

Introduction to programming

2014 - 2015

Corina Forăscu

corinfor@info.uaic.ro

<http://profs.info.uaic.ro/~introp/>

Course 2: agenda

- Operators (cont.)
- Conversions
- Input-output
- Instructions
- Functions

Operators

- Assignment operator (=)
- Arithmetic operators (+, -, *, /, %)
- Compound assignment (+=, -=, *=, /=, %=)
- Increment and decrement (++, --)
- Relational and comparison operators (==, !=, >, <, >=, <=)
- Logical operators (!, &&, ||)

Bitwise operators (**&**, **|**, **^**, **~**, **<<**, **>>**)

operator	asm equivalent	description
&	AND	Bitwise AND
 	OR	Bitwise inclusive OR
^	XOR	Bitwise exclusive OR
~	NOT	Unary complement (bit inversion)
<<	SHL	Shift bits left
>>	SHR	Shift bits right

Bitwise operators - examples

01001000 &

10111000 =

00001000

72 & 184 = ?

01001000 |

10111000 =

11111000

72 | 184 = ?

01001000 ^

10111000 =

11110000

72 ^ 184 = ?

Bitwise operators - examples

```
leftArg << numberBitsToLeft
```

```
7 << 1; //14  
//00000111 becomes 00001110
```

```
leftArg >> numberBitsToRight
```

```
7 >> 1; //3  
//00000111 becomes 00000011
```

```
~ argument
```

```
~ 0; // 11111111
```

Conditional ternary operator (?:)

condition ? *result-1* : *result-2*

- The condition is evaluated (true / false)
- If condition is true (any non-zero integer), the entire expression evaluates to result-1, and result-2 is not evaluated.
- If condition is false (zero), the entire expression evaluates to result-2, and result-1 is not evaluated.
- grouping: right –to-left

Conditional operator ?: Example

```
7==5+2 ? 4 : 3  
x >= 0 ? x : y  
x > y ? x : y  
x > y ? x > z ? x : z : y > z ? y : z
```

```
#include <iostream>  
using namespace std;  
  
void main(){  
 int a=1, b=2, c=3;  
 int x, y, z;  
 x = a?b:c?a:b;  
 y = (a?b:c)?a:b; /* left grouping */  
 z = a?b:(c?a:b); /* right grouping */  
 cout<< "x=" << x << "y=" << y << "z=" << z;  
}  
/* x=2 y=1 z=2 */
```

sizeof()

- accepts one parameter (can be a type or a variable) and returns the size in bytes of that type or object

```
sizeof(int), sizeof(double);  
sizeof(b*b-4*a*c),  sizeof(i);
```

sizeof(char)<= sizeof(short)<= sizeof(int)<= sizeof(long)

sizeof(signed) = sizeof(unsigned) = sizeof(int)

sizeof(float) <= sizeof(double) <= sizeof(long double)

sizeof() - example

```
#include <iostream>
using namespace std;
void main(){
int x = 1; double y = 9; long z = 0;
cout << "Operatorul sizeof()\n\n";
cout << "sizeof(char) = " << sizeof(char) << endl;
cout << "sizeof(short) = " << sizeof(short) << endl;
cout << "sizeof(int) = " << sizeof(int) << endl;
cout << "sizeof(signed int) = " << sizeof(signed int) << endl;
cout << "sizeof(unsigned int) = " << sizeof(unsigned int) << endl;
cout << "sizeof(long) = " << sizeof(long) << endl;
cout << "sizeof(float) = " << sizeof(float) << endl;
cout << "sizeof(double) = " << sizeof(double) << endl;
cout << "sizeof(long double) = " << sizeof(long double) << endl;
cout << "sizeof(x +y + z) = " << sizeof(x + y + z) << endl;
}
```

sizeof() - example

C:\Windows\sys

Operatorul sizeof()

```
sizeof(char) = 1
sizeof(short) = 2
sizeof(int) = 4
sizeof(signed int) = 4
sizeof(unsigned int) = 4
sizeof(long) = 4
sizeof(float) = 4
sizeof(double) = 8
sizeof(long double) = 8
sizeof(x +y + z) = 8
Press any key to continue . . . -
```

Comma operator (,)

expresWithComma ::= expr1, expr2 , ... , expr-n

- It is used to separate two or more expressions that are included where only one expression is expected
- All expressions are evaluated, from left to right
- The returned type and value are those of the last expression
- It has the smallest precedence

```
a = 1, b = 2 , ++k + 1;  
k != 1, ++x * 2.0 + 1;  
for(suma = 0, i = 1; i <= n; suma += i, ++i);  
a = (b=3, b+2);
```

typedef

```
typedef standard_type new_name;
```

The `typedef` declaration creates an alias that can be used anywhere in place of a (possibly complex) type name:


```
typedef short age;  
typedef unsigned long ulong;
```

The new identifier can be further used to declare variables, functions

```
age v1, v2;  
ulong numberBig;  
unsigned long anotherBigNumber
```


Precedence of operators

Lev	Precedence group	Operator	Description	Grouping
1	Scope	::	scope qualifier	Left-to-right
2	Postfix (unary)	++ --	postfix increment / decrement	
		()	functional forms	Left-to-right
		[]	subscript	
		. ->	member access	
3	Prefix (unary)	++ --	prefix increment / decrement	Right-to-left
		~ !	bitwise NOT / logical NOT	
		+ -	unary prefix	
		& *	reference / dereference	
		new delete	allocation / deallocation	
		sizeof	parameter pack	
		(type)	C-style type-casting	
4	Pointer-to-member	.* ->*	access pointer	Left-to-right

Precedence of operators

Lev	Precedence group	Operator	Description	Grouping
5	Arithmetic: scaling	* / %	multiply, divide, modulo	Left-to-right
6	Arithmetic: addition	+ -	addition, subtraction	Left-to-right
7	Bitwise shift	<< >>	shift left, shift right	Left-to-right
8	Relational	< > <= >=	comparison operators	Left-to-right
9	Equality	== !=	equality / inequality	Left-to-right
10	And	&	bitwise AND	Left-to-right
11	Exclusive or	^	bitwise XOR	Left-to-right
12	Inclusive or		bitwise OR	Left-to-right
13	Conjunction	&&	logical AND	Left-to-right
14	Disjunction		logical OR	Left-to-right
15	Assignment-level expressions	= *= /= %= += -= >>= <<= &= ^= = ?:	assignment / compound assignment conditional operator	Right-to-left
16	Sequencing	,	comma separator	Left-to-right

Conversions

- Conversions can occur
 - **explicitly** as the result of a **cast** or
 - **implicitly** as required by an operation.
- Conversions are generally required for the correct execution of a program.
- -> lost or misinterpreted data
- Conversion of an operand value to a compatible type causes no change to the value or the representation

Explicit conversions (*type-casting*)

- **(new_type) expression** // c-like cast notation
- **new_type (expression)** // functional notation
- For expression, it returns a value of type **new_type**.
- Can add ".0" to literals to force precision arithmetic, but not for variables.

```
(long)('A' + 1.0)
(int)(b*b-4*a*c)
(double)(x+y)/z
float(x*y/z)
x / (float)2
17.0 / 5 //equals 3.4 in C++
```

Type-cast example

```
#include <iostream>
using namespace std;

int main(void){
 int i, j; double x, y, z, t;
 i = 5/2; x = 5/2;
 y = (double)(5/2); j = (double)5/2;
 z = (double)5/2; t = 5./2;
 cout << i << ", " << x << ", ";
 cout << y << ", " << j << ", ";
 cout << z << ", " << t << ", " << endl;
 return 0;
}
/* 2, 2, 2, 2, 2.5, 2.5 */
```

Implicit conversions - Arithmetic conversions

- If there is no **unsigned** object, everything is converted to the “highest” type, in descending order:
long double, double, float, long int, int
- The conversion rules for **unsigned** operators depend on (may vary with) the implementation.

Implicit conversion: integer promotion

- The operations are performed starting with the **int** type, hence **char** and **short** are promoted to **int**.
- Type-conversion: in an assignment (var = exp), the type of the right expression is converted to the type of the left variable
- In type -conversion there might appear:
 - Loss of precision (**double** ->**float** ->**long int**)
 - Loss of significant bits (**long** ->**int**)
 - indetermination

Example

```
#include <iostream>
using namespace std;

int main(void){
 char c1 = -126, c2; /* c1 = 10000010 */
 unsigned char c3, c4 = 255; /* c4 = 1111111111 */
 short s1, s2 = -32767; /* s2=10000000 00000001 */
 short s3 = -1, s4; /* s3 = 11111111 11111111 */
 s1 = c1;
 cout << "c1=" << (int)c1 << " s1=" << s1 << endl;
 c2 = s2;
 cout << "c2=" << (int)c2 << " s2=" << s2 << endl;
 c3 = s3;
 cout << "c3=" << (int)c3 << " s3=" << s3 << endl;
 s4 = c4;
 cout << "c4=" << (int)c4 << " s4=" << s4 << endl;
 return 0;
}
```

Example (solution)

c1 = 10000010

s1 = c1;

c1 = -126, s1 = -126

s2=10000000 00000001

c2 = s2;

c2 = 1, s2 = -32767

s3 = 11111111 11111111

c3 = s3;

c3 = 255, s3 = -1

c4 = 111111111

s4 = c4;

c4 = 255, s4 = 255

```
char c1 = -126, c2;  
unsigned char c3, c4 = 255;  
short s1, s2 = -32767;  
short s3 = -1, s4;
```

Console Input / output

- I/O objects `cin`, `cout`, `cerr` defined in the C++ library `<iostream>`

```
 cin >> var; /* read and store in var from cin */
```

- Must input "to a variable" of arithmetic or string type (no literals allowed for `cin`)

```
 cout << expr; /* write expr at cout */
```

- Any data can be outputted (variables, constants, literals, pointers, expressions), but no chars

- Cascading – multiple values in one instruction:

```
 cin >> var1 >> var2 ... >> varN;
```

```
 cout << var1 << var2 ... << varN;
```

Input / output

- Reading an int `cin >> variable`

```
std::cout << "Give the value of a: ";
std::cin >> a;
```

- Displaying an int `cout << expressions`

```
int a = 10;
std::cout << a;
```

Input / output: example - characters

```
/* Character constants */
#include <iostream>
using namespace std;

int main()
{
 char a, b, c, d;
 a = 'A'; b = 65; c = '\101'; d = '\x41';
 cout << a << b << c << d << endl;
 cout << a << (int)a;
 cout << oct << (int)a << hex << (int)a;
 return 0;
}
```

A A A A

A 65 101 41

Input / output: example – ASCII codes

```
#include <iostream>
using namespace std;

int main ()
{
 short c;
 for(c = 0; c <= 127; c++){ // for(c='a'; c<='z'; c++)
 cout << "ASCII code: " << (int)c;
 cout << ", character: ";
 cout << (char)c << endl;
 }
 return 0;
}
```

Instructions

- statement: ; *expression;*
- Compound statement (block): *{declarations instructions}*
- Conditionals: **if** **if-else** **switch-case**
- Loops: **for** **while** **do-while**
- Sequence interruption:
continue; **break;** **return expr;**
- Unconditional jump: **goto**

Statement

instr_expression ::= {expression}opt ;

- Examples:

```
a = b;  
a + b + c;  
;  
cout << a;  
sizeof(int);
```

Compound (block) statement

$\{\{statements \mid instructions\}_{0+}\}$

{ *statement1*; *statement2*; ... *statement3*; }

- The entire block is considered a single statement (composed itself of multiple substatements)
- a generic statement in a flow control statement can be either a simple statement or a compound statement.

Compound (block) statement: examples

```
{  
 int a=3, b=10, c=7;  
 a += b += c;  
 cout << a << ", " << b << ", " << c; // ?, ?, ?  
}
```

```
if (x > y){  
 int temp;  
 temp = x; x = y; y = temp;  
 cout << x << y;  
}
```

```
{  
 int a, b, c;  
 {  
 b = 2; c = 3; a = b += c;  
 }  
 cout << "a= " << a << endl;  
} // ?
```

Selection statements

if și if-else

*instr_if ::= if (<boolean_expression>)
 {<yes_statement>;}*

*instr_if-else ::= if (<boolean_expression>)
 {<yes_statement>;}
 else
 {<no_statement>;}*

boolean_expression consists of :

- Arithmetical expressions
- Comparison operators: ==, !=, <, <=, >, >=
- Logical connectors: &&, ||, !

Selection statements: examples

```
if(b == a)  
 area = a*a;
```

```
if(a%2) if(b%2) p = 1; else p = 2;
```

```
if(x < y)  
 min = x;  
else  
 min = y;
```

```
if(a%2){  
 if(b%2)  
 p = 1;  
}  
else p = 2;
```

Selection statements: examples

```
int i, j, k, l, max;  
if(i>j)  
 if(k>l)  
 if(i>k) max = i;  
 else max = k;  
 else  
 if(i>l) max = i;  
 else max = l;  
else  
 if(k>l)  
 if(j>k) max = j;  
 else max = k;  
 else  
 if(j>l) max = j;  
 else max = l;
```

“Dangling else Problem”

```
int a=1, b=2; // b=3
if (a == 1)
 if (b == 2) // b=2
 cout << "*****\n";
else
 cout << "ooooo\n";
```

- The rule is: **else** is attached to the nearest **if**!
- !! Equality operator vs. assignment operator!!

Multiway if-else

```
if ( condition-1 ) {
 instructions-1;
}
else if ( condition-2 ) {
 instructions-2;
...
}

else if ( condition-n ) {
 instructions-n;
}
else {
 instructions-for-all-other-possibilities;
}
```

If-else. Example

```
int main(void){
 float x, y, result;
 char op;
 cout << "Expression:(number operator number - NO WHITESPACES)\n";
 cin >> x >> op >> y;
 if(op == '+')
 result = x+y;
 else if(op == '-')
 result = x-y;
 else if(op == '*')
 result = x*y;
 else if(op == '/')
 result = x/y;
 else{
 cout << "Error in writing the expression!";
 return 1;
 }
 cout << "The result is : " << result << "\n";
 return 0;
}
```

The **switch** statement

```
switch (expression)
{
 case constant1: !! case n:
 group of statements 1; !! case (1..3):
 break;
 case constant2:
 group of statements 2;
 break;
 .
 .
 .
 default:
 default group of statements
}
```

Execution "falls thru" until **break**

Switch

```
switch (x) {  
 case 1:  
 cout << "x is 1";  
 break;  
 case 2:  
 cout << "x is 2";  
 break;  
 default:  
 cout << "value of x unknown";  
}
```


```
if (x == 1)  
{  
 cout << "x is 1";  
}  
else if (x == 2) {  
 cout << "x is 2";  
}  
else {  
 cout << "value of x unknown";  
}
```

Biggest use: MENUs

- Provides clearer "big-picture" view
- Shows menu structure effectively
- Each branch is one menu choice

switch. Example


```
int i;  
cin >> i;  
switch(i){  
case 1: cout << " 1";  
case 2: cout << " 2";  
case 3: cout << " 3"; // break;// ???  
case 4: cout << " 4";  
default: cout << " blabla! ";  
  
//3
```


A screenshot of a Windows Command Prompt window titled 'C:\Windows\system32\cmd.exe'. The window displays the output of the provided C++ code. The user input '3' is shown at the top, followed by the program's output: '3 4 blabla! Press any key to continue . . .'. The background of the window is dark gray, and the text is white.

switch. Example (2)

```
char eval;
cin >> eval;
switch (eval) {
 case 'A':
 case 'a':
 cout << "Excellent: you got an \"A\"!\n";
 break;
 case 'B':
 case 'b':
 cout << "Good: you got a \"B\"!\n";
 break;
}
```


The screenshot shows a Windows Command Prompt window titled 'cmd' with the path 'C:\Windows\system32\cmd.exe'. The window displays the output of the C++ program. The user typed 'b' and received the response 'Good: you got a "B"!'. A message at the bottom of the window reads 'Press any key to continue . . .'. The background of the slide is yellow.

```
b
Good: you got a "B"!
Press any key to continue . . .
```

Loops

- 3 Types of loops in C++
 - **while**
 - Most flexible
 - No "restrictions"
 - **do-while**
 - Least flexible
 - Always executes loop body at least once
 - **for**
 - Natural "counting" loop

while

while(*boolean_expression*) *statement*;

```
while (boolean_expression){  
 statement;  
}  
next-statement;
```

- *boolean_expression* is evaluated:
 - If it is true, *statement* is executed and the control is passed to the beginning of the **while** statement
 - If it is false, *next-statement* is executed.
- *statement* is executed 0 or more times.

while. Example

```
int n, i=1, factorial=1; // Initialization
cin>>n;
while (i++<n) // Loop condition, update expression
 factorial *= i; // Loop body
cout<<factorial;
```

do..while

do *statement* **while**(*condition*);

```
do{  
 statement  
} while (condition);  
next_statement;
```

- ***statement*** is executed (at least once).
- ***condition*** is evaluated:
 - If it is true, the control is passed at the beginning of the **do..while**;
 - If it is false, ***next_statement*** is executed.

do..while. Example

```
unsigned long n;
do {
 cout << "Enter number (0 to end): ";
 cin >> n;
 cout << "You entered: " << n << "\n";
} while (n != 0);
return 0;
```


The screenshot shows a Windows Command Prompt window titled 'cmd' with the path 'C:\Windows\system32\cmd.exe'. The window displays the output of a C++ program. The program prompts the user to enter a number, reads it using cin, prints it back to the user, and continues this loop until the user enters 0. The user's input '25' is shown in red, while the program's output ('Enter number', 'You entered:', and the prompt again) is in black.

```
Enter number <0 to end>: 25
You entered: 25
Enter number <0 to end>: 36
You entered: 36
Enter number <0 to end>: 0
You entered: 0
Press any key to continue . . .
```

Example - calculator

```
int main(void){
 float x, y, result;
 char op, c;
 int ERROR;
 cout << "Calculator for expressions of form \n number operator number \n";
 cout << "Use the operators + - * / \n";

 do{
 ERROR = 0;
 cout << "Expression: ";
 cin >> x >> op >> y;
 switch(op){
 case '+': result = x+y; break;
 case '-': result = x-y; break;
 case '*': result = x*y; break;
 case '/': if(y != 0) result = x/y;
 else {cout << "Division through zero!\n"; ERROR = 1;}
 break;
 default : {cout << "Unknown operator!\n"; ERROR = 1;}
 }
 if(!ERROR)
 cout << x << " " << op << " " << y << " = " << result;
 cin.sync();
 do{cout << "\n Do you want to continue (y/n)?"; c = getchar();
 } while (c != 'y' && c != 'n');
 } while (c != 'n');
 cout << "See you later!\n";
 return 0;
}
```

for

```
for (expr-initial; expr-cond; expr-in/decrement)  
statement;
```

```
for (expr1; expr2; expr3){  
 statements;  
}  
next_statements
```

- One, two or even all the three expressions can miss; the two separators (;) are compulsory.

for

- If *statement* does not include a **continue** and *expr-cond* is indicated, then **for** is equivalent with :

```
expr-init;  
while(expr-cond) {  
 statement;  
 expr-in/decrement;  
}  
next_statement
```
- If *statement* includes a **continue**, this is passing the control to the *expr-in/decrement*.

for Examples

```
int n;  
cin>>n;  
for ( ; n>0; n-- ) {  
 cout << n << ", " ;  
}  
cout << "GATA! \n";
```


for. Examples

```
i = 1;  
suma = 0;  
for(;i <= N;++i) suma += i;
```

```
i = 1;  
suma = 0;  
for(;i <= N;) suma += i++;
```

```
i = 1;  
suma = 0;  
for(;;) suma += i++; // infinit loop
```

Sequence interruptions

- **break;**
 - It refers to the nearest loop or switch statement.
 - The loop / switch is exited from and the control is passed to the next statement
- **continue;**
 - It refers to the nearest loop (for, while, do..while).
 - The current execution is interrupted and the control is passed to the next loop
- **goto;** Edsger Dijkstra (1964) GOTO considered harmful
 - It permits to jump to a given section of the program, previously identified through its starting point
- **return expr; or return;**
 - In functions, it interrupt the execution and the control is passed to the appellant, including the returning of the *expr* expression.

Examples: sequence interruptions

```
int n;
for (n=10; n>0; n--)
{
 cout << n << ", ";
 if (n==3)
 {
 cout << "countdown aborted!";
 break;
 }
}
```

```
for (int n=10; n>0; n--) {
 if (n==5) continue;
 cout << n << ", ";
}
cout << "FIRE!\n";
```

```
int n=10;
loop:
cout << n << ", ";
n--;
if (n>0) goto loop;
cout << "FIRE!\n";
return 0;
```

Example: for .. continue


```
int i, sum=0;
for(i = 1; i<=N; i++){
if(i%3 != 0) continue;
sum+=i;
}
cout << "sum = " << sum; /* suma multiplilor de 3 până la N */
```

Tip: iterative statements

- The comparative operators are preferred in the iteration control, instead of non-equality operators

```
int main(){
 int contor = 0;
 double suma = 0.0, x;
 for(x = 0.0; x != 9.9; x += 0.1){
 suma += x;
 ++contor;
 }
 cout << "suma = " << suma << ", contor= " << contor << "\n";
 return 0;
}
```

- Use `x < 9.9` instead of `x != 9.9`


```
C:\Windows\system32\cmd.exe
suma = 495, contor= 100
Press any key to continue . . .
```

Functions

```
int sum(int n)
{
 int s = 0;
 int i;
 for(i=1; i<=n; ++i)
 s += i;
 return s;
}
```

Programmer-Defined Functions

- Write your own functions!
- Building blocks of programs
 - Divide & Conquer
 - Readability
 - Re-use
- Your "definition" can go in either:
 - Same file as main()
 - Separate file so others can use it, too

Components of Function Use

- 3 Pieces to using functions:
 - Function Declaration/prototype
 - Information for compiler
 - To properly interpret calls
 - Function Definition
 - Actual implementation/code for what function does
 - Function Call
 - Transfer control to function

Function Declaration

- Also called function prototype
- An "informational" declaration for compiler
- Tells compiler how to interpret calls
 - Syntax:
`<return_type> FuncName(<formal-parameter-list>);`
 - Example:
`double totalCost(int numberParameter, double priceParameter);`
- Placed before any calls
 - In declaration space of `main()`
 - Or above `main()` in global space

Function Definition

- Implementation of function
- Just like implementing function `main()`
- Example:

```
double totalCost(int numberParameter, double  
priceParameter)  
{  
 const double TAXRATE = 0.05;  
 double subTotal;  
 subtotal = priceParameter * numberParameter;  
 return (subtotal + subtotal * TAXRATE);  
}
```

- !proper indenting!

header

body

arguments

Function Definition Placement

- Placed after function main()
 - NOT "inside" function main()!
- Functions are "equals"; no function is ever "part" of another
- Formal parameters in definition
 - "Placeholders" for data sent in
 - "Variable name" used to refer to data in definition
- return statement
 - Sends data back to caller

Function Call

- Just like calling a predefined function

```
double bill;
```

```
bill = totalCost(number, price);
```

- Arguments here: number, price

- Recall arguments can be literals, variables, expressions, or combination
 - In function call, arguments often called "actual arguments" because they contain the "actual data" being sent

Functions: example

```
void swap(int x, int y){  
 int temp = x; x = y; y = temp;  
 cout << "x=" << x << ",y=" << y << "\n";  
}  
  
int main(void){  
 int a = 2, b = 3;  
 swap(a, b); // x = 3, y = 2  
 cout << "a=" << a << ",b=" << b << "\n";  
 // a = 2, b = 3
```

Glossary

- operator
- precedence
- priority
- Grouping
- Conversions: implicit / explicit (type casting)
- Input / output
- (Block)statement

Glossary

- branching statements
 - if-else, switch
- loop statements
 - while
 - do-while
 - for
- branching statements
 - if-else, switch
- Sequence interruption:
 - continue; break; return;
- Unconditional jump: goto
- functions
 - Declaration, definition, call