

Chapter Two: Fundamental Data Types

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

Chapter Goals

- To understand the properties and limitations of integer and floating-point numbers

 To write arithmetic expressions and assignment statements in C++
- To appreciate the importance of comments and good code layout
- To be able to define and initialize variables and constants
- To learn how to read user input and display program
- To use the standard C++ string type to define and manipulate character strings
- To be able to write simple programs that read numbers and text, process the input, and display the results

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

Defining Variables

- A variable
 - is used to store information: the contents of the variable
 - · A variable can contain one piece of of information at a time.
 - has an identifier: the name of the variable

The programmer picks a good name

· A good name describes the contents of the variable or what the variable will be used for

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

Defining Variables

Parking garages store cars.

Defining Variables

Each parking space is identified - like a variable's identifier

A each parking space in a garage "contains" a car like a variable's current contents.

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

Defining Variables

each space can contain only one car

and only cars, not buses or trucks

Defining Variables – Type and Initialization

- When creating variables, the programmer specifies the type of information to be stored.
 - (more on types later)
- Unlike a parking space, a variable is often given an initial value.
 - Initialization is putting a value into a variable when the variable is created.
 - Initialization is not required.

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

Defining Variables			
Table 1 Variable Definitions in C++			
Variable Name Comment			
int cans = 6;	Defines an integer variable and initializes it with 6.		
<pre>int total = cans + bottles;</pre>	The initial value need not be a constant. (Of course, cans and bottles must have been previously defined.)		
obottles = 1;	Error: The type is missing. This statement is not a definition but an assignment of a new value to an existing variable—see Section 2.2.		
int bottles = "10";	Error: You cannot initialize a number with a string.		
int bottles;	Defines an integer variable without initializing it. This can be a cause for errors—see Common Error 2.2 on page 40.		
int cans, bottles;	Defines two integer variables in a single statement. In this book, we will define each variable in a separate statement.		
C++ for Everyone by Cay Horstmar Copyright © 2008 by John Wiley & Sons. All rights reserve			

Choosing Variable Names

- When you define a variable, you should pick a name that explains its purpose.
- For example, it is better to use a descriptive name, such as can_volume, than a terse name, such as cv.

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

Choosing Variable Names In C++, there are a few simple rules for creating variable names: C++ for Everyone by Cay Horstmann Copyright © 2008 by John Willey & Sons. All rights reserved

Slide 12

MSOffice2 Repeated from previous page. OK as is? , 10/23/2008

Rules for Variable Names

- Variable names must start with a letter or the underscore
 (_) character, and the remaining characters must be letters numbers, or underscores.
- You cannot use other symbols such as \$ or %. Spaces are not permitted inside names; you can use an underscore instead of a space, as in can_volume.
- Variable names are case-sensitive, that is, CanVolume and canvolume are different names.
 For that reason, it is a good idea to use only lowercase letters in variable names.
- You cannot use reserved words such as double or return as names; these words are reserved exclusively for their special C++ meanings.

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

Variable Name	Comment	
can_volume1	Variable names consist of letters, numbers, and the underscore character.	
x	In mathematics, you use short variable names such as x or y. This is legal in C++, but not very common, because it can make programs harder to understand.	
⚠ CanVolume	Caution: Variable names are case-sensitive. This variable name is different from canvolume.	
○ 6pack	Error: Variable names cannot start with a number.	
O can volume	Error: Variable names cannot contain spaces.	
O double	Error : You cannot use a reserved word as a variable name.	
○ ltr/fl.oz	Error: You cannot use symbols such as / or.	

Number Literals

A number written by a programmer is called a *number literal*.

There are rules for writing literal values:

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

ber Literals		
Number	Туре	Comment
6	int	An integer has no fractional part.
6	int	Integers can be negative.
0	int	Zero is an integer.
0.5	double	A number with a fractional part has type double.
1.0	double	An integer with a fractional part .0 has type double.
1 E 6	double	A number in exponential notation: 1×10 ⁶ or 1000000. Numbers in exponential notation always have type double.
2.96E-2	double	Negative exponent: 2.96 × 10 ⁻² = 2.96 / 100 = 0.0296
O 100,000		Error: Do not use a comma as a decimal separator.
⊘ 3 1/2		Error: Do not use fractions; use decimal notation: 3.5
		C++ for Everyone by Cay Copyright © 2008 by John Wiley & Sons. All righ

Number Ranges - Not Standardized

The C++ Standard does not completely specify the number of bytes or ranges for numeric types.

Table 4 Number Types			
Туре	Typical Range	Typical Size	
int	-2,147,483,648 2,147,483,647 (about 2 billion)	4 bytes	
unsigned	0 4,294,967,295	4 bytes	
short	-32,768 32,767	2 bytes	
unsigned short	065,535	2 bytes	
double	The double-precision floating-point type, with a range of about ±10 ³⁰⁸ and about 15 significant decimal digits	8 bytes	
float	The single-precision floating-point type, with a range of about ±10 ³⁸ and about 7 significant decimal digits	4 bytes	

MSOffice3 In text, this table comes before Rules table. OK as ordered here? $_{\ ,\ 10/23/2008}$

long long - Not Standard C++

Some compiler manufacturers have added other types like: long long

long long -9,223,372,036,854,775,808 . . . 9,223,372,036,854,775,807 8 bytes

Comments

This type is not in the C++ standard as of this writing.

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

Comments are explanations for human readers of your code (other programmers). · The compiler ignores comments completely. double can_volume = 0.355; // Liters in a 12-ounce can Comment

C++ for Everyone by Cay Hors Copyright © 2008 by John Wiley & Sons. All rights re-

Comments

Comments can be written in two styles:

double can_volume = 0.355; // Liters in a 12-ounce can

The compiler ignores everything after // to the end of line

· Multiline for longer comments:

```
This program computes the volume (in liters)
of a six-pack of soda cans.
```

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

Notice All the Issues Covered So Far in this Program

```
#include <iostream>
 ch02/volume1.cpp
using namespace std;
 This program computes the volume (in liters) of a
  six-pack of soda cans.
 int cans_per_pack = 6;
  double can_volume = 0.355; // Liters in a 12-ounce can
 cout << "A sixpack of 12-ounce cans contains "
 << cans_per_pack * can_volume << " liters." << endl;</pre>
  return 0;
 C++ for Everyone by Cay Horstn
Copyright © 2008 by John Wiley & Sons. All rights rese
```

Common Errors - Using Undefined variables

You must define a variable before you use it for the first time. For example, the following sequence of statements would not be legal:

```
double can_volume = 12 * liter_per_ounce;
double liter_per_ounce = 0.0296;
```

Statements are compiled in top to bottom order. When the compiler reaches the first statement, it does not know that liter_per_ounce will be defined in the next line, and it reports an error.

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

Common Errors - Using Uninitialized Variables

Initializing a variable is not required, but there is always a value in every variable, even uninitialized ones. Some value will be there, the flotsam left over from some previous calculation or simply the random value there when the transistors in RAM were first turned on.

```
int bottles; // Forgot to initialize
int bottle_volume = bottles * 2;// Result is unpredictable
```

What value would be output from the following statement?

```
cout << bottle_volume << endl; // Unpredictable</pre>
```

Modifying Variables

- · The contents in variables can "vary" over time (hence the name!).
- Variables can be changed by
 - assigning to them
 - · The assignment statement
 - using the increment or decrement operator
 - inputting into them
 - · The input statement

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

Modifying Variables – The Assignment Statement

· An assignment statement

stores a new value in a variable, replacing the previously stored value.

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

Modifying Variables - The Assignment Statement

cans_per_pack = 8;

This assignment statement changes the value stored in cans_per_pack to be 8.

The previous value is replaced.

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

Modifying Variables – The Assignment Statement

Modifying Variables – The Assignment Statement

There is an important difference between a variable definition and an assignment statement:

int cans_per_pack = 6; // Variable definition cans_per_pack = 8; // Assignment statement

- The first statement is the definition of cans_per_pack.
- · The second statement is an assignment statement. An existing variable's contents are replaced.

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

Modifying Variables – The Assignment Statement

- The = in an assignment does *not* mean the left hand side is equal to the right hand side as it does in math.
- = is an instruction to do something: copy the value of the expression on the right into the variable on the left.
- · Consider what it would mean, mathematically, to state:

counter = counter + 1;

counter *EQUALS* counter + 1 **?**

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

Modifying Variables – The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 1; // increment
```

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

Modifying Variables - The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 1; // increment
```

1. Look up what is currently in counter (11)

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

Modifying Variables - The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 1; // increment
```

- 1. Look up what is currently in counter (11)
- 2. Add 1 to that value (12)

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

Modifying Variables - The Assignment Statement

```
counter = 11; // set counter to 11
counter = counter + 1; // increment
```

- Look up what is currently in counter (11)
 Add to that value (12)
- 3. copy the result of the addition expression into the variable on the left, changing counter

```
cout << counter << endl;</pre>
```

12 is shown

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

Modifying Variables – Increment and Decrement

Changing a variable by adding or subtracting 1 is so common that there is a special shorthand for these:

The increment and decrement operators.

```
counter++; // add 1 to counter
counter--; // subtract 1 from counter
```

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

Modifying Variables - Increment and Decrement

C++ was based on C and so it's one better than C, right?

Guess how C++ got its name!

Modifying Variables - Input Statements

- Sometimes the programmer does not know what should be stored in a variable – but the user does.
- · The programmer must get the input value from the user
 - Users need to be prompted (how else would they know they need to type something?
 - Prompts are an output statements
- · The keyboard needs to be read from
 - This is done with an input statement

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

Modifying Variables - Input Statements

The input statement

- To read values from the keyboard, you input them from an object called cin.
- The << operator denotes the "send to" command.
- cin >> bottles;
 is an input statement.

Of course, bottles must be defined earlier.

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

Modifying Variables - Input Statements

SYNTAX 2.3 Input Statement

Pon't use end1 here.

Display a prompt in the console window.

cout << "Enter the number of bottles: ";

Pefine a variable to hold the input value. — int bottles;

cin >> bottles:

The program waits for user input, then places the input into the variable.

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

Known Values - Constants for Known, Constant Values

- Sometimes the programmer knows certain values just from analyzing the problem, for this kind of information, programmers use the reserved word const.
- The reserved word const is used to define a constant.
- A const is a variable whose contents cannot be changed and must be set when created. (Most programmers just call them constants, not variables.)
- Constants are commonly written using capital letters to distinguish them visually from regular variables:

const double BOTTLE_VOLUME = 2;

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

Known Values - Constants for Known, Constant Values

Another good reason for using constants:

double volume = bottles * 2;

What does that 2 mean?

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

Known Values - Constants for Known, Constant Values

If we use a constant there is no question:

double volume = bottles * BOTTLE_VOLUME;

Any questions?

Known Values – Constants – No Magic Numbers!

And still another good reason for using constants:

```
double bottleVolume = bottles * 2;
double canVolume = cans * 2;

What does that 2 mean?

— WHICH 2?

That 2

is called a "magic number"

(so is that one)
```

because it would require magic to know what 2 means.

It is not good programming practice to use magic numbers. Use constants.

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

Known Values - Constants for Known, Constant Values

And it can get even worse ...

Suppose that the number 2 appears hundreds of times throughout a five-hundred-line program?

Now we need to change the BOTTLE_VOLUME to 2.23 (because we are now using a bottle with a different shape)

How to change only some of those magic numbers 2's?

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

Known Values - Constants for Known, Constant Values

const double BOTTLE_VOLUME = 2.23;

Constants to the rescue!

```
const double CAN_VOLUME = 2;
....
double bottleVolume = bottles * BOTTLE_VOLUME;
double canVolume = cans * CAN_VOLUME;
```

(Look no magic numbers!)

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

The Complete Program for Volumes

```
#include <iostream> ch02/volume2.cpp
```

```
using namespace std;
int main()
```

```
const double BOTTLE_VOLUME = 2;
const double LITER_PER_OUNCE = 0.0296;
const double CAN_VOLUME = 12 * LITER_PER_OUNCE;
```

double total_volume = 0;

// Read number of bottles

// Display prompt and get user response
cout << "Please enter the number of bottles: ";
int bottles;
cin >> bottles;

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

MSOff

The Complete Program for Volumes

```
// Start the computation of the total volume
total_volume = bottles * BOTTLE_VOLUME;

// Read number of cans

cout << "Please enter the number of cans: ";
int cans;
cin >> cans;

// Update the total volume

total_volume = total_volume + cans * CAN_VOLUME;
cout << "Total volume: " << total_volume << endl;
return 0;
}

C++ for Everyone by Cay Horstman
Copyright © 2008 by John Wiley & Sons. All rights reserve</pre>
```

Compound Assignment Operators

```
In C++, you can combine arithmetic and assignments.
```

For example, the statement

```
total += cans * CAN_VOLUME;
```

is a shortcut for

total = total + cans * CAN_VOLUME;

Similarly,

total *= 2;

is another way of writing

total = total * 2;

Many programmers prefer using this form of coding.

MSOffice4 There is no open brace in the program in the chapter (page 47). OK as is? $_{\ ,\ 10/23/2008}$

MSOffice5 OK that this comment wraps? , 10/23/2008

Arithmetic Operators

C++ has the same arithmetic operators as a calculator:

- * for multiplication: a * b (not a • b or ab as in math)
- for division: a / b
 (not÷ or a fraction bar as in math)
- for addition: a + bfor subtraction: a b

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

Arithmetic Operators - Precedence

Just as in regular algebraic notation, * and / have higher precedence than + and -.

In a + b / 2, the b / 2 happens first.

> C++ for Everyone by Cay Horstman Copyright © 2008 by John Wiley & Sons. All rights reserve

Arithmetic Operators – Two Kinds of Division

• If both arguments of / are integers, the remainder is discarded:

7 / 3 is 2, not 2.5

but

7.0 / 4.0

7 / 4.0 7.0 / 4

• all yield 1.75.

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

Arithmetic Operators – Getting the Remainder

- The % operator computes the remainder of an integer division.
- It is called the modulus operator (also modulo and mod)

· It has nothing to do with the % key on a calculator

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

Arithmetic Operators - Getting the Remainder

Time to break open the piggy bank.

You want to determine the value in dollars and cents stored in the piggy bank.

You obtain the dollars through an integer division by 100.

The integer division discards the remainder. To obtain the remainder, use the % operator:

int pennies = 1729;
int dollars = pennies / 100; // Sets dollars to 17
int cents = pennies % 100; // Sets cents to 29

(yes, 100 is a magic number)

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

Arithmetic Operators - Getting the Remainder

ollars = 🌃

/ 100;

cents =

100;

Don't worry, Penny wasn't broken or harmed in any way because she's on the right hand side of the = operator.

Common Error – Mismatched Parentheses

Consider the expression

What is wrong with it?

The parentheses are unbalanced.

This is very common with complicated expressions.

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

```
Common Error – Mismatched Parentheses

Now consider this expression

-(b * b - (4 * a * c))) / 2 * a)

It is still is not correct.

There are too many closing parentheses.
```

Common Error - Mismatched Parentheses - A Solution

The Muttering Method

```
Count (to yourself):
starting with 1 at the 1<sup>st</sup> parenthesis
add one for each (
subtract one for each)
```

If your count is not 0 when you finish, or if you ever drop to -1, STOP, something is wrong.

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

Roundoff Errors

This program produces the wrong output:

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

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

Roundoff Errors

- In the processor hardware, numbers are represented in the binary number system, not in decimal.
- In the binary system, there is no exact representation for 4.35, just as there is no exact representation for ½ in the decimal system.

The representation used by the computer is just a little less than 4.35, so 100 times that value is just a little less than 435.

 The remedy is to add 0.5 in order to round to the nearest integer:

int cents = 100 * price + 0.5;

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

Math Functions

What about this?

$$b + \left(1 + \frac{r}{100}\right)^r$$

Inside the parentheses is easy:

$$1 + (r / 100)$$

But that raised to the n?

MSOffice6 Is there supposed to be an open paren here before the 2, and below, and on slide 56, like there is in slide 54? , 10/25/2008

Math Functions

- In C++, there are no symbols for powers and roots.
 To compute them, you must call functions.

 The C++ library defines many mathematical functions such as sqrt (square root) and pow (raising to a power).
- To use the functions in this library, called the cmath library, you must place the line:

#include <cmath>

- at the top of your program file.
- · It is also necessary to include

using namespace std;

at the top of your program file.

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

Math Functions

Using the pow function:

```
b * pow(1 + r / 100, n)
```

C++ for Everyone by Cay Hors Copyright © 2008 by John Wiley & Sons. All rights re-

Some Math Functions

pow(base, power)	base raised to power
sqrt(x)	square root of x
sin(x)	sine of x (x in radians)
cos(x)	cosine of x
tan(x)	tangent of x
log10(x)	(decimal log) log ₁₀ (x), x> 0
fabs(x)	absolute value x

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

Converting Floating-Point Numbers to Integers

· When a floating-point value is assigned to an integer variable, the fractional part is discarded:

```
double price = 2.55;
int dollars = price;
 // Sets dollars to 2
```

• You probably want to round to the *nearest* integer. To round a positive floating-point value to the nearest integer, add 0.5 and then convert to an integer:

```
int dollars = price + 0.5;
 // Rounds to the nearest integer
```

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

Formatting Output PERCEN 1926 1983 C++ for Everyone by Cay Horstma Copyright © 2008 by John Wiley & Sons. All rights reserv

Formatting Output

Which do you think the user prefers to see on her gas bill:

Price per liter: \$1.22

or

Price per liter: \$1.21997

Formatting Output

- When you print an amount in dollars and cents, you usually want it to be *rounded* to two significant digits.
- You learned how to actually round off and store a value but, for output, we want to round off *only* for display.
- A manipulator is something that is sent to cout to specify how values should be formatted.
- To use manipulators, you must include the iomanip header in your program:

```
#include <iomanip>
and
 using namespace std;
is also needed
```

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

Formatting Output			
Table 8 Formatting Output			
Output Statement	Output	Comment	
cout << 12.345678;	12.3457	By default, a number is printed with 6 significant digits.	
<pre>cout << fixed << setprecision(2) << 12.3;</pre>	12.30	Use the fixed and setprecision manipulators to control the number of digits after the decimal point.	
cout << ":" << setw(6) << 12;	: 12	Four spaces are printed before the number, for a total width of 6 characters.	
cout << ":" << setw(2) << 123;	:123	If the width not sufficient, it is ignored.	
cout << setw(6)	:12.3	The width only refers to the next item. Here, the : is preceded by five spaces.	
		C++ for Everyone by Cay Horstmann Copyright © 2008 by John Wiley & Sons. All rights reserved	

Formatting Output

• You can combine manipulators and values to be displayed into a single statement:

```
cout << fixed << setprecision(2)
 << "Price per liter: "
 << price_per_liter << endl;</pre>
```

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

Strings

· Strings are sequences of characters:

"hello world"

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

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

Strings - No Initialization Needed

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

• "" is called the empty or null string.

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

Strings - Concatenation

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

```
string fname = "Harry";
string lname = "Morgan";
string name = fname + lname;
cout << name << endl;
name = fname + " " + lname;
cout << name << endl;</pre>
```

The output will be

HarryMorgan Harry Morgan

Strings - Input

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

```
cout << "Please enter your name: ";
string name;
cin >> 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

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

cout << "Please enter your name: ";

string fname, lname;

cin >> fname >> lname;
```

gets gets
Harry Morgan

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

Errors with Strings

Literal strings cannot be concatenated.

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

Strings Functions - Length

- The length member function yields the number of characters in a string.
- Unlike the sqrt or pow function, the length function is invoked with the dot notation:

int n = name.length();

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"
```

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

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.

Strings Functions – Numbering the Characters

H e l l o , W o r l d ! 0 1 2 3 4 5 6 7 8 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").

 $\textit{C++ for Everyone} \ \ \text{by Cay Horstmann} \\ \ \ \text{Copyright @ 2008 by John Wiley \& Sons. All rights reserved}$

Strings Functions - Substring string greeting = "Hello, World!";

string w = greeting.substr(7);

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

// w contains "World!" - with the !

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

Statement	Result	Comment
tring str = "Sally"; tring str2 = str.substr(1, 3);	str2 is set to "all"	Extracts the substring of length: starting at position 1. (The initial position is 0.)
tring str = "Sally"; tring str2 = str.substr(1);	str2 is set to "ally"	If you omit the length, all characters from the position until the end are included.
string a = str.substr(0, 1);	a is set to the initial letter in str	Extracts the substring of length starting at position 0.
tring 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
  #include <iostream>
 ch02/initials.cpp
  #include <string>
  using namespace std;
  int main()
 cout << "Enter your first name: ";</pre>
 string first;
 cin >> first;
 cout << "Enter your significant other's first name: ";</pre>
 string second;
 cin >> second;
 string initials = first.substr(0, 1)
 + "&" + second.substr(0, 1);
 cout << initials << endl;</pre>
 return 0;
 C++ for Everyone by Cay Horstmann
Copyright © 2008 by John Wiley & Sons. All rights reserved
```

Chapter Summary

- 1. A variable is a storage location with a name.
- 2. When defining a variable, you usually specify an initial value.
- When defining a variable, you also specify the type of its values.
- 4. Use the fire type for numbers that cannot have a fractional part.
- 6. Use the double type for floating-point numbers.
- 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, replacing the previously stored value.
- 8. The assignment operator does not denote mathematical equality.
- 9. The \leftrightarrow operator adds 1 to a variable; the \sim operator subtracts 1.

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

Chapter Summary

- 16. 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 x operator computes the remainder of an integer division.

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

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

Chapter Summary

15. You send manipulators to cout to specify how values should be formatted.

- 16. Strings are sequences of characters.
- Use the + operator to concatenate strings; that is, put them together to yield a longer string.
- 18. The length member function yields the number of characters in a string.
- 19. A member function is invoked using the dot notation.
- 23. Use the seasor member function to extract a substring of a string.

