

ACTIVITY NO. 1

REVIEW OF C++ PROGRAMMING

Course Code: CPE010	Program: Computer Engineering
Course Title: Data Structures and Algorithms	Date Performed: 07/29/2025
Section: CPE21S4	Date Submitted: 07/29/2025
Name: Cabrera, Gabriel A.	Instructor: Engr. Jimlord Quejado

1. Objective(s)

- Implement basic programming and OOP in C++

2. Intended Learning Outcomes (ILOs)

After this module, the student should be able to:

- a. Create code that follows the basic C++ code structure;
- b. Implement appropriate class definition and instances based on given requirements;
- c. Solve different problems using the C++ programming language.

3. Discussion

Part A: Introduction to C++ Code Structure of C++ Code

Sections	Sample Code
Header File Declaration Section	#include<iostream> using namespace std;
Global Declaration Section	int count = 0;
Class Declaration and Method Definition Section	class rectangle{ private: double recLength, recWidth; public: rectangle(double L, double W); void setLength(double L); void setWidth(double W); double getPerimeter(); };
Main Function	int main(){ rectangle shape1(2, 5); std::cout << "The perimeter of the rectangle is " << shape1.getPerimeter() << ".\n"; std::cout << count << " number of objects created."; return 0; }

Method Definition

```
rectangle::rectangle(double L, double W) {  
 recLength = L;  
 recWidth = W;  
 count++;  
}
```

```

void rectangle::setLength(double L) {
 recLength = L;
}

void rectangle::setWidth(double W) {
 recWidth = W;
}

double rectangle::getPerimeter() { return
 (2*recLength) + (2*recWidth);
}

```

It is not required for all sections to have code for every use-case. However, for best practices you would prefer to have an overall structure to follow to increase code readability and reusability.

Data Types

- d. Primary Data Type: int, float, char and void
- e. User defined data type: structure, union, class, enumeration
- f. Derived data type: array, function, pointer, reference

Local & Global Variables

```

#include <iostream>
using namespace std;

int globalVal = 0; //Global Variable

int main() {
 int localVal = 5; //Local Variable

 std::cout << "Global Variable has value " << globalVal << ".\n";
 std::cout << "Local Variable has value " << localVal << ".\n";

 return 0;
}

```

Operators

Arithmetic	Relational	Logical
Addition +	Greater than >	AND &&
Subtraction -	Less than <	OR
Multiplication *	Greater than or equal >=	NOT !
Division /	Less than or equal <=	
Modulo %	Equal ==	
Increment ++	Not equal !=	
Decrement --		

Bitwise Operators

Let A = 60 and B = 13. Binary values are as follows:

A = 0011 1100

B = 0000 1101

Bitwise AND -> &	A & B	0000 1100
Bitwise OR ->	A B	0011 1101
Bitwise XOR -> ^	A ^ B	0011 0001
Bitwise Complement -> ~	~A	1100 0011

Assignment Operator

Assign a value to a variable. Example:

Assign the value 20 to a variable

A.

```
int A = 20;
```

The assignment operator is a basic component denoted as “=”.

Part B: Classes and Objects using C++

To create a class use the class keyword. Syntax is:

```
class myClass {
 public:
 int myNum;
 string myString;
};
```

public here is an access specifier. It indicates that the attributes and methods listed under it are accessible outside the class. A simple table is provided below to summarize the access specifiers used in c++.

We can then create an object from this class:

```
int main(){
 //this creates the object
 myClass object1;

 //this accesses the public attributes
 object1.myNum = 5;
 object1.myString = "Sample";

 return 0;
}
```

4. Materials and Equipment

Personal Computer with C++ IDE

Recommended IDE:

- CLion (must use TIP email to download)
- DevC++ (use the embarcadero fork or configure to C++17)

Specifiers	Within same class	In derived class	Outside the class
private	Yes	No	No
protected	Yes	Yes	No
public	Yes	Yes	Yes

5. Procedure

ILO A: Create Code That Follows the Basic C++ Code Structure

For this activity, you have to demonstrate the use of a **function prototype**. The section on class declaration and method definition will be used for the function prototype and the function will be defined in the follow method definition section after the main function.

A function prototype in c++ is a declaration of the name, parameters and return type of the function before its definition. Write a C++ code the satisfies the following:

- Create a function that will take two numbers and display the sum.
- Create a function that will return whether variable A is greater than variable B.
- Create a function that will take two Boolean values and display the result of all logical operations then return true if it was a success.

Note:

- The driver program must call each function.
- The definitions must be after the main function.

ILO B: Implement Appropriate Class Definition and Instances Based on Given Requirements

In this section, the initial implementation for a class **triangle** will be implemented. The step-by-step procedure is shown below:

Step 1. Include the necessary header files. For this one, we only need `#include <iostream>`

Step 2. Create the triangle class. Assign it with private variables: `totalAngle`, `angleA`, `angleB`, and `angleC`.

```
class Triangle{
private:
 double totalAngle, angleA, angleB, angleC;
```

Step 3. We then create public methods. The constructor must allow for creation of the object with 3 initial angles to be stored in our previously defined variables `angleA`, `angleB` and `angleC`. Another method has to be made if the user wants to change the initial values, this will also accept 3 arguments to change the values in `angleA`, `angleB` and `angleC`. Lastly, a function to validate whether the given values make our shape an actual triangle.

```
public:
 Triangle(double A, double B, double C);
 void setAngles(double A, double B, double C);
 const bool validateTriangle();
};
```

Step 4. Define the methods.

```
Triangle::Triangle(double A, double B, double C) {
 angleA = A;
```

```

 angleB = B;
 angleC = C;
 totalAngle = A+B+C;
 }

void Triangle::setAngles(double A, double B, double C) {
 angleA = A;
 angleB = B;
 angleC = C;
 totalAngle = A+B+C;
}

const bool Triangle::validateTriangle() {
 return (totalAngle <= 180);
}

```

Step 5. Create the driver code.

```

int main(){
 //driver code
 Triangle set1(40, 30, 110);
 if(set1.validateTriangle()){
 std::cout << "The shape is a valid triangle.\n";
 } else {
 std::cout << "The shape is NOT a valid triangle.\n";
 }

 return 0;
}

```

Include the output of running this code in section 6. Note your observations and comments.

6. Output

Table 1-1. C++ Structure Code for Answer

main.cpp

Run

Output

```
1 #include <iostream>
2
3
4 void add(int a, int b);
5 void compare(int c, int d);
6 bool logic(bool a, bool b);
7+ int main() {
8 add(5,6);
9 compare(3,7);
10 logic(1,0);
11
12 return 0;
13 }
14 void add(int a, int b)
15+ {
16 std::cout<<a<<" + "<<b<<" = "<<a+b<<std::endl;
17 }
18
19 void compare(int c, int d)
20+ {
21 if (c>d)
22 {
23 std::cout<<c<<" is greater than "<<d<<std::endl;
24 }
25 else if (c<d)
26 {
27 std::cout<<c<<" is less than "<<d<<std::endl;
28 }
29 else
30 {
31 std::cout<<"Both numbers are equal."<<std::endl;
32 }
33 }
34 bool logic(bool a, bool b)
35+ {
36 bool OrFunc=a||b;
37 bool NotOrFunc=! (OrFunc);
38 bool AndFunc=a&&b;
39 bool NotAndFunc=!(AndFunc);
40 std::cout<<"OR result: "<<OrFunc<<std::endl;
41 std::cout<<"AND result: "<<AndFunc<<std::endl;
42 std::cout<<"NOT OR result: "<<NotOrFunc<<std::endl;
43 std::cout<<"NOT AND result: "<<NotAndFunc<<std::endl;
44 return true;
45 }
46 }
```

```
#include <iostream>
void add(int a, int b);
void compare(int c, int d);
bool logic(bool a, bool b);
int main() {
 add(5,6);
 compare(3,7);
 logic(1,0);

 return 0;
}
void add(int a, int b)
{
 std::cout<<a<<" + "<<b<<" = "<<a+b<<std::endl;
}

void compare(int c, int d)
{
 if (c>d)
 {
 std::cout<<c<<" is greater than "<<d<<std::endl;
 }
 else if (c<d)
 {
 std::cout<<c<<" is less than "<<d<<std::endl;
 }
 else
```

```

 std::cout<<"Both numbers are equal."<<std::endl;
}
}

bool logic(bool a, bool b)
{
 bool OrFunc=a||b;
 bool NotOrFunc=!(OrFunc);
 bool AndFunc=a&&b;
 bool NotAndFunc=!(AndFunc);
 std::cout<<"OR result: "<<OrFunc<<std::endl;
 std::cout<<"AND result: "<<AndFunc<<std::endl;
 std::cout<<"NOT OR result: "<<NotOrFunc<<std::endl;
 std::cout<<"NOT AND result: "<<NotAndFunc<<std::endl;
 return true;
}

```

Table 1-2. ILO B output observations and comments.

main.cpp	Run	Output
<pre> 1 #include <iostream> 2 3 4+ class Triangle{ private: 5 double totalAngle, angleA, angleB, angleC;//The code declares the variables as private variables, using double for a more precise computation. 6 public: 7 Triangle(double A, double B, double C);// Public variables to be used by other functions 8 void setAngles(double A, double B, double C); const bool validateTriangle(); 9 }; 10+ Triangle::Triangle(double A, double B, double C) { angleA = A; 11 angleB = B; angleC = C; 12 totalAngle = A+B+C; 13 } 14+ void Triangle::setAngles(double A, double B, double C) { angleA = A; 15 angleB = B; angleC = C; 16 totalAngle = A+B+C;//The function computes for the total angle of the given values. 17 } 18 19 const bool Triangle::validateTriangle() { return (totalAngle <= 180); 20 } //The code checks if the total angle is less than or equal to 180, if it is, it returns 1, otherwise, it will return 0. 21 22 int main() { 23 //driver code 24 Triangle set1(40, 30, 110); if(set1.validateTriangle()){ 25 std::cout << "The shape is a valid triangle.\n";//Output when the total angle is less than or equal to 180. 26 } else { 27 std::cout << "The shape is NOT a valid triangle.\n";//Output when the total angle is greater than 180. 28 } 29 30 return 0; 31 32 33 return 0; 34 }</pre>		<p>The shape is a valid triangle. === Code Execution Successful ===</p>

Output when the total angle given is less than or equal to 180.

```

main.cpp
1 #include <iostream>
2
3
4+ class Triangle{ private:
5 double totalAngle, angleA, angleB, angleC;//The code declares the variables as private variables,
 using double for a more precise computation.
6 public:
7 Triangle(double A, double B, double C);// Public variables to be used by other functions
8 void setAngles(double A, double B, double C); const bool validateTriangle();
9 };
10 Triangle::Triangle(double A, double B, double C) { angleA = A;
11 angleB = B; angleC = C;
12 totalAngle = A+B+C;
13 }
14+ void Triangle::setAngles(double A, double B, double C) { angleA = A;
15 angleB = B; angleC = C;
16 totalAngle = A+B+C;//The function computes for the total angle of the given values.
17 }
18
19 const bool Triangle::validateTriangle() { return (totalAngle <= 180);
20 } //The code checks if the total angle is less than or equal to 180, if it is, it returns 1, otherwise,
 it will return 0.
21
22+ int main() {
23 //driver code
24 Triangle set1(40, 30, 120); if(set1.validateTriangle()){
25 std::cout << "The shape is a valid triangle.\n";//Output when the total angle is less than or equal to
 180.
26 } else {
27 std::cout << "The shape is NOT a valid triangle.\n";//Output when the total angle is greater than 180.
28 }
29
30 return 0;
31
32
33 return 0;
34 }

```

The shape is NOT a valid triangle.
== Code Execution Successful ==

Output when the total angle given is greater than 180.

Sections	Answer
Header File Declaration	#include <iostream> //simple header for input and output commands
Section	
Global Declaration Section	There is no global declaration section.
Class Declaration and Method Definition Section	class Triangle{ private: double totalAngle, angleA, angleB, angleC;//The code declares the variables as private variables, using double for a more precise computation. public: Triangle(double A, double B, double C);// Public variables to be used by other functions void setAngles(double A, double B, double C); const bool validateTriangle(); };
Main Function	int main() { //driver code Triangle set1(40, 30, 110); if(set1.validateTriangle()){// Uses the previously defined functions to determine if the shape is a valid or not valid function. std::cout << "The shape is a valid triangle.\n";//Output when the total angle is less than or equal to 180. } else { std::cout << "The shape is NOT a valid triangle.\n";//Output when the total angle is greater than 180. } return 0; }
Method Definition	Triangle::Triangle(double A, double B, double C) { angleA = A; angleB = B; angleC = C; totalAngle = A+B+C; }

```

void Triangle::setAngles(double A, double B, double C) { angleA = A;
angleB = B; angleC = C;
totalAngle = A+B+C;//The function computes for the total angle of the given values.
}

const bool Triangle::validateTriangle() { return (totalAngle <= 180);
}//The code checks if the total angle is less than or equal to 180, if it is, it returns 1,
otherwise, it will return 0.

```

7. Supplementary Activity

ILO C: Solve Different Problems using the C++ Programming Language

The supplementary activities are meant to gauge your ability in using C++. The problems below range from easy to intermediate to advanced problems. Note your difficulties after answering the problems below.

1. Create a C++ program to swap the two numbers in different variables.

main.cpp				Run	Output
<pre> 1 #include <iostream> 2 3 void switch1(int a, int b); 4 int main() { 5 int a=0; 6 int b=0; 7 std::cout<<"Please enter value for A: "; 8 std::cin>>a; 9 std::cout<<"Please enter value for B: "; 10 std::cin>>b; 11 switch1(a,b); 12 13 return 0; 14 } 15 void switch1 (int a, int b) 16 { 17 std::cout<<"Initial A value: "<<a<<std::endl; 18 std::cout<<"Initial B value: "<<b<<std::endl; 19 int c=a; 20 a=b; 21 b=c; 22 std::cout<<"Value A is now:"<<a<<std::endl; 23 std::cout<<"Value B is now:"<<b<<std::endl; 24 }</pre>				<pre> Please enter value for A: 37 Please enter value for B: 54 Initial A value: 37 Initial B value: 54 Value A is now:54 Value B is now:37 *** Code Execution Successful *** </pre>	

2. Create a C++ program that has a function to convert temperature in Kelvin to Fahrenheit.

main.cpp		Run	Output
<pre>1 #include <iostream> 2 float conversion(float a); 3 int main() { 4 float a=0; 5 std::cout<<"Enter temperature in Kelvin: "; 6 std::cin>>a; 7 std::cout<<a<<" Kelvin to Fahrenheit is: " 8 <<conversion(a); 9 10 } 11 float conversion(float a) 12 { 13 return 1.8*(a-273.15)+32; 14 }</pre>		Enter temperature in Kelvin: 73.4 73.4 Kelvin to Fahrenheit is: -327.55 == Code Execution Successful ==	

3. Create a C++ program that has a function that will calculate the distance between two points.
4. Modify the code given in ILO B and add the following functions:
 - a. A function to compute for the area of a triangle
 - b. A function to compute for the perimeter of a triangle
 - c. A function that determines whether the triangle is acute-angled, obtuse-angled or 'others.'

8. Conclusion

Conclusion

I have learned and reviewed the basic functions of C++ and how to make programs and solve problems using C++ code. I have also learned to use prototype functions and regular functions to organize my code and for better comprehension. I think I did fine in this activity but I believe I can do better, I will try for a better performance on the next activities.

9. Assessment Rubric