

Starting Out with C++ Early Objects

Tenth Edition

Chapter 2

Introduction to C++

Topics 1 of 2

2.1 The Parts of a C++ Program

2.2 The `cout` Object

2.3 The `#include` Directive

2.4 Variables and the Assignment Statement

2.5 Literals

2.6 Identifiers

2.7 Integer Data Types

2.8 Floating-Point Data Types

2.9 The `char` Data Type

Topics 2 of 2

2.10 The C++ `string` Class

2.11 The `bool` Data Type

2.12 Determining the Size of a Data Type

2.13 More on Variable Assignments and Initialization

2.14 Scope

2.15 Arithmetic Operators

2.16 Comments

2.17 Programming Style

2.1 The Parts of a C++ Program 1 of 2

```
// sample C++ program ← comment
#include <iostream> ← preprocessor directive
using namespace std; ← which namespace to use
int main() ← beginning of function named main
{
 ← beginning of block for main
 cout << "Hello, there!"; ← output statement
 return 0; ← send 0 back to operating system
} ← end of block for main
```

2.1 The Parts of a C++ Program 2 of 2

Statement	Purpose
// sample C++ program	comment
#include <iostream>	preprocessor directive
using namespace std;	which namespace (set of names) to use
int main()	beginning of function named <code>main</code>
{	beginning of block for <code>main</code>
cout << "Hello, there!" ;	output statement
return 0;	send 0 back to the operating system
}	end of block for <code>main</code>

Checkpoint Pg. 33

Special Characters

Character	Name	Description
//	Double Slash	Begins a comment
#	Pound Sign	Begins preprocessor directive
< >	Open, Close Brackets	Encloses filename used in <code>#include</code> directive
()	Open, Close Parentheses	Used when naming a function
{ }	Open, Close Braces	Encloses a group of statements
" "	Open, Close Double Quote Marks	Encloses a string of characters
;	Semicolon	Ends a programming statement

Important Details

- C++ is case-sensitive. Uppercase and lowercase characters are different characters.
‘Main’ is not the same as ‘main’.
- Every { must have a corresponding }, and vice-versa.

2.2 The cout Object

- Displays information on computer screen
- Use << to send information to cout

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

- You can use << to send multiple items to cout

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

Or

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

Starting a New Line

- To get multiple lines of output on screen

- Use `endl`

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

- Use `\n` in an output string

```
cout << "Hello, there!\n";
```

Hands-On Pg. 34

- Listing 2-2
- Listing 2-3

Hands-On Pg. 35

- Listing 2-4
- Listing 2-5

Hands-On Pg. 36

- Listing 2-6

Escape Sequences – More Control Over Output

Escape Sequence	Name	Description
\n	Newline	Causes the cursor to go to the next line for subsequent printing
\t	Horizontal tab	Causes the cursor to skip over to the next tab stop
\a	Alarm	Causes the computer to beep
\b	Backspace	Causes the cursor to back up (i.e., move left) one position
\r	Return	Causes the computer to go to the beginning of the current line, not the next line
\ \	Backslash	Causes a backslash to be printed
\ '	Single quote	Causes a single quotation mark to be printed
\ "	Double quote	Causes a double quotation mark to be printed

Common Escape Sequence Mistakes

- 1) Don't confuse "\\" (a back slash) and "/" (a forward slash)
- 2) Remember to put \n in double quotation marks

2.3 The #include Directive

- Inserts the contents of another file into the program
- It is a preprocessor directive
 - Not part of the C++ language
 - Not seen by compiler
- Example:

```
#include <iostream>
```

No ; goes here

2.4 Variables and the Assignment Statement 1 of 2

A Variable

- Is used to refer to a location in memory where a value can be stored.
- An assignment statement is used to store a value.
- The value that is stored can be changed, *i.e.*, it can “vary”.
- You must define the variable (indicate the name and the type of value that it can hold) before you can use it to store a value.

Variables

- If a new value is stored in the variable, it replaces the previous value
- The previous value is overwritten and can no longer be retrieved

```
int age;  
age = 17; // Assigns 17 to age  
cout << age; // Displays 17  
age = 18; // Now age is 18  
cout << age; // Displays 18
```

Assignment Statement

- Uses the = operator
- Has a single variable on the left side and a value on the right side
- Copies the value on the right into the location in memory that is associated with the variable on the left

```
item = 12;
```

Hands-On Pg. 39

- Listing 2-7

2.5 Literals

A Literal is a piece of data that is written directly in the source code of the program.

```
'A' // character literal
"Hello" // string literal
12 // integer literal
"12" // string literal (yes!)
3.14 // floating-point literal
```

Hands-On Pg. 41

- Listing 2-8

2.6 Identifiers

- Programmer-chosen names to represent parts of the program, such as variables
- Name should indicate the use of the identifier
- Cannot use C++ key words as identifiers
- Must begin with alphabetic character or `_`, followed by any number of alphabetic, numeric, or `_` characters.
- Alphabetic characters may be upper- or lowercase

C++ Reserved Keywords

- Table 2-4, pg. 43

Multi-word Variable Names

- A variable name should reflect its purpose
- Descriptive variable names may include multiple words
- Two conventions to use in naming variables:
 - Capitalize all words but the first letter of first word. Run words together:
`quantityOnOrder` `totalSales`
 - Use the underscore _ character as a word separator:
`quantity_on_order` `total_sales`
- Use one convention consistently throughout a program

Valid and Invalid Identifiers

IDENTIFIER	VALID?	REASON IF INVALID
totalSales	Yes	
total_sales	Yes	
total.Sales	No	Cannot contain period
4thQtrSales	No	Cannot begin with digit
total\$Sales	No	Cannot contain \$

2.7 Integer Data Types

- Designed to hold whole (non-decimal) numbers
- Can be **signed** or **unsigned**

12 -6 +3

- Available in different sizes (*i.e.*, number of bytes):
short int, **int**, **long int**, and **long long int**
- **long long int** was introduced in C++ 11.

Signed vs. Unsigned Integers

- C++ allocates one bit for the sign of the number. The rest of the bits are for data.
- If a variable in a program will not hold negative values, you can declare the variable to be **unsigned**. All of the bits in unsigned numbers are used for data.
- A variable is signed unless the **unsigned** keyword is used at variable definition.

Integer Data Types

- Table 2-6 Pg. 46
- Table 2-7 Pg. 47

Hands-On Pg. 47

- Listing 2-9

Defining Variables

- Variables of the same type can be defined
 - In separate statements

```
int length;  
int width;
```

- In the same statement

```
int length,  
 width;
```

- Variables of different types must be defined in separate statements

Abbreviated Variable Definitions

- `int` can be omitted from a variable definition for any datatype except an `int` itself.
- Examples:

```
short temperatures;  
unsigned short booksOnOrder;  
unsigned long long magnitude;  
int grades;
```

Integral Literals

- To store an integer literal in a long memory location, put ‘L’ at the end of the number:

```
long rooms = 234L;
```

- Use ‘LL’ at the end to put an integer literal in a long long memory location.
- Literals that begin with ‘0’ (zero) are octal, or base 8: 075
- Literals that begin with ‘0x’ are hexadecimal, or base 16: 0x75A

Hands-On Pg. 48

- Listing 2-10

2.8 Floating-Point Data Types

- Designed to hold real numbers
 12.45 -3.8
- Stored in a form similar to scientific notation
- Numbers are all signed
- Available in different sizes (number of bytes):
`float`, `double`, and `long double`
- Size of `float` \leq size of `double`
 \leq size of `long double`

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**

Hands-On Pg. 51

- Listing 2-11

Assigning Floating-point Values to Integer Variables

If a floating-point value (a literal or a variable) is assigned to an integer variable

- The fractional part will be truncated (*i.e.*, “chopped off” and discarded)
- The value is not rounded

```
int rainfall = 3.88;  
cout << rainfall; // Displays 3
```

2.9 The `char` Data Type

- Used to hold single characters or very small integer values
- Usually occupies 1 byte of memory
- A numeric code representing the character is stored in memory

SOURCE CODE	MEMORY
<code>char letter = 'C' ;</code>	variable letter holds the integer value 67

Hands-On Pg. 54

- Listing 2-12

Character Literal

- A character literal is a single character
- When referenced in a program, it is enclosed in single quotation marks:

```
cout << 'Y' << endl;
```
- The quotation marks are not part of the literal, and are not displayed

Hands-On Pg. 55

- Listing 2-13
- Google search for ASCII table

String Literals

- Can be stored as a series of characters in consecutive memory locations

"Hello"

- Stored in consecutive memory locations with the **null terminator**, \0, automatically placed at the end:

- Is comprised of the characters between the " "

A character or a string literal?

- A character literal is a single character, enclosed in single quotes:

' C '

- A string literal is a sequence of characters enclosed in double quotes:

"Hello, there!"

- A single character in double quotes is a string literal, not a character literal:

"C"

2.10 The C++ **string** Class

- Must **#include <string>** to create and use string objects
- Can define **string** variables in programs
`string name;`
- Can assign values to string variables with the assignment operator
`name = "George";`
- Can display them with **cout**
`cout << "My name is " << name;`

Hands-On Pg. 58

- Listing 2-15

2.11 The `bool` Data Type

- Represents values that are `true` or `false`
- `bool` values are stored as integers
- `false` is represented by 0, `true` by 1

```
bool allDone = true;  
bool finished = false;
```


Hands-On Pg. 60

- Listing 2-16

2.12 Determining the Size of a Data Type

The **sizeof** operator gives the size in number of bytes of any data type or variable

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

Hands-On Pg. 61

- Listing 2-17

2.13 More on Variable Assignments and Initialization

Assigning a value to a variable

- Assigns a value to a previously created variable
- A single variable name must appear on left side of the = symbol

```
int size;  
size = 5+2; // legal  
5 = size; // not legal
```

Variable Assignment vs. Initialization

Initializing a variable

- Gives an initial value to a variable at the time it is defined
- Some or all of the variables being defined can be initialized

```
int length = 12;  
int width = 7, height = 5, area;
```

Hands-On Pg. 62

- Listing 2-18

Using **auto** in Variable Declarations

If you are initializing a variable when it is defined, the **auto** keyword will determine the data type to use based on the type of the initialization value. Introduced in C++ 11.

```
auto length = 12; // length is an int  
auto width = length; // also an int  
auto area = 100.0; // area is a double
```

2.14 Scope

- The **scope** of a variable is that part of the program where the variable may be used
- A variable cannot be used before it is defined

```
int num1 = 5;  
cout << num1; // legal  
cout << num2; // illegal  
int num2 = 12;
```

Hands-On Pg. 64

- Listing 2-19

2.15 Arithmetic 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	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

/ Operator

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

```
cout << 13 / 5; // displays 2  
cout << 2 / 4; // displays 0
```

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

```
cout << 13 / 5.0; // displays 2.6  
cout << 2.0 / 4; // displays 0.5
```

% Operator

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

```
cout << 9 % 2; // displays 1
```

- % requires integers for both operands

```
cout << 9 % 2.0; // error
```

Hands-On Pg. 66

- Listing 2-20

Hands-On Pg. 67

- Listing 2-21

2.16 Comments

- Are used to document parts of a program
- Are written 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 `//` and continue to the end of the line

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

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

Multi-Line Comments

- Begin with `/*` and end with `*/`
- Can span multiple lines

```
/*-----  
 Here's a multi-line comment  
 that has two lines of text  
-----*/
```

- Can also be used as single-line comments

```
int area; /* Calculated area */
```

Hands-On Pg. 69

- Listing 2-22

2.17 Programming Style

- Refers to the visual arrangement of the source code
- Provides information to the reader about the organization of the program
- Includes alignment of matching { and } and the use of indentation and whitespace.
- Should be used consistently throughout a program

Hands-On Pg. 70

- Listing 2-23 & 2-24 READ ONLY

Hands-On Pg. 71

- Listing 2-25

Copyright

