String Member Function Prototypes

string substr(int pos, int len);

// precondition: 0 <= pos, and pos < length of the string object // postcondition: returns substring of len characters beginning at position // pos. Returns as many characters as possible if len is too large, but // causes error if pos is out of range (>= length of the string object)

int length(); // postcondition: returns the number of characters

int rfind(string s);

// postcondition: rfind is same as find, but searches backwards, returns the last occurrence // returns string::npos if s does not occur char at(int pos);

// you can change or extract one character of a string // returns the char at specified pos, causes error if pos is out of range

```
Strutils functions
int atoi(const string & s);
 // returns int equivalent of string s
double atof(const string & s);
 // returns double equivalent of string s
string itoa(int n);
 // returns string equivalent of int n
string tostring(int n);
 // like itoa, convert int to string
string tostring(double d);
 // convert double to string
void ToLower(string & s);
 string LowerString(const string & s);
void ToUpper(string & s);
 string UpperString(const string & s);
void StripPunc(string & s);
 void StripWhite(string & s);
```

int find(string s);

// returns first position/index at which substring s begins in, otherwise returns string::npos int find(string s, int pos);

int rfind(string s, int pos);

// There is another version of find and rfind that takes two parameters

// First parameter is the search string, second parameter is an integer (an pos value)

```
class Dice
 public:
  Dice(int sides); // constructor
 // return the random roll
  int Roll();
  int NumSides() const; // number of sides
  int NumRolls() const;
 //# times rolled
private:
  int myRollCount;
 //# times die rolled
  int mySides;
 //# sides on die
```

```
RandGen(); // constructor
int RandInt(int max = INT MAX);
// returns int in [0..max)
int RandInt(int low, int max);
// returns int in [low..max]
double RandReal();
// returns double in [0..1)
double RandReal(double low,
 double max); // range
 [low..max]
```

```
Builtin Array
const int MAX SIZE = 100;
int list[MAX SIZE];
int k;
list[0] = list[1] = 1;
for (k=2; k < MAX_SIZE, k++)
 list[k] = list[k-1] + list[k-2];
```

Matrix

```
vector<vector<int>> mat(3, vector<int>(5));
for (int j=0; j < mat[0].size(); j++) {
 int sum = 0;
 for (int k=0; k < mat.size(); k++) {
 sum += mat[k][j];
 cout << "sum of column " << j << " is "
 << sum << endl;
```

```
Loop Examples
int sum = 0:
int i = 1;
while (i <= 10)
  sum = sum + i;
  i = i + 1;
int sum = 0;
for (int i = 1; i <= 10; i++)
 sum = sum + i;
}
do
  cout <<"enter number [0..100] ";
  cin >> num;
} while (num < 0 | | num > 100 );
```

```
cin stream - add 10 integers
for (count=1; count <= 10; count++) {
 if (cin >> num) {
 cout << num << " is valid " << endl;
 sum += num:
 else {
 cin.clear();
 cin >> s:
 cout << "entry is invalid" << endl;
```

cout << stu.gpa;

class[1].gpa = 3.2;

vector<student> class(11);

```
Struct
struct student
 unsigned int id;
 string name, lastname;
 double gpa;
student stu; stu.name = "Ali";
```

```
File Streams
ifstream input;
 ofstream out;
string filename = "test.txt";
input.open(filename.c_str());
 // bind input to named file
if (input.fail()) {
 // if filename is invalid
 cout << "cannot open " << filename << endl:
 return 0; // stop program
while ( input >> word ) {
 numWords++;
input.clear();
 // clear the error flags
input.seekg(0); // reset the filepos to the beginning of the file
while (! input.eof())
 // until the end of the file
 int num:
 if (input >> num)
 cout << num << "\tvalid \n";</pre>
 else { // clear the error flags and skip the invalid entry
 input.clear(); string s; input >> s;
 cout << s << "\tinvalid \n";</pre>
out.open(filename.c str(), ios::app); // to append to the end
out << "CS201 test output file " << endl;
for (count=0; count < 10; count++) {
 out << count +1 << endl;
} out.close();
 // output file example
// read file line by line
 // read file one char at a time
string s; int num, total=0;
 char ch;
while ( getline(input, s) )
 while (input.get(ch))
 numLines++;
 numChars++;
 istringstream ssLine(s);
 if ( '\n' == ch)
 ssLine >> name >> Iname;
 numLines++;
 while (ssLine >> num)
 else if ( '\t' == ch)
 total + num;
 numTabs++;
```

```
char data type
 char digitch = '3';
 int digitnum = digitch - '0';
cout << "\"\\\n\"\"\n\\";
char toupper (char ch) {
 if (ch >= 'a' && ch <= 'z')
 // if lowercase
 return ch + ('A' - 'a'); // return its uppercase
 return ch; // otherwise return parameter unchanged
}
```

```
Robot Member Function Prototypes
enum Direction { east, west, north, south };
enum Color { white, yellow, red, blue, green, purple, pink, orange };
class Robot
public:
 Robot (int x, int y, Direction dir = east, int things = 0);
// robot constructor - color yellow, direction is east and bag count is 0
 void Move (int distance = 1); // to move robot, default is 1
 void TurnRight ();
 // to turn the robot right
 void SetColor (Color color); // to change the color of robot
 bool FacingEast();
 // to check if robot is facing east
 bool FacingWall();
 // to check if robot is facing wall
 bool Blocked();
 // to check if robot is blocked by another robot
 bool PickThing ();
 // take an item to the bag from current cell
 bool PutThing ();
 // put an item to the current cell from bag
 bool CellEmpty ();
 // check if the cell is empty
 bool BagEmpty ();
 // check if the bag is empty
private:
 //x coordinate of the location of robot
 int xPos;
 int yPos;
 //y coordinate of the location of robot
 //current direction of robot
 Direction direction;
 Color color;
 //current color of robot
 int bag;
 //current # of things in the bag of robot
 bool stalled;
 //true if the robot is dead
 bool visible;
 //true if the robot is visible
}:
```

```
void ShowMessage (string message);
void ShowMessage (int message);
void GetInput(string prompt, string & var);
void GetInput(string prompt, int & var);
int GetThingCount(int x1,int y1, int x2, int y2);
int GetCellCount (int x, int y);
void PutThings(int xCor, int yCor, int thingCount);
```

```
Recursion

double Power(double x, int n)

// post: returns x^n
{
 if (n == 0)
 return 1.0;

 return x * Power(x, n-1);
}
```

```
Member Function Examples
int Robot::GetXCoordinate()
{
 return xPos;
}
void Robot::Turn(Direction dir)
{
 if (stalled == false)
 {
 direction = dir;
 theRobotWindow-
>Redraw(this);
 }
```

```
The Class Date
class Date
public:
 // constructors
 // construct date with default value
  Date():
 Date(long days);
 // construct date from absolute #
 Date(int m,int d,int y); // construct date with specified values
 const; // return month corresponding to date
  int Month()
 int Day()
 const; // return day corresponding to date
 const; // return year corresponding to date
  int Year()
 const; // return # of days in month
  int DaysIn()
  string DayName() const; // "monday", "tuesday", ... "sunday"
  string MonthName() const; // "january","february",... "december"
 long Absolute() \,\, const; \,\, // number of days since 1 A.D. for date
  string ToString() const; // returns string for date in ascii
  int DaysRemaining() const; // return # of remaining days in month
  Date operator ++(int);
 // add one day, postfix operator
  Date operator --(int);
 // subtract one day, postfix operator
  Date& operator +=(long dx); // add dx, e.g., jan 1 + 31 = feb 1
  Date& operator -=(long dx); // subtract dx, e.g., jan 1 - 1 = dec 31
 void SetYear(int);
 private:
 // day of week, 0-6
 int myDay;
 int myMonth;
 // month, 0-11
 int myYear;
 // year in four digits, e.g., 1899
```

}:

```
Vectors
vector<int> randStats(7);
 RandGen random;
 // pick all random numbers
for(k=0; k < n; k++)
 num = random.RandInt(7); // between 0 and 6
 randStats[num] = randStats[num] + 1;
vector<double> d(10, 3.14); // 10 doubles, all pi
vector<string> words(10); // 10 strings, all "
vector<Date> holidays(6); // 6 today's dates
void Count (vector<int> & counts);
 void Print(const vector<int> & counts);
vector<int> Count (istream & input, int & total); // return from a function
vector<string> words; //create empty vector
while (input >> w) {
 words.push_back(w); //adds the next word to the vector
 //also increases the capacity if necessary
void collect(const vector<string> & a, vector<string> & matches)
 int k; // matches contains all elements of a with first letter 'A'
 for (k=0; k < a.size(); k++) {
 if (a[k].substr(0,1) == "A")
 matches.push back(a[k]);
}
```

```
Insertion Sort
void InsertSort(vector<string> & a) {
 int k,loc, numElts = a.size();
 for(k=1; k < numElts; k++)
 {
 string hold = a[k]; // insert this element
 loc = k; // location for insertion
 // shift elements to make room for hold
 while (0 < loc && hold < a[loc-1])
 {
 a[loc] = a[loc-1];
 loc--;
 }
 a[loc] = hold;
 }
}</pre>
```