

SESSION 1

- •Why are we here?
- compiler
- •What is c++?
- Variables & Data types
- Arithmetic Operators
- Assignment Operators
- Pre ,Post increment & Decrement

WHY ARE WE HERE?

- Our vision is to help you through the journey till you can compete in ECPC
- There will be 1 session on site. We will be explaining new programming concepts
- Another online session, revision and solving some problems
- What do you need?!

Laptop & passion.

COMPILER

- A compiler is a special program that translates a programming language's source code into machine code.
- Example: C, C++, C#, Java.
- •We will be using C++ compiler

- C++ is a programming language that was enhancement of the C language to include object-oriented paradigm
- We understand human languages
- Computers understand machine language("Binary numbers")
- Programming language work as translators to the computer
- So we write in C++ and it translate it to the computer language then the computer do what we want.

- Has a rich library support (Both standard ~ builtin data structures, algorithms etc.)
- What is #include?!
- a way of including a standard or user-defined file in the program and is mostly written at the beginning of any C/C++ program.
- <iostream>?
- This is a standard library for input/output and will make me able to use some keywords to take input and print output

```
~ 🖪 🔌
[ 2] 6: 4: 11 🖸 | 🖲 🔃 ← → | 🏲 🖪 🖪 🕟
< 📵 💡 🖠 🔄 ⑷ ◑ Þ
 main(): int
 main.cpp X
es FSym •
 #include<iostream>
 using namespace std;
 int main(){
 cout<<"hello world";</pre>
 return 0;
 6
```


- using namespace std;???
- namespace is a collection of related names or identifiers (functions, class, variables) which helps to separate these identifiers from similar identifiers in other namespaces or the global namespace
- The identifiers of the C++ standard library are defined in a namespace called std <u>like cout for</u> <u>printing</u>
- int main(){}
- is the designated start of the program in hosted environment
- the known entry point when the run-time code is ready to start executing your program
 FU ECPC Community

• In c++ at the end of each statement we put :

J

- cout<<"hello world";
- cout<<"Samuel";cout<<"Ramez";</p>
- cout<<"level 1";</pre>
- Comments in c++:
- // for single line
- For multiple line start with
- /*
- Hello fellow
- Welcome to ACM level 1
- */ end with


```
main.cpp X
 #include <iostream>
 pint main() {
 //this program is to print hello world
 std::cout << "Hello World!";</pre>
 Hello fellows
 welcome to ACM level 1
 Good luck
 return 0;
```


Write a program to print "problem solving"

Write a program to print "problem solving"

- Variables in C++ is a name given to a memory location. It is the basic unit of storage in a program.
- The value stored in a variable can be changed during program execution.
- A variable is only a name given to a memory location, all the operations done on the variable effects that memory location
- In C++, all the variables must be declared before use.
- Variables like boxes! Carry what you put in there!

• How can we declare variables in C++?

- 1. The name of the variable contains letters, digits, and underscores
- 2. All the variable names **must begin** with a letter of the alphabet or an underscore(_).
- 3. The name of the variable is **case** sensitive (ex Arr and arr both are different variables).
- 4. The name of the variable **does not contain** any whitespace and special characters (ex #,%, * , etc).
- 5. We cannot use C++ keyword(ex float, double, class) as a variable name.

 We cannot use C++ keyword(ex float, double, class)as a variable name.

- How can we declare variables in C++?
- sAm=
- Problem=
- 32p= **X**
- x=
- Xc12AF=
- _yY0=
- Y_123_uy=

What should we store in these boxes?

- Different type of boxes "variables" carry different type of things!
- What are different type of variables?
- Data types:
 - **Integer** 1,2,3,4 //int 4 bytes
 - Long long gives you more space//long long 8 bytes
 - **Float** 1.1,1.21,1.5,100.1 // float 4 bytes
 - **Double** 1.1,10^9.2//double 8bytes
 - Bool true or false// bool 1 byte
 - String "A","AC","ACM" //string size depend on the size of the string //24 byte
 - Char 'A', 'a','+','?' // char l byte


```
How can we declare variables in C++?
int Sam=10; Data type Variable_Name=value;
long long Y_123_uy=12345678999;
float Problem=10.5; Data type Variable_Name;
double num; Variable_Name =value;
num= 12345678999.5;
12p=//X
string X="Samuel";
string X="Ramez";
bool X12=true;
```


char _y='A';

 Write a program and declare 7 variables each variable with different data type then print all variables"

Operator	Operation
+	Addition
-	Subtraction
*	Multiplication ar Snip
/	Division
%	Modulo Operation (Remainder after division)

 Declare two variable, assign any values to them. Then apply each operator on them and print the result after each time


```
#include <iostream>
using namespace std;
int main() {
int a, b;
a = 7;
b = 2;
// printing the sum of a and b
cout << "a + b = " << (a + b) << endl;
// printing the difference of a and b
cout << "a - b = " << (a - b) << endl;
// printing the product of a and b
cout << "a * b = " << (a * b) << endl;
// printing the division of a by b
cout << "a / b = " << (a / b) << endl;
// printing the modulo of a by b
cout << "a % b = " << (a % b) << endl;
return 0; }
```

$$a + b = 9$$
 $a - b = 5$
 $a * b = 14$
 $a / b = 3$
 $a % b = 1$

OPERATORS DIVISION OPERATOR /

- Division of different data types be like:
- •int/int = int
- •float /int =float
- •int/float=float
- double /int =double
- •int *long long=long long
- •long long *double =double

```
In C++,

7/2 is 3

7.0 / 2 is 3.5

7 / 2.0 is 3.5

7.0 / 2.0 is 3.5
```


OPERATORS MODULO OPERATOR %

- The modulo operator % computes the remainder.
- 9%2=9-(9/2)*2=1
- Used to:
- Last Digit .
- Multiplication.
- divisibility
- primality.
- Does Not Work on doubles.

OPERATORS ASSIGNMENT OPERATORS

Operator	Example	Equivalent to
	a = b;	a = b;
+=	a += b;	a = a + b;
_=	a -= b;	a = a - b;
*=	a *= b;	a = a * b;
/=	a /= b;	a = a / b;
% =	a %= b;	a = a % b;

OPERATORS ASSIGNMENT OPERATOR =

- // assign 5 to a variable and 6 to another one
- int a=5;
- int b=6;
- OR int a=5,b=5;
- a=b;
- b=18;
- cout<<a;??</p>
- int x,y;
- x=y=a;
- cout<<x<<y<a;??</pre>
- //assign 'a' to a variable
- char letter='a';

•Declare two variable, assign any values to them . Then add both of them using assignment operator "+="


```
#include <iostream>
using namespace std;
int main() {
int a, b;
// 2 is assigned to a
a = 2;
// 7 is assigned to b
b = 7:
cout << "a = " << a << endl;
cout << "b = " << b << endl;
cout << "After a += b;" << endl;
// assigning the sum of a and b to a
a += b;
// a = a +b
cout << "a = " << a << endl;
return 0; }
```


INCREMANT & DECREMENT OPERATOR ++,--

- C++ also provides increment and decrement operators ++ and -- respectively.
- ++ increment the value by 1
- -- decrement the value by 1
- a++ is like a=a+1;
- a-- is like a=a-1;

INCREMANT & DECREMENT OPERATOR ++,--

- •int a=5;
- **a++**;//a=6
- --a;//a=5
- •int b=6;
- •++b;//b=7
- •b=18;
- •b--;//b=17
- --a;//a=5

PRE, POST- INCREMENT & PRE, POST-DECREMENT OPERATOR ++,--

- **Pre-increment operator**: operator used to increment the value of a variable **before using** it in an expression. In the Pre-Increment, value is first incremented and then used inside the expression.
- int x=5;
- a=++x;
- cout << a;
- cout << x;</p>
- a=6
- x=6
- int b=7;
- int c=--b;
- cout << c; cout << b;
- c=6
- b=6

PRE, POST- INCREMENT & PRE, POST-DECREMENT OPERATOR ++,--

- Post-increment operator: operator used to increment the value of the variable after executing the expression completely in which post-increment is used.
- int x=5;
- a=x++;
- cout<<a;</p>
- cout << x;</p>
- **a**=5
- x=6
- int b=7;
- int c=b--;
- cout << c; cout << b;</p>
- c=7
- b=6

REFERENCES

- First Project in C++
- Variables and Data types.
- Priorities&Calculations
- Basic Arithmetic&Casting
- Prefix and Postfix&Compound assignment
- Variable Scope (Local vs Global)

