can be passed as parameters to functions either by value or by reference
- A function can return a value of the enumeration type

Declaring Variables When Defining the Enumeration Type

 You can declare variables of an enumeration type when you define an enumeration type:

```
enum grades {A, B, C, D, F} courseGrade;
```

Anonymous Data Types

 Anonymous type: values are directly specified in the declaration, with no type name

```
enum {BASKETBALL, FOOTBALL, BASEBALL, HOCKEY} mySport;
```

- Drawbacks:
 - Cannot pass/return an anonymous type to/from a function
 - Values used in one type can be used in another, but are treated differently:

```
enum {ENGLISH, FRENCH, SPANISH, GERMAN, RUSSIAN} languages;
enum {ENGLISH, FRENCH, SPANISH, GERMAN, RUSSIAN} foreignLanguages;
languages = foreignLanguages; //illegal
```

typedef Statement

- You can create synonyms or aliases to a data type using the typedef statement
- Syntax:

```
typedef existingTypeName newTypeName;
```

- typedef does not create any new data types
 - Creates an alias to an existing data type

Namespaces

- ANSI/ISO standard C++ was officially approved in July 1998
- Most of the recent compilers are also compatible with ANSI/ISO standard C++
- For the most part, standard C++ and ANSI/ISO standard C++ are the same
 - However, ANSI/ISO Standard C++ has some features not available in Standard C++

- Global identifiers in a header file used in a program become global in the program
 - Syntax error occurs if an identifier in a program has the same name as a global identifier in the header file
- Same problem can occur with third-party libraries
 - Common solution: third-party vendors begin their global identifiers with _ (underscore)
 - Do not begin identifiers in your program with _

- ANSI/ISO Standard C++ attempts to solve this problem with the namespace mechanism
- Syntax:

```
namespace name
{
 members
}
```

where a member is usually a variable declaration, a named constant, a function, or another namespace

EXAMPLE 8-8

The statement:

```
namespace globalType
{
 const int N = 10;
 const double RATE = 7.50;
 int count = 0;
 void printResult();
}
```

defines globalType to be a namespace with four members: named constants N and RATE, the variable count, and the function printResult.

- The scope of a namespace member is local to the namespace
- Ways a namespace member can be accessed outside the namespace:

```
namespace_name::identifier
```

```
using namespace namespace_name;
```

```
using namespace_name::identifier;
```

Accessing a namespace Member

Examples:

```
globalType::RATE
globalType::printResult();
```

- After the using statement, it is not necessary to precede the namespace_name:: before the namespace member
 - Unless a namespace member and a global identifier or a block identifier have same name

string Type

- To use the data type string, the program must include the header file string
- The statement:

```
string name = "William Jacob";
```

declares name to be a string variable and also initializes name to "William Jacob"

- The first character, 'W', is in position 0
- The second character, 'i', is in position 1
- name is capable of storing any size string

string Type (continued)

- Binary operator + and the array subscript operator [], have been defined for the data type string
 - + performs the string concatenation operation
- Example:

```
str1 = "Sunny";
str2 = str1 + " Day";
stores "Sunny Day" into str2
```

Additional string Operations

- length
- size
- find
- substr
- swap

length Function

- Returns the number of characters currently in the string
- Syntax:

```
strVar.length()
```

where strVar is variable of the type string

- length returns an unsigned integer
- The value returned can be stored in an integer variable

```
string firstName;
string name;
string str;

firstName = "Elizabeth";
name = firstName + " Jones";
str = "It is sunny.";
```

Statement		Effect
cout <<	firstName.length() << endl;	Outputs 9
cout <<	<pre>name.length() << endl;</pre>	Outputs 15
cout <<	str.length() << endl;	Outputs 12

string::size_type len;

Statement len = firstName.length(); len = name.length(); The value of len is 9 len = str.length(); The value of len is 15 The value of len is 15

size Function

- size is the same as the function length
 - Both functions return the same value
- Syntax:

```
strVar.size()
```

where strvar is variable of the type string

 As in the case of the function length, the function size has no arguments

find Function

- Searches a string for the first occurrence of a particular substring
- Returns an unsigned integer value of type

```
string::size_type
```

- Or string::npos if unsuccessful
- Syntax:

```
strVar.find(strExp)
```

strVar.find(strExp, pos)

- strExp can be a string or a character

find Function (continued)

```
string sentence;
string str;
string::size_type position;
sentence = "Outside it is cloudy and warm.";
str = "cloudy";
```

Statement

cout << sentence.find("is") << endl; Outputs 11 cout << sentence.find("and") << endl; Outputs 21 cout << sentence.find('s') << endl; Outputs 3 cout << sentence.find('o') << endl; Outputs 16 cout << sentence.find(str) << endl; Outputs 14</pre>

Effect

Outputs 8

cout << sentence.find("the") << endl;</pre>

cout << sentence.find('i', 6) << endl;</pre>

position = sentence.find("warm");

Outputs the value of string::npos

Assigns 25 to position

substr Function

- Returns a particular substring of a string
- Syntax:

```
strVar.substr(expr1, expr2)
```

- expr1 and expr2 are expressions evaluating to unsigned integers
- expr1 specifies a position within the string (starting position of the substring)
- expr2 specifies the length of the substring to be returned

substr Function (continued)

```
string sentence;
string str;
sentence = "It is cloudy and warm.";
```

Statement

```
cout << sentence.substr(0, 5) << endl;
cout << sentence.substr(6, 6) << endl;
cout << sentence.substr(6, 16) << endl;
cout << sentence.substr(17, 10) << endl;
cout << sentence.substr(3, 6) << endl;
str = sentence.substr(0, 8);
str = sentence.substr(2, 10);</pre>
```

Effect

```
Outputs: It is
Outputs: cloudy
Outputs: cloudy and warm.
Outputs: warm.
Outputs: is clo
str = "It is cl"
str = " is cloudy"
```

swap Function

- Interchanges contents of two string variables
- Syntax:

```
strVar1.swap(strVar2);
```

where strVar1 and strVar2 are string variables

Suppose you have the following statements:

```
string str1 = "Warm";
string str2 = "Cold";
```

• After str1.swap(str2); executes, the value of str1 is "Cold" and the value of str2 is "War"

Programming Example: Pig Latin Strings

- Program prompts user to input a string
 - Then outputs the string in the pig Latin form
- The rules for converting a string into pig Latin form are as follows:
 - If the string begins with a vowel, add the string
 "-way" at the end of the string
 - Example: the pig Latin form of "eye" is "eyeway"

Programming Example: Pig Latin Strings (continued)

- Rules (continued):
 - If the string does not begin with a vowel, first add "-" at the end of the string
 - Then move the first character of the string to the end of the string until the first character of the string becomes a vowel
 - Next, add the string "ay" at the end
 - Example: pig Latin form of "There" is "ere-Thay"

Programming Example: Pig Latin Strings (continued)

- Rules (continued):
 - Strings such as "by" contain no vowels
 - The letter 'y' can be considered a vowel
 - For this program the vowels are a, e, i, o, u, y, A,
 E, I, O, U, and Y
 - Strings such as "1234" contain no vowels
 - The pig Latin form of a string that has no vowels in it is the string followed by the string "-way"
 - Example: pig Latin form of "1234" is "1234-way"

Programming Example: Problem Analysis

- If str denotes a string:
 - Check the first character, str[0], of str
 - If it is a vowel, add "-way" at the end of str
 - If it is not a vowel:
 - First add "-" at the end of the string
 - Remove the first character of str from str and put it at end of str
 - Now the second character of str becomes the first character of str

Programming Example: Problem Analysis (continued)

- If str denotes a string (continued):
 - This process is repeated until either
 - The first character of str is a vowel
 - All characters of str are processed, in which case str does not contain any vowels

Programming Example: Algorithm Design

- The program contains the following functions:
 - isVowel determines if a character is a vowel
 - rotate moves first character of str to the end of str
 - pigLatinString finds pig Latin form of str
- Steps in the algorithm:
 - Get str
 - Use pigLatinString to find the pig Latin form of str
 - Output the pig Latin form of str

Programming Example: Function is Vowel

```
bool isVowel(char ch)
 switch (ch)
 case 'A':
 case 'E':
 case 'I':
 case '0':
 case 'U':
 case 'Y':
 case 'a':
 case 'e':
 case 'i':
 case 'o':
 case 'u':
 case 'v':
 return true;
 default:
 return false;
```

Programming Example: Function rotate

- Takes a string as a parameter
- Removes the first character of the string
 - Places it at end of the string by extracting the substring starting at position 1 until the end of the string, then adding the first character of the string

```
string rotate(string pStr)
{
 string::size_type len = pStr.length();
 string rStr;
 rStr = pStr.substr(1, len - 1) + pStr[0];
 return rStr;
}
```

Programming Example: Function pigLatinString

- If pStr[0] is a vowel, add "-way" at end
- If pStr[0] is not a vowel:
 - Move first character of pStr to the end of pStr
 - The second character of pStr becomes the first character of pStr
 - Now pStr may or may not contain a vowel
 - Use a bool variable, foundVowel, which is set to true if pStr contains a vowel and false otherwise
 - Initialize foundVowel to false

Programming Example: Function pigLatinString (continued)

- If pStr[0] is not a vowel, move str[0] to the end of pStr by calling the function rotate
- Repeat third step until either the first character
 of pStr becomes a vowel or all characters of
 pStr have been checked
- Convert pStr into the pig Latin form
- Return pStr

Programming Example: Main Algorithm

- Get the string
- Call pigLatinString to find the pig Latin form of the string
- Output the pig Latin form of the string

Summary

- Enumeration type: set of ordered values
 - Created with reserved word enum creates an enumeration type
- No arithmetic operations are allowed on the enumeration type
- Relational operators can be used with enum values
- Enumeration type values cannot be input or output directly

Summary (continued)

- Anonymous type: a variable's values are specified without any type name
- Reserved word typedef creates synonyms or aliases to previously defined data types
- The namespace mechanism is a feature of ANSI/ISO Standard C++
- A namespace member is usually a named constant, variable, function, or another namespace

Summary (continued)

- Keyword namespace must appear in the using statement
- A string is a sequence of zero or more characters
- Strings in C++ are enclosed in ""
- In C++, [] is the array subscript operator
- The function length returns the number of characters currently in the string

Summary (continued)

- The function size returns the number of characters currently in the string
- The function find searches a string to locate the first occurrence of a particular substring
- The function substr returns a particular substring of a string
- The function swap is used to swap the contents of two string variables