

INTRODUCTION TO C++

CHAPTER 2
(Modified by M. Lluberes)

Copyright © 2009 Pearson Education, Inc.
Publishing as Pearson Addison-Wesley

2.1

Parts of a C++ Program

Parts of a C++ Program

```
// sample C++ program
#include <iostream>
using namespace std;
int main()
```

```
{ cout << "Hello, there!";
 return 0;
}
```

comment

preprocessor directive

which namespace to use

beginning of function named `main`

beginning of block for `main`

output statement

string literal

send 0 to operating system

end of block for `main`

Special Characters

Character	Name	Meaning
//	Double slash	Beginning of a comment
#	Pound sign	Beginning of preprocessor directive
< >	Open/close brackets	Enclose filename in #include
()	Open/close parentheses	Used when naming a function
{ }	Open/close brace	Encloses a group of statements
" "	Open/close quotation marks	Encloses string of characters
;	Semicolon	End of a programming statement

2.2

The cout Object

The cout Object

- Displays output on the computer screen
- You use the stream insertion operator << to send output to cout:

```
cout << "Programming is fun!";
```

The cout Object

- Can be used to send more than one item to cout:

```
cout << "Hello " << "there!";
```

Or:

```
cout << "Hello ";
cout << "there!";
```

This produces one line of output.

The endl Manipulator

- You can use the **endl** manipulator to start a new line of output. This will produce two lines of output:

```
cout << "Programming is" << endl;  
cout << "fun!";
```

- You do NOT put quotation marks around **endl**.
- The last character in **endl** is a lowercase L, not the number 1.

The \n Escape Sequence

- You can also use the `\n` escape sequence to start a new line of output.

This will produce two lines of output:

```
cout << "Programming is\n";
cout << "fun!";
```


Notice that the `\n` is INSIDE the string.

2.3

The #include Directive

The #include Directive

- Inserts the contents of another file into the program.
- This is a **preprocessor** directive, not part of C++ language.
- #include lines not seen by compiler.
- Do not place a semicolon at end of #include line.

2.4

Variables and Literals

Variables

- Variable: a storage location in memory
 - Has a *name* and a *type of data* it can hold
 - Must be defined before it can be used:
`int item;`
 - *data type* first; *name* second

Variables

```
1 // This program has a variable.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 int number;  
8  
9 number = 5;  
10 cout << "The value in number is " << number << endl;  
11 return 0;  
12 }
```

Variable Definition

Program Output

The value in number is 5

Literals

- Literal: a value that is written into a program's code.
 - "hello, there" – string literal
 - 12 – integer literal

Literals

```
1 // This program has literals and a variable.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 int apples;  
8  
9 apples = 20; 20 is an integer literal  
10 cout << "Today we sold " << apples << " bushels of apples.\n";  
11 return 0;  
12 }
```

Program Output

Today we sold 20 bushels of apples.

These are string literals

2.5 Identifiers

Identifiers

- An identifier is a programmer-defined name for some part of a program:
variables, functions, etc.

Identifiers no-no: C++ keywords

alignas	const	for	private	throw
alignof	constexpr	friend	protected	true
and	const_cast	goto	public	try
and_eq	continue	if	register	typedef
asm	decltype	inline	reinterpret_cast	typeid
auto	default	int	return	typename
bitand	delete	long	short	union
bitor	do	mutable	signed	unsigned
bool	double	namespace	sizeof	using
break	dynamic_cast	new	static	virtual
case	else	noexcept	static_assert	void
catch	enum	not	static_cast	volatile
char	explicit	not_eq	struct	wchar_t
char16_t	export	nullptr	switch	while
char32_t	extern	operator	template	xor
class	false	or	this	xor_eq
compl	float	or_eq	thread_local	

- You cannot use any of the C++ key words as an identifier. These words have reserved meaning.

Identifiers

- A variable or function name should represent its purpose.
For example:

itemsOrdered

The purpose of this variable is to hold the number of items ordered.

Identifier Rules

The first character of an identifier must be an alphabetic character or and underscore (_)

After the first character you may use alphabetic characters, numbers, or underscore characters.

Upper and lowercase characters are distinct.

Valid and Invalid Identifiers

IDENTIFIER	VALID?	REASON IF INVALID
totalSales		
total_Sales		
total.Sales		
4thQtrSales		
totalSale\$		

Defining Variables

- Variables of the same type can be defined
 - On separate lines:

```
int length;
int width;
unsigned int area;
```
 - On the same line:

```
int length, width;
unsigned int area;
```
- Variables of different types must be in different definitions.

Defining Variables

```
1 // This program has variables of several of the integer types.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 int checking;  
8 unsigned int miles;  
9 long days;  
10  
11 checking = -20;  
12 miles = 4276;  
13 days = 189000;  
14 cout << "We have made a long journey of " << miles;  
15 cout << " miles.\n";  
16 cout << "Our checking account balance is " << checking;  
17 cout << "\nAbout " << days << " days ago Columbus ";  
18 cout << "stood on this spot.\n";  
19  
20 }
```

This program has three variables:
checking, miles, and days

2.6

Integer Data Types

Integer Data Types

Integer variables can hold whole numbers such as 12, 7, and -99.

Data Type	Typical Size	Typical Range
short int	2 bytes	-32,768 to +32,767
unsigned short int	2 bytes	0 to +65,535
int	4 bytes	-2,147,483,648 to +2,147,483,647
unsigned int	4 bytes	0 to 4,294,967,295
long int	4 bytes	-2,147,483,648 to +2,147,483,647
unsigned long int	4 bytes	0 to 4,294,967,295
long long int	8 bytes	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
unsigned long long int	8 bytes	0 to 18,446,744,073,709,551,615

Integer Literals

- An integer literal is an integer value that is typed into a program's code. For example:

```
itemsOrdered = 15;
```

In this code, 15 is an integer literal.

Integer Literals

```
1 // This program has variables of several of the integer types.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 int checking;  
8 unsigned int miles;  
9 long days;  
10  
11 checking = -20;  
12 miles = 4276;  
13 days = 189000;  
14 cout << "We have made a long journey of " << miles;  
15 cout << " miles.\n";  
16 cout << "Our checking account balance is " << checking;  
17 cout << "\nAbout " << days << " days ago Columbus ";  
18 cout << "stood on this spot.\n";  
19 return 0;  
20 }
```

Integer Literals

Integer Literals

Integer literals are stored in memory as `int` by default.

To store an integer constant in a long memory location, put '`L`' at the end of the number: `1234L`

Constants that begin with '`0`' (zero) are base 8:
`075`

Constants that begin with '`0x`' are base 16:
`0x75A`

2.7

Floating-Point Data Type

Floating-Point Data Type

- The floating-point data types are:
float
double
long double
- They can hold real numbers such as:
12.45 -3.8
- Stored in a form similar to scientific notation.
- All floating-point numbers are signed.

Floating-Point Data Type

Floating-Point Data Types on PCs

Data Type	Key Word	Description
Single precision	<code>float</code>	4 bytes. Numbers between $\pm 3.4\text{E-}38$ and $\pm 3.4\text{E}38$
Double precision	<code>double</code>	8 bytes. Numbers between $\pm 1.7\text{E-}308$ and $\pm 1.7\text{E}308$
Long double precision	<code>long double*</code>	8 bytes. Numbers between $\pm 1.7\text{E-}308$ and $\pm 1.7\text{E}308$

Floating-Point Literals

- Can be represented in
 - Fixed point (decimal) notation:

31.4159	0.0000625
---------	-----------
 - E notation:

3.14159E1	6.25e-5
-----------	---------
- Are double by default
- Can be forced to be float (3.14159f) or long double (0.0000625L)

Floating-Point Literals

```
1 // This program uses floating point data types.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 float distance;  
8 double mass;  
9  
10 distance = 1.495979E11;  
11 mass = 1.989E30;  
12 cout << "The Sun is " << distance << " meters away.\n";  
13 cout << "The Sun's mass is " << mass << " kilograms.\n";  
14 return 0;  
15 }
```

Program Output

```
The Sun is 1.49598e+011 meters away.  
The Sun's mass is 1.989e+030 kilograms.
```


2.8

The char Data Types

The char Data Type

- Used to hold characters or very small integer values.
- Usually 1 byte of memory.
- Numeric value of character from the character set is stored in memory:

CODE:

```
char letter;  
letter = 'C';
```

MEMORY:

letter

67

Character Literals

- Character literals must be enclosed in single quote marks.

Example:

'A'

Character Literals

```
1 // This program uses character literals.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 char letter;  
8  
9 letter = 'A';  
10 cout << letter << endl;  
11 letter = 'B';  
12 cout << letter << endl;  
13 return 0;  
14 }
```

Program Output

A
B

2.9

The string Class

Character Strings

- A series of characters in consecutive memory locations:
"Hello"
- Stored with the null terminator, \0, at the end:
- Requires the string class: #include <string>
- Comprised of the characters between the ""

H	e	l	l	o	\0
---	---	---	---	---	----

2.10

The `bool` Data Type

The bool Data Type

- Represents values that are true or false.
- bool variables are stored as small integers.
- false is represented by 0, true by 1:

```
bool allDone = true;
```

```
bool finished = false;
```

allDone	finished
1	0

The bool Data Type

```
1 // This program demonstrates boolean variables.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 bool boolValue;  
8  
9 boolValue = true;  
10 cout << boolValue << endl;  
11 boolValue = false;  
12 cout << boolValue << endl;  
13 return 0;  
14 }
```

Program Output

```
1  
0
```


2.11

Size of a Data Type

Dertermining the Size of a Data Type

The `sizeof` operator gives the size of any data type or variable:

```
double amount;  
  
cout << "A double is stored in "  
 << sizeof(double) << "bytes\n";  
  
cout << "Variable amount is stored in "  
 << sizeof(amount)  
 << "bytes\n";
```

2.12

Variable Assignment and Initialization

Variable Assignment and Initialization

- An assignment statement uses the = operator to store a value in a variable.

```
item = 12;
```

- This statement assigns the value 12 to the item variable.
- The variable receiving the value must appear on the left side of the = operator:

```
12 = item; //This will NOT work!
```

Variable Assignment and Initialization

- To initialize a variable means to assign it a value when it is defined:

```
int length = 12;
```

- You can initialize some or all variables:

```
int length = 12, width = 5, area;
```


2.13

Variable Scope

Scope of a Variable

- The **scope** of a variable: the part of the program in which the variable can be accessed.
- A variable cannot be used before it is defined.

Program 2-20

```
1 // This program can't find its variable.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 cout << value; // ERROR! value not defined yet!  
8  
9 int value = 100;  
10 return 0;  
11 }
```


2.14

Named Constants

Named Constants

- Named constant (constant variable): variable whose content **cannot be changed** during program execution.
- Used for representing constant values with descriptive names:

```
const double TAX_RATE = 0.0675;
```

```
const int NUM_STATES = 50;
```

- Often named in uppercase letters.

Program 2-28

```
1 // This program calculates the circumference of a circle.  
2 #include <iostream>  
3 using namespace std;  
4  
5 int main()  
6 {  
7 // Constants  
8 const double PI = 3.14159;  
9 const double DIAMETER = 10.0;  
10 // Variable to hold the circumference  
11 double circumference;  
12  
13 // Calculate the circumference.  
14 circumference = PI * DIAMETER;  
15  
16 // Display the circumference.  
17 cout << "The circumference is: " << circumference << endl;  
18 return 0;  
19 }
```

Program Output

```
The circumference is: 31.4159
```


2.15

Comments

Comments

- Used to document parts of the program.
- Intended for persons reading the source code of the program:
 - Indicate the purpose of the program
 - Describe the use of variables
 - Explain complex sections of code
- Are ignored by the compiler.
- Single line comments: Begin with // through to the end of line:

```
int length = 12; // length in inches
int width = 15; // width in inches
int area; // calculated area

// calculate rectangle area
area = length * width;
```

Comments

- Multiple line comments

- Begin with /*, end with */
 - Can span multiple lines:

```
/* this is a multi-line  
comment  
*/
```

- Can begin and end on the same line:

```
int area; /* calculated area */
```


2.16

Arithmetict Operators

Arithmetric Operators

- Used for performing numeric calculations.
- C++ has unary, binary, and ternary operators:
 - unary (1 operand) - 5
 - binary (2 operands) 13 - 7
 - ternary (3 operands) `exp1 ? exp2 : exp3`

Binary Arithmetic Operators

SYMBOL	OPERATION	EXAMPLE	VALUE OF ans
+	addition	ans = 7 + 3;	10
-	subtraction	ans = 7 - 3;	4
*	multiplication	ans = 7 * 3;	21
/	division	ans = 7 / 3;	2
%	modulus	ans = 7 % 3;	1

The / Operator

- / (division) operator performs integer division if both operands are integers:

```
cout << 13 / 5; // displays 2
```

```
cout << 91 / 7; // displays 13
```

- If either operand is floating point, the result is floating point:

```
cout << 13 / 5.0; // displays 2.6
```

```
cout << 91.0 / 7; // displays 13.0
```

The `%` operator

- `%` (modulus) operator computes the remainder resulting from integer division

```
cout << 13 % 5; // displays 3
```

- `%` requires integers for both operands

```
cout << 13 % 5.0; // error
```


2.17

Programming Style

Programming Style

- The visual organization of the source code:
 - Includes the use of spaces, tabs, and blank lines
 - Does not affect the syntax of the program
 - Affects the readability of the source code
- Common elements to improve readability:
 - Braces { } aligned vertically
 - Indentation of statements within a set of braces
 - Blank lines between declaration and other statements
 - Long statements wrapped over multiple lines with aligned operators

2.18

Standard and Prestandard C++

Standard and Prestandard C++

Older-style C++ programs:

- Use .h at end of header files:
 - `#include <iostream.h>`
- Use `#define` preprocessor directive instead of `const` definitions
- Do not use `using namespace` convention
- May not compile with a standard C++ compiler

The #define Directive

```
1 // This program calculates the circumference of a circle.
2 #include <iostream>
3 using namespace std;
4
5 #define PI 3.14159
6 #define DIAMETER 10.0
7
8 int main()
9 {
10 // Variable to hold the circumference
11 double circumference;
12
13 // Calculate the circumference.
14 circumference = PI * DIAMETER;
15
16 // Display the circumference.
17 cout << "The circumference is: " << circumference << endl;
18 return 0;
19 }
```

Program Output

The circumference is: 31.4159