CS118 – Programming Fundamentals

Lecture # 25 Monday, November 25, 2019 FALL 2019 FAST – NUCES, Faisalabad Campus

Zain Iqbal

Multidimensional Arrays

- Multidimensional array: collection of a fixed number of elements (called components) arranged in n dimensions (n >= 1)
- Also called an n-dimensional array
- Declaration syntax:

```
dataType arrayName[intExp1][intExp2] ... [intExpn];
```

■ To access a component:

```
arrayName[indexExp1][indexExp2] ... [indexExpn]
```

Example


For example double carDealers[10][5][5];

- The base address of the array carDealers is the address of the first array component—that is, the address of carDealers[0][0][0]
- The total number of components in the array carDealers is 10 * 5 * 5 = 250
- carDealer[5][3][2] = 15009.65; // sets the value of carDealer[5][3][2] to 15009.65 for(int i=0; i<10; i++) for(int j=0; j<5; j++) for(int k=0; k<5; k++)</pre>

Initialize all of the elements in array to 0.0

carDealer[i][j][k] = 0.0;

Example


Three-dimensional array with twenty four elements

Multidimensional Arrays (cont'd.)

- When declaring a multidimensional array as a formal parameter in a function
 - Can omit size of first dimension but not other dimensions
- As parameters, multidimensional arrays are passed by reference only
- A function cannot return a value of the type array
- There is no check if the array indices are within bounds

String Datatype

Basic Functions

The string Type

■ To use the data type string, the program must include the header file string

```
#include <string>
```

The statement string name = "William Jacob";

declares name to be string variable and also initializes name to "William Jacob".

- The position of the first character, 'W', in name is 0, the position of the second character, 'i', is 1, and so on
- The variable name is capable of storing (just about) any size string

String basic functions

- Binary operator + (to allow the string concatenation operation), and the array index (subscript) operator [], have been defined for the data type string
- Suppose we have the following declarations string str1, str2, str3;
- The statement str1 = "Hello There"; stores the string "Hello There" in str1.
- The statement str2 = str1; copies the value of str1 into str2.

String basic functions

- If str1 = "Sunny", the statement str2 = str1 + "Day"; stores the string "Sunny Day" into str2.
- If str1 = "Hello" and str2 = "There" then str3 = str1 + " " + str2; stores "Hello There" into str3
- This statement is equivalent to the statement str3 = str1 + ' ' + str2;

String basic functions

■ The statement

```
str1 = str1 + "Mickey";
```

updates the value of str1 by appending the string "Mickey" to its old value

If str1 = "Hello there", the statement
str1[6] = 'T';

replaces the character t with the character T.

The length Function

- The length function returns the number of characters currently in the string
- The value returned is an unsigned integer
- The syntax to call the length function is:

strVar.length()

where strVar is variable of the type string

■ The function length has no arguments

String datatype

Consider the following statements:
 string firstName;
 string str;

firstName = "Elizabeth";
 name = firstName + " Taylor";
 str = "It is sunny outside.";

Statement	Effect
<pre>cout<<firstname.length()<<endl;< pre=""></firstname.length()<<endl;<></pre>	Outputs 9
cout< <name.length()<<endl;< td=""><td>Outputs 16</td></name.length()<<endl;<>	Outputs 16
cout< <str.length()<<endl;< td=""><td>Outputs 20</td></str.length()<<endl;<>	Outputs 20

The size Function

- The function size is same as the function length
- Both these functions return the same value
- The syntax to call the function size is: strVar.size() where strVar is variable of the type string.
- As in the case of the function length, the function size has no arguments

The find Function

- The find function searches a string to find the first occurrence of a particular substring and returns an unsigned integer value (of type string::size_type) giving the result of the search
- The syntax to call the function find is: strVar.find(strExp)
- Where strVar is a string variable and strExp is a string expression evaluating to a string
 - The string expression, strExp, can also be a character
- If the search is successful, the function find returns the position in strVar where the match begins
- For the search to be successful, the match must be exact
- If the search is unsuccessful, the function returns the special value string::npos ("not a position within the string").

String datatype

The following are valid calls to the function find

```
str1.find(str2)

str1.find("the")

str1.find('a')

str1.find(str2+"xyz")

str1.find(str2+'b')
```

String datatype

```
string sentence;
string str;
string::size_type position;

sentence = "It is cloudy and warm.";
str = "cloudy";
```

Statement

Effect

```
cout<<sentence.find("is")<<endl; Outputs 3
cout<<sentence.find("and")<<endl; Outputs 13
cout<<sentence.find('s')<<endl; Outputs 4
cout<<sentence.find(str)<<endl; Outputs 6
cout<<sentence.find("the")<<endl; Outputs the value of string::nops
position = sentence.find("warm"); Assigns 17 to position</pre>
```

The substr Function

- The substr function returns a particular substring of a string
- The syntax to call the function substr is:
 - strVar.substr(expr1,expr2)
 - where expr1 and expr2 are expressions evaluating to unsigned integers.
- The expression expr1 specifies a position within the string (starting position of the substring). The expression expr2 specifies the length of the substring to be returned.

string sentence; string str;

sentence = "It is cloudy and warm.";

Statement Effect

```
cout<<sentence.substr(0,5) << endl; Outputs: It is cout<<sentence.substr(6,6) << endl; Outputs: cloudy cout<<sentence.substr(6,16) << endl; Outputs: cloudy and warm.

cout<<sentence.substr(3,6) << endl; Outputs: is cloudy str = sentence.substr(0,8); str = "It is cl"

str = sentence.substr(2,10); str = "is cloudy"
```

The Function swap

- The function swap is used to swap—that is, interchange the contents of two string variables
- The syntax to use the function swap is strVar1.swap(strVar2); where strVar1 and strVar2 are string variables.
- Suppose you have the following statements:

```
string str1 = "Warm";
string str2 = "Cold";
```

After the following statement executes, the value of str1 is "Cold" and the value of str2 is "Warm". str1.swap(str2);

Questions

