PIC 10A

Lecture 4: String class

String literals

A string literal is just some text in quotes eg:

"Homer Simpson"

We have already used string literals in our code with cout

```
cout << "Homer Simpson";</pre>
```

string variables

We would like to have variables that store string literals.

First we need to include the string library:

```
#include <string>
```

We place this line just after the line #include <iostream> (or just before).

Now in our code we can declare string variables!

```
string name = "Homer Simpson\n";
cout << name;</pre>
```

Note the string text can hold punctuation, spaces, and even escape characters.

Example

In many ways string variables behave exactly like the int or double variables

```
string first name;
string last name;
cout << "What is your first name? ";</pre>
cin >> first name;
cout << "What is your last name? ";</pre>
cin >> last name;
We can even have something like:
string first name;
string last name;
cout << "What is your name? ";</pre>
cin >> first_name >> last_name;
```

getline

```
Careful:
string boss;
cin >> boss; // Say input is M. Burns
cout << boss; // output M.</pre>
```

cin will only take in one word. Word is determined by white space.

To get a whole line untill a newline character use the getline command.

Concatenation

Concatenation is appending one string to the end of another.

```
We use + to concatenate two strings.
```

```
string first_name, last_name, full_name;

cout << "What is your first name?";
cin >> first_name;
cout << "What is your last name?";
cin >> last_name;

full_name = first_name + last_name;

/* This is almost right, but there is a minor problem. See next slide for answer. */
```

Example cont.

When concatenating two strings together, think carefully what the result will be.

If we just concatenate the first name and the last name together there will be no space in between.

in previous example full_name would have the value HomerSimpson

```
cout << "What is your first name?";
cin >> first_name; // Homer
cout << "What is your last name?";
cin >> last_name; //Simpson

full_name = first_name + " " + last_name; // This works!
```

How a string variable stores a string

```
string boss = "M. Burns\n";
```

This is what the string looks like stored inside the boss variable:

0	1	2	3	4	5	6	7	8
M			В	u	r	n	S	\n

Note how the first letter is stored at slot 0.

Escape characters count only as one character.

string length

String variables are not primitive data types like int and double. They have some extra powers.

Wow! This is convenient. We can get the length of a string being stored in a string variable just by writing variable_name.length()!

Example

substr

We can extract part of a string with the substring function.

The syntax is:

```
string_variable.substr (start ,length)
```

string employee = "Homer Simpson";

0	1	2	3	4	5	6	7	8	9	10	11	12
Н	0	m	е	r		S	i	m	р	S	0	n

```
string first_name = employee.substr(0,5);
first name is now the string "Homer"
```

substr cont.

0	1	2	3	4	5	6	7	8	9	10	11	12
Н	0	m	е	r		S	i	m	р	S	0	n

```
string last_name = employee.substr(6,7);
```

last name is now the string "Simpson"

Classes

By now it should be apparent that strings are not ordinary variables.

They are an example of a more general type of data called classes.

Classes are soupped up data types that can not only store a value, but usually have member functions that can give information about the value or perform operations on the value.

The example you should have in your mind is the string variable. Not only does it store a value (a string), but it also has member functions length and substr.

Having data types like integers is all well and good but programmers realized they wanted to create their own more complicated data types. So they invented classes.

Eventually we will make our own classes, but for now, We will learn about classes gradually by using some premade classes.

Classes

Lets look at a simple variable declaration:

```
int number;
int specifies the data type and number is the variable.
Similarly if we have a class called My Class. Then line
My Class my object;
declares my object as an "instance" of class My Class.
You can think of My_Class being a blue print for a building and the line
My_Class my_object;
```

creates a building named my_object that has the structure given by the blue print My_Class.

Formatting output

If you try the following

```
cout << sqrt(2.0);</pre>
```

Depending on the computer you are at the output might be:

1.41421 or 1.4142 etc.

You cannot be sure unless you controll the precision!

Formatting output

The way to do this is with the following magic formula

You need only to have cout << fixed; once in your code.

If you want to change the number of decimals shown to say 5 then write

```
cout << setprecision(5);</pre>
```

later in your code.

To use these you need to include a new library

```
#include <iomanip>
```

Formatting output

What does setprecision(n) do? It shows n significant digits. If you use in conjunction with fixed then you show up to n numbers after decimal point.

Without fixed this only shows first 4 significant digits

For this example assume we do not have the line cout << fixed; in our code:

```
cout << setprecision(6);
double a=12345.12345;
cout << a; //output 12345.1</pre>
```

setw

Sometimes we want to format our output into neat colums. Easy way to do this is use setw with cout.

```
cout << setw(10) << "One" << setw(10) << "Two\n";
cout << setw(10) << "Three" << setw(10) << "Four\n";</pre>
```

Result:

One Two Three Four

setw(10) says that width of 10 characters should be reserved for what follows.

The strings will alligned to the right and if there are less than 10 characters in the string, what remains will be filled with blank spaces.

Example

```
string first_name;
string last_name;

cout << "Please give me your first name ";
cin >> first_name;

cout << "Please give me your last name ";
cin >> last_name;

cout << setw(first_name.length() + 5) << first_name;
cout << setw(last_name.length() +5) << last_name;</pre>
```