Introduction

- Why use C++?
 ANSI standard
 Compilers available on every platform
 All libraries (to my knowledge) have C
 and/or C++ API
- Is C++ better than Fortran?
 Structure
 Object orientation
 Reusable code and library creation
 Excellent error checking at compile time

Course layout

- Week 1
- Learn about C, the subset of C++
- (not all C covered, some C++ stuff used)
- Week 2
- C++ proper; classes and objects

Quick question and answer session after each section

Sections

- 1) Form of a C++ program
- 2) Data types
- 3) Variables and scope
- 4) Operators
- 5) Statements
- 6) Arrays
- 7) Pointers
- 8) Functions
- 9) Structures
- 10) Console I/O
- 11) File I/O
- 12) Pre-processor instructions
- 13) Comments
- 14) Compiling examples under Unix

Form of a C++ program

```
pre-processor statement
  function
 include <iostream.h>
 arguments
 int main(int argc, char* argv[])
 cout << "Hello World\n";</pre>
 semi-colons
 return 0; -
braces enclosing function
```

All C++ programs must have one, and only one, main function

- o C++ is case sensitive: x != X
- o You can write it all on one line statements separated by ';'
- There are NO built-in functions but lots of standard libraries
- There is NO built-in I/O but there are I/O libraries
- o There are about 60 keywords need to know about 20?
- C++ supports dynamic memory allocation
- All C++ compilers are accompanied by the C pre-processor
- You can potentially screw up the operating system with C++

Including header files and library functions

programmer chooses what to include in the executable
 Header files declare the functions to be linked in from libraries...

#include <iostream.h> read & write functions

#include <math.h> sqrt, log, sin, abs, etc

#include "D:\andy.h" My stuff that I use frequently and don't want to recreate

If header is in "" the filename must be full (or relative); if in <> pre-processor searches in pre-defined folders

Microsoft Visual C++

- Each program is created within a 'project'
- A project can only contain ONE 'main' function
- Basically each individual project is a program
- Each project is stored in a folder
- o To open a project, double-click the '.dsw' file in the folder
- Click Help>Index and type a query massive documentation
- o Or select (highlight) a keyword and press F1 on keyboard

VC++ is a big application: a separate course!

Data types

C++ is a programmer's language - need to know the basics.
There are 6 atomic data types:

- 1) char character (1 byte)
- int integer (usually 4 bytes)
- float floating point (usually 4 bytes)
- 4) double double precision floating point (usually 8 bytes)
- 5) bool *true* or *false* (usually 4 bytes)
- 6) void explicitly says function does not return a value and can represent a pointer to any data type Size of the data types depends on machine architecture e.g. 16 bit, 32 bit or 64 bit words

Other data types are derived from atomic types e.g. long intan use 'typedef' to alias your own data type names; defining C++ classes creates new types

```
int a, b, c;
 float iAmAFloat = 1.234;
 a = 1;
 double iAmADouble = 1.2e34;
 b = c = 0x3F;
 'a' declared outside
 int i, a;
 loop braces
 for (i=0; i<10; i++) {
'b' declared
 a = i;
inside braces;
 int b = i;———'a' used inside braces, OK
'b' is in scope
inside braces
 b = 2;
 'b' is unknown outside braces:
 'b' is out of scope, ERROR
```

Operators

```
Obvious: +, -, *, /
Shorthand: +=, *=, -=, /=
Modulus: %
Decrement: --
Increment: ++
Relational: ==, !=, <, >, <=, >=
Logical: !, &&, ||, &, |, ^, ~
 int a, b;
  a++;
  b--;
  means the same as
 a = a + 1;
  b = b - 1;
```

5%3 evaluates to 2 (the remainder of division)

A statement is a part of the program that can be executed

Statement categories:

- 1) Selection
- 2) Iteration
- 3) Jump
- 4) Expression
- 5) Try (exception handling; look it up)

Statements specify actions within a program. Generally they are responsible for control-flow and decision making: e.g. if (some condition) {do this} else {do that}

Selection: 'if'

```
General form is:
 bool flag;
if (expression) {
 int a, b;
 statement,
 if (a>0 && b>0) {
else if (expression) {
 a = 0;
 statement,
 b = 0;
 else if (flag) {
 a = -1;
else {
 else {
 b = -1;
 statement,
```

'expression' is any condition that evaluates to 'true' or 'false' statement' could be another 'if' i.e. nesting...

A note on conditional expressions

A condition is one or more expressions that evaluate to true or false Expressions can be linked together by logical operators

```
bool flag;
double a;

(!flag)

(a>0.0 && flag)

(a=0.0 || !flag)

(a<0.0 || (flag && a>0.0))
evaluates 'true' if a is
zero or flag is false
```

Selection: 'switch'

This statement only works with integers and chars - it only checks for identical values (*not* less or more than).

Good for using with menu choices...

```
ch of type 'char'
 switch (ch)
 (could be 'int')
 case 'a':
 doMenuOptionA();
control jumps here
 break;
 This is a label,
if ch equals 'b'
 case 'b':
 and so has
 doMenuOptionB();
 a ':' after it
 break;
control jumps to
end brace
 Note! As in 'if', there
 is NO ';' after braces
```

Iteration: 'for' loop

Huge amount of variation allowed, very flexible: generally

for (initialisation; condition; increment) { statements }

Iteration: 'while' loop

General form is

while (condition) { statements }

Jump: 'goto', 'return', 'break' and 'continue'

Personal bigotry: using 'goto' just shows bad design; do not use 'return' is used to exit a function, usually with a value

```
int count = 0;
 infinite loop
 int i;
int a = 0;
 for (i=0; i<10; i++) {
while (true) {
 if (i<3 || i>6) {
  a++;
 continue;
  if (a >= 10) {
 break;
 count++;
 jump out of loop
 Jump to beginning
 (if loops nested, only
 of loop and begin
 jump out of inner)
 next iteration
```

Expressions

An expression statement is anything that ends with a ';'

```
func(); _____
 function call
a = b + c;
 empty statement - perfectly valid
float root = (-b + sqrt(b*b
- 4.0*a*c)) / (2.0*a);
int flagset = 0x0001 | _____ bitwise OR of two integers
0x0100; —
bool check = (flag &
0x0001); ____
 bitwise AND of two ints; result is true or false
```

Arrays (1)

- o In C++ arrays can be either fixed or variable length; there is a very close link between arrays and pointers
- o An array can be of any data type, including your own
- o C++ arrays are indexed from 0; the last element at N-1

```
first element at 0, last at 4

for (i=0; i<10; i++) {
 a[i] = i;
}

may crash when i>4; no bounds checking by default
```

Arrays (11)

Multi-dimensional arrays specified by:

```
double elements[100][100][100]; // about 8Mb!

for (i=0; i<100; i++) {
  for (j=0; j<100; j++) {
 for (k=0; k<100; k++) {
 elements[i][j][k] = initElement(i, j, k);
 }
  }
  function that returns a 'double'</pre>
```

Arrays can be initialised with contents:

```
float coeff[] = \{ 1.2, -5.456e-03, 200.0, 0.000001 \};
```

compiler sizes array automatically

Arrays (III)

Character strings are arrays of type char
Many functions dedicated to manipulating strings <string.h>
C++ offers the standard 'string' class
Many library functions require you to use char* variables

```
N
 D
 H
char myName[128];
int len;
 terminator
strcpy (myName, "Andy
Heath");
char* fullname = myName;
 length is 10
len = strlen(fullname); -
char* surname = &myName[5];
 length is 5
len = strlen(surname);
char* arqv[];
 — array of strings passed from command line
```

Pointers (1)

- oA pointer is a variable; just like any other type of variable
- o The variable contains the memory address of a certain data type
- o The address is in either stack memory or heap memory
- o Any atomic or user-defined data type can be pointed to
- o The value of the pointer's data type can be obtained
- o Obtaining the value pointed to in memory is called dereferencing
- o Two unary operators are used frequently with pointers: * and &
- o Using pointers incorrectly will almost certainly crash things
- o Pointers are the most useful feature of C++ (in my opinion)

stack

```
float a = 3.142;
 float* pa = &a;
 pa = 1000
 double b = 1.2e12;
 double* pb = &b;
 double bb = *pb;
 bb = 1.2e12
int c = 7;
int* pc = &c;
int* pc1 = pc + 1;
*pc1 = 22;
 potentially disastrous: something
```

important may be at address 1028!

The name of an array is also a pointer:

```
float e[10], *pe;

pe = e = &e[0];

Can use a pointer as index into array:

for (int i=0; i<10; i++) {
 *pe = float(i);
 pe++;
}</pre>
```

Stack memory is allocated at compile time, when the size of an object (e.g. an array) is already known. Unless declared 'static', stack memory is freed when object is no longer in scope. E.g. when a function returns, the memory it's variables occupied will be reused. A function is a distinct body of code that returns a value - even if the value is nothing at all

```
int func(double a, double b)
  if (a < b) {
 return -1;
 else {
 return 1;
// this is the main function
int main(int argc, char* argv[])
  return func(1.0, 2.0);
```

Functions (11)

This is the same function - the code is written in a different order

```
int func(double, double);
 Prototype
 (this is what is
// this is the main function
 in header files)
int main(int argc, char* argv[])
  return func(1.0, 2.0);
// this is some function
int func(double a, double b)
  if (a < b) {
 return -1;
  else {
 return 1;
```

Functions (111)

- o A function returns a value (except if it is of type 'void')
- o The value is specified with the 'return' keyword
- o The value returned must be the same type as the function

```
int addInts(int a, int b,
double logit(double z)
 int c)
  return log(z);
 return a + b + c;
 A function can call itself - recursion
 int factorial(int n)
 if (n > 0) {
 return n*factorial(n-1);
 else {
 return 1;
```

Functions (IV)

Arguments passed to functions in one of three ways:

- 1) By value (default)
- 2) By reference
- 3) Thru a pointer to the argument

```
float x = 2.0f; float x = 2.0f; float x = 2.0f;

func(x); func(x); func(&x);

cout << x; cout << x;
}

void func(float x) void func(float& x) void func(float* px)
{
 x = pow(10, x); x = pow(10, x); *px = pow(10, *px);
}</pre>
```

C++ default

Like Fortran

Thru a pointer

- oStructures are a C concept
- o Replaced in C++ with the 'class' concept
- o Objects of a class can be completely defined as a new data type

```
class Andy {
  // definition of stuff
};
int main(int argc, char*
argv[])
 a, b and c are
 of type Andy
  Andy a, b, c;
  a = b + c;
 If we choose to, we can give 'Andy'
  cout << a;
 objects the ability to do addition,
 and to write themselves to the console
```

but that's for NEXT WEEK...

"\n":

return 0;

The console is a command window (DOS or terminal) o C++ uses the '<<' and '>>' operators to write and read o C++ recognises what sort of data you want to read or write and acts accordingly o Use "manipulators" to format I/O - look it up! include <iostream.h> read an 'int' token from int main(int argc, char* argv[]) the keyboard - tokens char* name = "Andy Heath"; separated by white-space float number = 1.2345; (space, newline, tab) int menuChoice; cin >> menuChoice; cout << name << " " << number <<

write variables and constants to screen; use newline ('\n') to finish line

- oSimilar to console I/O
 o Different types of stream for input and output
- o File streams defined in <fstream.h>

```
ifstream inFile;
ofstream outFile;
float number;
inFile.open("readme.txt");
outFile.open("writeme.txt");
while (!inFile.eof()) {
  inFile >> number;
  outFile << number;</pre>
inFile.close();
outFile.close();
```

Keep going until the end of file is reached

These are *methods* of the base classes 'ios' and 'fstream'... 'inheritance' covered next week!

Pre-processor instructions allow the programmer to choose what source code the compiler sees - very useful for writing programs that are portable between Unix and Windows

```
ifdef WIN32
#include <someWindowsHeader.h>
void myFunc(/* Windows data
types */);
#else
#include <someUnixHeader.h>
void myFunc(/* Unix data types
*/);
#endif
```

Can use verbose output in a function to help with debugging

```
#ifdef _DEBUG
  cout << "Debug: at end of 'func1' x = " << x << "\n";
#endif</pre>
```

Look at Project>Settings and the "C/C++" tab for Pre-processer defs

```
Two types of comments:
 /* blah blah blah */
 // blah blah blah
/*
 * this function computes the square root of
infinity
 */
double sqrtInf()
  double infinity = NaN; // is infinity a
number?
  return 1.0; // near enough since I haven't
got a clue
VC++ colours comments green by default
```