


AHELP for CIAO 3.4

substr

Context: [slangrtl](#)

Jump to: [Description](#) [Example](#) [See Also](#)

Synopsis

Extract a substring from a string

Syntax

```
String_Type substr (String_Type s, Integer_Type n, Integer_Type len)
```

Description

The substr function returns a substring with length len of the string s beginning at position n. If len is -1, the entire length of the string s will be used for len. The first character of s is given by n equal to 1.

Example

```
substr ("To be or not to be", 7, 5);
```

returns "or no"

In many cases it is more convenient to use array indexing rather than the substr function. In fact, substr(s,i+1,strlen(s)) is equivalent to s[[i:]].

See Also

slangrtl

[array_map](#), [bstrlen](#), [extract_element](#), [getenv](#), [init_char_array](#), [is_list_element](#), [is_substr](#), [length](#), [strlen](#), [strncmp](#), [strreplace](#), [strsub](#), [time](#)

Ahelp: substr – CIAO 3.4

Smithsonian Institution, Copyright © 1998–2006. All rights reserved.