Strings (2.4)

Strings are sequences of characters:

"hello world"

 If you include the string header, you can create variables to hold literal strings:

```
#include <string>
using namespace std;
...
string name = "Harry";
```

C++ for Everyone by Cay Horstmann
Copyright © 2006 by John Wiley & Sons, All rights reserved

// literal string "Harry" stored

Strings - No Initialization Needed

 String variables are guaranteed to be initialized even if you don't initialize them:

```
string response;
// literal string "" stored
```

· "" is called the empty or null string. -

* String variables are automatically initialized to the empty or null string unless they are given a different value

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Strings - Concatenation

The output will be

```
Use the + operator to <u>concatenate</u> strings;
that is, put them together to yield a longer string.

EX:

string fname = "Harry";

string lname = "Morgan";

string name = fname + lname;

cout << name << endl;

name = fname + "_" + lname;

cout << name << endl;
```

HarryMorgan Harry Morgan

C++ for Everyone by Cay Horstmann
Copyright © 2008 by John Wiley & Sons, All rights reserved

Strings - Input

```
You can read a string from the console:

cout << "Please enter your name: ";

string name;
```

When a string is read with the >> operator, only one word is placed into the string variable.

For example, suppose the user types

Harry Morgan

as the response to the prompt.
This input consists of two words.
Only the string "Harry" is placed into the variable name.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Strings - Input The User Typed Harry Morgan

```
Orou can use another input to read the second word.

cout << "Please enter your name: ";

string fname, lname;

cin >> fname >> lname;

gets

Harry Morgan

2

getline (cin, String -variable);
```

getline (cin, string-variable);

aptline (cin, name);

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Errors with Strings

Literal strings cannot be concatenated.

must be a variable string in order to concatenate

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Strings Functions - Length

- · The length member function yields the number of characters in a string.
- · Unlike the sgrt or pow function, the length function is invoked with the dot notation: int n = name.length();

```
will be an integer R.g. 12
```

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons, All rights reserved

Strings Functions - Substring

- · Once you have a string, you can extract substrings by using
- the substr member function.

 s.substr (start, length)
 returns a string that is made from the characters in the string s, starting at character start, and containing length characters. (start and length are integer values).

```
string greeting = "Hello, World!";
 string sub = greeting.substr(0, 5);
 // sub contains "Hello"
```

string characters start counting at 0, NOT | C++ for Everycome by Cay Horstmann Copyright @ 2008 by John Willey & Sons All options seared

```
name = "Harry Morgan"
 name. length() unted yield 12
EX: name = "Harry Morgan"
 name.substr(1,4) would yield "arry"
```

Strings Functions - Numbering the Characters

```
string greeting = "Hello, World!";
string w = greeting.substr(7, 5);
 // w contains "World"
```

Why is 7 the position of the "W" in "World"?

- · In most computer languages, the starting position 0 means "start at the beginning."
- The first position in a string is labeled 0, the second one 1, and so on. And don't forget to count the space character after the comma-and the quotation marks are stored.

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons, All rights reserved

```
Strings Functions - Numbering the Characters
```

```
World!
 9 10 11 12
```

The position number of the last character

(12 in "Hello, World!")

is always one less than the length of the string

(13 for "Hello, World").

C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved

Strings Functions - Substring

```
string greeting = "Hello, World!";
string w = greeting.substr(7);
  // w contains "World!" - with the !
```

If you omit the length, you get all the characters from the given position to the end of the string.

5. Swastri (start)

C++ for Everyone by Cay Horstmann Copyright © 2006 by John Wiley & Sons. All rights reserved

Statement	Result	Comment
string str + "C"; str + str + "++";	str is set to "C++"	When applied to strings, + denotes concatenation.
S string str = "C" + "++";	Error	Error You cannot concatenate two string literals.
cost << "Enter name: "; cin >> name; (User input: Harry Morgan)	name contains . "Harry"	The >> operator places the next word into the string variable.
cout << "Enter name: "; cin >> name >> last_name; (User input: Harry Morgan)	mane contains "Harry", Tast_name contains "Morgan"	Use multiple >> operators to read more than one word.
string preeting = "H & 5"; int n = greeting.length();	n is set to 5	Each space counts as one character.

Statement	Result	Comment
string str = "Sally"; string str2 = str.substr(1, 3);	ater2 in set to "all"	Extracts the substring of length 3 starting at position 1. (The initial position is 0.)
string str = "Sally"; string str2 = str.substr(1);	str2 is set to "ally"	If you omit the length, all characters from the position unti the end are included.
string a = str.substr(0, 1);	a is set to the initial letter in str	Extracts the substring of length I starting at position 0.
string b = str.substr(str.length() - 1);	b is set to the last letter in str	The last letter has position str. length() - 1. We need not specify the length.

Strings EX: Write this code C+-Ax Energonder Cas Hardmann Caparign 0 2001 to John Wiles 6. Earls All aptitudes was re-

Chapter Summary 1. A variable is a storage location with a name. 2. When defining a variable, you usually specify an initial value. 3. When defining a variable, you also specify the type of its values. (int, double, string) 4. Use the first type for numbers that cannot have a fractional part. 5. Use the final if type for flusting-point numbers. 6. Use comments to add explanations for humans who read your code. The compiler ignores comments. 7. An assignment statement stores a new value in a variable, ruplacing the previously stored value. 8. The assignment operator = does not denote mathematical equality. 9. The ++ operator adds 1 to a variable; the -- operator subtracts 1.

```
Chapter Summary

10. Use the >> operator to read a value and place it in a variable.

11. You cannot change the value of a variable that is defined as const.

12. If both arguments of / are integers, the remainder is discarded.

13. The % operator computes the remainder of an integer division.

14. The C++ library defines many mathematical functions such as sqrt (square root) and pow (raising to a power).

14. The C++ (C math)
```

