STRINGS

The string Data Type

- To use the string class, a program must contain the #include <string> directive
- You can use the string class to create string variables or string named constants

The string Data Type

Example

```
string zipCode = "";
```

Declare and Initializes a string variable named zipCode

Example

```
const string VALID LENGTH = "Valid Length";
```

Declares and Initializes a string named constant called VALID LENGTH

Example

```
const string COMPANY_NAME = "ABC Company";
```

Declares and Initializes a string named constant called COMPANY NAME

The getline Function

 The getline function obtains string data from the keyboard and stores it in a string variable

Syntax is:

```
getline(cin, stringVariableName, [delimiterCharacter]);
```

- Three actual arguments (<u>first two required</u>):
 - cin argument refers to computer keyboard
 - stringVariableName argument is name of a string variable in which to store input
 - Optional delimiterCharacter indicates character that immediately follows last character of string

The getline Function (delimiter character)

- Function will continue to read characters entered at keyboard until it encounters a delimiter character
- Default delimiter character is newline character { "\n" }
- When the function encounters a delimiter character, it discards the character—process called consuming the character

- Backslash is called an escape character
- Backslash and character following it are called an escape sequence

The "Creative" Sales Program

```
#include <iostream>
#include <iomanip>
#include <string>
using namespace std;
int main (){
 const double RATE = .1;
 string name = "";
 int sales = 0;
 double bonus = 0.0;
 cout << "\nSalesperson's name: ";</pre>
 getline (cin, name);
 cout << "Sales: $";</pre>
 cin >> sales;
 bonus = sales * RATE;
 cout << fixed << setprecision(2);</pre>
 cout << "Bonus for " << name << ": $" << bonus << endl << endl;</pre>
```

 Program that enters a salesperson's name and sales amount; It calculates the salesperson's bonus by multiplying the sales amount by 10%.

Salesperson's name: Jessica L. Sizemore

Sales: \$256445

Bonus for Jessica L. Sizemore: \$25644.50

The ignore Function

• The ignore function instructs the computer to read and ignore characters stored in the cin object by consuming (discarding) them

Syntax is:

```
cin.ignore([numberOfCharacters][, delimiterCharacter]);
```

- Has two actual arguments, both optional:
 - numberOfCharacters argument is maximum number of characters function should consume (default is 1)
 - delimiterCharacter argument stops ignore function from reading and discarding any more characters when consumed

The ignore Function

Example One

```
cin.ignore();
```

Reads and consumers one character; also written as cin.ignore (1)

Example Two

```
cin.ignore(5);
```

Reads and consumes five characters

Example Three

```
cin.ignore(100, '\n')
```

Reads and consumes until either 100 characters or newline characters are consumed

Example Four

```
Cin.ignore(25, \\\\'\');
```

Reads and consumes until either 25 characters or the # character is consumed

Number of Characters Contained in a string Variable

 You use string class's length function to determine the number of characters in a string variable

Syntax is:

```
string.length()
```

Returns number of characters contained in string

Example

```
string name = "Nancy Haberdeen";
cout << name.length() << endl;</pre>
```

•Displays the number 15 on the screen

Number of Characters Contained in a string Variable

```
int main () {

const string VALID_MSG = "Valid Length";
const string INVALID_MSG = "Invalid Length";
string exmpString = "";

cout << "Enter a string of 5 characters: ";
cin >> exmpLength;

if (exmpString.length() == 5){
 cout << VALID_MSG << endl;
} else {
 cout << INVALID_MSG << endl;
}
</pre>
```

 Compares the number of characters stored in the exmpLength variable with the number 5 and then displays an appropriate message

 The substr function allows you to access any number of characters contained in a string variable by returning the specified characters

Syntax is:

```
string.substr(subscript[, count])
```

- Has two arguments (first is required):
 - subscript argument represents subscript of first character you want to access in string
 - count argument is number of characters to return after character specified by subscript

- If you omit count argument, function returns all characters from subscript position through end of string
- Each character has a unique subscript that indicates character's position in the string

```
6  int main () {
7
8 string name = "Jack Blackfeather";
9 string first = "";
10 string last = "";
11 first = name.substr(0, 4);
12 last = name.substr(5);
13 }
```

 Assigns "Jake" to the first variable and "Blackfeather" to the last variable

 If the string stored in the sales variable begins with \$ the code assigns the variable's contents, excluding the \$ to the variable

```
26 string rate = "";
27 cout << "Enter the rate: ";
28 getline(cin, rate);
29
30 if (rate.substr(rate.length() - 1, 1) == "%") {
31
32 rate = rate.substr(0, rate.length() - 1);
33
34 }</pre>
```

 If the string stored in the rates variable ends with the % the code assigns the variable's contents, excluding the % to the variable

Searching the Contents of a string Variable

 You use the find function to search contents of a string variable to determine whether it contains a specific sequence of characters

Syntax is:

string.find(searchString, subscript)

- searchString argument is a string for which you are searching within string
- subscript argument specifies starting position for the search

Searching the Contents of a string Variable

- The find function performs a case-sensitive search (<u>uppercase and</u> <u>lowercase letters are not equivalent</u>)
 - When searchString is contained within string, function returns an integer that indicates beginning position of searchString within string
 - Function returns -1 when searchString is not contained within string

Rearranged Name Program

```
#include <iostream>
 #include <string>
 using namespace std;
 int main () {
 string firstLast = "";
 string first = "";
 string last = "";
10
 int spaceLocation = 0;
11
12
 cout << "Name (first last): ";</pre>
13
14
 getline(cin, firstLast);
15
 spaceLocation = firstLast.find(" ", 0);
16
 first = firstLast.substr(0, spaceLocation);
17
 last = firstLast.substr(spaceLocation + 1);
18
19
 cout << last << ", " << first << endl;</pre>
20
```

Name (first last): Jessica Sizemore Sizemore, Jessica

- Gets first and last name
- Locate space, then pulls out first and last names
- Displays rearranged name

Removing Characters from a string Variable

 You can use the erase function to remove one or more characters from a string variable

Syntax is:

```
string.erase(subscript[, count]);
```

- subscript is position of first character you want to remove
- Optional count argument is an integer that specifies number of characters you want removed
- If you omit count, function removes all characters from subscript through end of string

Removing Characters from a string Variable

```
8
9 string place = "Salem, Oregon";
10 place.erase(0, 7);
11
12 /*-----*/
13
14 string place = "Salem, Oregon";
15 place.erase(5);
16
```

- Removes the first seven characters from the place variables, changing the variable's contents to "Oregon"
- Removes all of the characters rom the places variable, beginning with the character whose subscript is 5, changing the variable's contents to "Salem"

Replacing Characters in a string Variable

 The replace function replaces one sequence of characters in a string variable with another

Syntax is:

string.replace(subscript, count, replacementString);

- subscript argument specifies where to begin replacing characters in string
- count argument indicates number of characters to replace
- replacementString argument contains replacement characters

Replacing Characters in a string Variable

- Phone variable, beginning with the character whose subscript is 2 with "877"; changes are made to be "1-877-111-0000"
- Replace six characters in thee name variable, beginning with the characters whose subscript is 7, with "Farley"; changes are made to be "Karena Farley"

Inserting Characters within a string Variable

 You can use the insert function to insert characters into a string variable

Syntax is:

```
string.insert(subscript, insertString);
```

- subscript specifies where in string you want characters inserted
- insertString specifies characters to be inserted

Inserting Characters within a string Variable

- Insert how " " in the SSN, one after the third number and another after the fifth number; changes to be "111-22-0000"
- Inserts "G. " between the first and last names stores in the name variable; changes to be "Harold G. Cruthers"

Concatenating Strings

- String concatenation refers to the process of connecting (linking) strings together
- You concatenate strings using the concatenation operator (+ sign)

Concatenating Strings

```
40
41 string first = "Sydney";
42 string last = "Holmes";
43 string full = " ";
44 full = first + " " + last;
45
46 /*-----*/
47
48 string sentence = "How are you"
49 sentence = sentence + "?";
50
```

- Concatenates the contents of the first variable, a space, and the contents of the last variable; results are assigns to the full variable as "Sydney Holmes"
- Concatenates the contents of the sentence variable and a question mark and the assigns the result "How are you?"

Work Cited

- Diane Zax, "An Introduction to Programming with C++, Sixth Edition",
 - Chapter 13 String.
- Towson University, Professor Robert Eyer, COSC 175,
 - Chapter 13 Lecture Slides...