Introduction to programming 2014 - 2015

Corina Forăscu corinfor@info.uaic.ro

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

Course 1: agenda

- C++ an overview
- Fundamental data types
- Strings, reserved words
- Variables, expressions, assignments
- Operators
- Boolean expressions, precedence
- Constants

C++: history

- 1979: Bjarne Stroustrup Simula, C with classes ... ->
- 1983: C++ (compared to C) classes
 - basic inheritance
 - inlining (inline keywords and Class Member Functions)
 - default function arguments
 - strong type checking
 - virtual functions
 - function overloading
 - references with the & symbol
 - const keyword
- 1998: STL
- ...

Computer languages (1)

1957-1959	FORTRAN (FORmulaTRANslation LISP (List Processor) COBOL (Common Business- oriented language) Oldest languages still in use High-level	Terminator's vision has samples of COBOL source code	Supercomputing appl., AI devel., business software	NASA ATMs, Credit cards
1970	PASCAL (<- Blaise Pascal) High-level, for teaching data structuring	Niklaus Wirth (Turing '84)	Teaching programming	Skype
1972	C Low-level, general-purpose, with many derivatives (C#, Java, Perl, PHP, Python)	Dennis Ritchie (Turing '83, K.Thomson)	Cross-platform programming, System prog., Unix prog, computer game devel.	UNIX® early www servers & clients

Computer languages (2)

Commercial appl. C++ Bjarne High-level, OO, expands C Stroustrup devel., embedded 1979-1983-.. **Adobe** software, server/client applic., video games Brad Cox & **Objective C** (OO extension of C) Apple programming (OS Tom Love 1983 High-level, general purpose, OO, X and iOS) expands C with messages based WWDC '14: Swift = on Smalltalk Objective C without C Priceline, **PERL** (Practical Extraction and Text processing, Larry Wall Ticketmaster Reporting Language) graphics programming, 1987 High-level, general-purpose, system administration, interpreted, multi-paradigm network programming,

language

finance, bioinformatics

Computer languages (3)

PYTHON (for Monty Python's 1989-1991 Flying Circus) 1993 Python) for productive & enjoyable programming

High-level, general purpose, multi-paradigm language **RUBY** (a collab's birthstone)

High-level, general purpose, OO. Designed (Ada, C++, Perl, Lisp

JAVA (for the coffee consumed) High-level, general-purpose, cross-platform, multi-paradigm language

Guido van Rossum

WAD, software devel., information security, biologists, bioinformatics

Matsumoto

Yukihiro

Web appl. devel.,

James Gosling (Sun Microsystems)

network programming, WAD, GUI devel., software devel.

Computer languages (4)

1995

PHP ("Personal Home Page" ->
Hypertext Pre-processor)
General purpose, open source
for building dynamic web pages;
influenced by C/++, Perl, Java

Building / maintaining dynamic web pages, server side devel.

2

Java Script (after "Mocha")
High-level, scripting, OO,
imperative, functional. Designed
(C, Java, Python, Scheme) for
web programming (esp. client
side

Dynamic web development, PDF docs, web browsers, widgets,

C++: essentials (1)

One among the other approximately 2000

- C++ Origins
- Low-level languages (Machine, assembly)
- High-level languages (C, ADA, COBOL, FORTRAN)
- **-** 00P

Compilation

• in C++:

• generic

Debugging

- Bug programming error
- Compilation errors: problems catched and raised by the compiler, generally resulting from violations of the syntax rules or misuse of types; usually caused by typos and the like.
- Runtime errors: problems that can only be spotted when the program is run: the program doesn't do what it was expected to; these are usually more tricky to catch, since the compiler won't tell you about them.

C++: essentials (2)

- (1998) open ISO-standardized language.
- compiled language (compiles directly to a machine's native code)
- strongly-typed unsafe language
- supports both manifest and inferred typing (explicitly defined or inferred variables' types)
- supports both static and dynamic type checking (at compile-/runtime)
- offers many paradigm choices
- portable
- C-compatible
- huge library support

C++: essentials (3)

Multi-paradigm:

- generic -> algorithms are written in terms of types to-be-specified-later that
 are then instantiated when needed for specific types provided as parameters
- imperative -> how (sequences of commands for the computer to perform)
- object-oriented -> objects + attributes + procedures (methods)
- functional -> computation as the evaluation of mathematical functions

COMPUTER LANGUAGES EVOLUTION

GENEALOGY TREE BETWEEN 1950-2000

(why) C++ plus+plus (1)

- ✓ portability (Windows, Apple, Linux, UNIX)
- √ structured
- ✓ maintainability
- ✓ conciseness
- ✓ less code, no run-time overhead, more safety
- √ faster (overall speed >= than that of other languages)
- √ templates and generic programming
- ✓ plethora of good libraries
- ✓ the preferred choice in programming for creating games
- ✓ starting point for other programming languages

(why) C++ plus+plus (2)

Oct 2014	Oct 2013	Change	Programming Language
1	1		С
2	2		Java
3	3		Objective-C
4	4		C++
5	6	Ŷ.	C#
6	7	^	Basic
7	5	~	PHP
8	8		Python
9	12	^	Perl
10	9	~	Transact-SQL
11	17	^	Delphi/Object Pascal
12	10	~	JavaScript
13	11	~	Visual Basic .NET
14	-	^	Visual Basic
15	21	^	R
16	13	~	Ruby
17	81	☆	Dart
18	24	☆	F#
19	-	☆	Swift
20	14	×	Pascal

Programming Language	2014	2009	2004	1999	1994	1989
С	1	2	2	1	1	1
Java	2	1	1	3	-	-
Objective-C	3	27	36	-	-	-
C++	4	3	3	2	2	2
C#	5	5	7	18	-	-
РНР	6	4	5	-	-	-
Python	7	6	6	23	21	-
JavaScript	8	8	9	15	-	-
Visual Basic .NET	9	-	Ŧ	-	-	-
Transact-SQL	10	28	-	-	-	-
Pascal	15	14	84	7	3	21
Lisp	17	17	13	14	5	3

(why) C++ plus+plus (3)

C++ IDE (Integrated Development Environment)

- VS 1 (versus GCC 2)
- 1. IDE: Microsoft Visual Studio:
 - 1. GUI based: more attractive & suggestive editor
 - 2. syntax checking
 - 3. debugger
- IDE: GCC (the GNU Compiler Collection): command line compiler: Linux environment with g++ compiler
 - 1. faster, especially for short programs
 - 2. It compiles faster

First program (1)

```
* first program in C++
*/
1. #include <iostream> // #include<stdio.h>
2.int main ()
3. {
4.std::cout << "Primul test 1, 2, 3. "; //printf("");
5.std::cout << "functioneaza.. \n";</pre>
6. return 0;
7.}
```

First program (output)

```
C:\Windows\system32\cmd.exe

Primul test 1, 2, 3. functioneaza..

Press any key to continue . . .
```

First_program++

```
* first program in C++
 #include <iostream>
 using namespace std;
3. int main ()
4. {
5. cout << "Primul test 1, 2, 3. ";</pre>
6. cout << "functioneaza.. " << endl;</p>
7. char c;
8. cout << "Pentru a iesi, apasati orice tasta!!\n";</pre>
9. cin >> c;
 C:4.
 C:\Windows
10. return 0;
11. }
 Primul test 1. 2. 3. functioneaza..
 Pentru a iesi, apasati orice tasta!!
```

General form of a C++ program

```
/*comments, ignored by the compiler */
// preprocessor directives
#include <header file> (Input/output, math, strings, ...)
// definition of CONSTANTS #define
//declaration of global variables (user-defined), functions type name;
returnType main (arguments from command line)
 declaration of local variables used by main function;
 body of the main function;
// user-defined functions
functionReturnType user function(argument list)
 declaration of local variables for user function;
 body of the user function;
```

C++ header files

<pre><iostream> (<cstdio>)</cstdio></iostream></pre>	several standard stream objects
<iomanip></iomanip>	Helper functions to control the format or input and output
<cctype></cctype>	functions to classify and transform individual characters
<climits></climits>	limits of integral types
<cmath></cmath>	Common mathematical functions
<complex></complex>	Complex number type
<string></string>	various narrow character string handling functions
<exception></exception>	Exception handling utilities

C/++ fundamental elements

- **Expressions** consisting of
 - Data represented by
 - variables
 - constants

characterised by

- type
- name
- value
- memory

- Operators
- Expressions a sequence of operators and their operands, that specifies a computation
- expression <u>evaluation</u> may produce a <u>result</u>
 (<u>calculation</u>) and may generate <u>side-effects</u> (a function call)

Data types

- A type defines a set of values (domain for that type) and a set of operations that can be applied on those values, with a specific amount of memory for its storage.
- Categories of data types:
 - Standard types (Void, Boolean, Character, Integer, Floating-point)
 - Complex data types (String, Array, Pointer)
 - High-level data types (data structures)
 - The operations are implemented through user-defined algorithms

Fundamental data types

- void
- null pointer
- Arithmetic types
 - Floating-point types (float, double, long double)
 - Integral types
 - -The type bool
 - -Character types (char, un/signed char)
 - Signed integer types (short, int, long, long long)
 - Unsigned integer types (unsigned short, unsigned int, unsigned long, unsigned long long)

Data types

Name	size	domain
unsigned char	8	0255
char	8	-128127
signed char	8	-128127
unsigned int	16	065535
short int, signed int	16	-3276832767
int	16	-3276832767
unsigned long	32	04.294.967.295
long, (signed) long int	32	-2.147.483.6482.147.483.647
float	32	accurate to 6 decimals
double	64	accurate to 10 decimals
long double	80	accurate to 15 decimals

Equivalences between data types

```
signed short int
 short
unsigned short int
 unsigned short
signed int
 int
 \equiv
unsigned int
 unsigned
signed long int
 long
unsigned long int
 unsigned long
```

Compound data types

- Reference
- Pointer
- Array
- Function
- Enumeration
- Class types

Characters

Letters:

```
A B C D ... X Y Z
a b c d ... x y z
```

• Digits:

```
0 1 2 3 4 5 6 7 8 9
```

Other characters:

```
+ -* / ^ \ () [] {} = != <>
' " $ , ; : % ! & ? _ # <= >= @
```

• Space characters: backspace, horizontal tab, vertical tab, form feed, carriage return

C++ tokens

newlines, comments

Token type	Description/Purpose	Examples	
Voyavords	Words with special meaning to the	int, char,	
Keywords	compiler	while, auto	
	Names of things that are not built		
Identifiers	into the language	cin, std, ics,	
luentiners	bun, _bun, bun1 VS	aFunction	
	.rau, 1rau, rau!		
Literals	Basic constant values with values	"functie",	
Literais	specified directly in the source code	3.14, 0, 'a'	
Operators	assignment, mathematical, logical	+, -, &&, %,	
Operators	operations	<<	
Punctuation	Punctuation defining the structure	\\ \{ \} \(\) , ;	
/ Separators	of a program	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	
\A/bitospass	Spaces of various sorts; ignored by	Spaces, tabs,	
Whitespace	the compiler	nowlines comments	

the compiler

C++ keywords

```
double float
 int
 short
 unsigned
auto
 struct
 const
break
 signed switch void
 continue
 else
 for
 long
 register sizeof typedef volatile
 default enum
 goto
case
 while
char
 do
 static
 union
 extern
 return
 dynamic_cast
 reinterpret_cast
asm
 namespace
 try
 explicit new
bool
 static cast
 typeid
 false
 template
catch
 operator
 typename
class
 friend
 this
 private
 using
 public
 inline
 throw
 virtual
const cast
delete mutable
 protected
 wchar t
 true
and
 bitand
 compl
 not eq
 or eq
 xor eq
and eq
 bitor
 not
 or
 xor
```

http://en.cppreference.com/w/cpp/keyword

Special characters

Escape sequence	Character
\b	Backspace
\t	horizontal tab
\v	vertical tab
\n	line feed - new line
\f	formfeed – new page
\r	carriage return
\"	double quote
\'	single quote
\\	backslash
/?	question mark
\a	audible bell

Variables

- A named location in the memory, used to store data; must be declared before use
- Declaration:

```
type variabila;

type var1, var2, ..., varn;

type variabila = expresie_constanta;
```

```
char c;
signed char sc;
int a,b;
a = b = 5;
```

```
int i;
int suma = 0;
long j;
```

```
float x1, x2, x3;
float pi = 3.14;
double y;
```

Variable 's scope

- Scope: who can see it and how long it lives for
- *Global variable*: to be declared at the beginning of the program, <u>program-scope</u>
- Local variable: to be declared inside a block (function) where it will be used – <u>block-scope</u>
- Avoid global variables:
 - they increase the program's complexity (search)
 - their values can be changed by any function that is called

Assignment

- in a declaration statement
- At execution time:
 - Lvalues (left-side) & Rvalues (right-side)
 - Lvalues -> an object that occupies some identifiable location in memory (i.e. has an address) ->variables
 - can appear on the left side of an assignment statement
 - constants are **not** lvalues
 5 = var; // ERROR!
 - the result of an arithmetic expression is **not** an Ivalue
 - Rvalues -> expressions (var + 1) = 5; // ERROR!
 - Compatibility!
 - Conversions!

Integer constants

Octal: prefix (zero)

$$032 = 26$$

$$077 = 63$$

•Hexadecimal: prefix Ox OR OX

$$0x32 = 50$$

$$0x3F = 63$$

•"long" integers: sufix | OR L

```
2147483647L
```

$$0xaf9F| = 44959$$

•"unsigned" integers: sufix u OR U

- •Characters between single quotes: 'A', '+', 'n'
- •Characters in decimal: 65, 42
- •Characters in octal: '\101', '\52'
- •Characters in hexadecimal: '\x41', '\x2A'
- Special characters escape sequences

Functions and operators for int types

Operators :

```
+ - * / % == != < <= >
>= ++ --
```

- Functions:
 - Those from floating type
 - Those included in <cctype> (ctype.h) library:
 tolower, toupper, isalpha, isalnum, iscntrl, isdigit, isxdigit, islower, isupper, isgraph, isprint, ispunct, isspace

Operators for int types

	Type of operator	Operator	Associativitaty
	Unary (postfix)	- (unary) ++	left to right
	Unary (PREfix)	+ - (unary) ++	right to left
	Arithmetic: scaling	* / %	left to right
7	Arithmetic: addition	+ -	left to right
	Relational	< <= > >=	left to right
	equality relational	== !=	left to right
	Assignment & Shorthand arithmetic assignment	= *= /= %= += - =	right to left

Operators: ++ and --

Can be applied only to an I-value expression:

Expression:	++i	i++	i	i
Value	i+1	i	i-1	i
i after evaluation	i+1	i+1	i-1	i-1

$$++5$$
 -- (k+1) ++i++ NO sens (++i)++ ok

Floating-point types

float

- Real numbers with simple precision
- sizeof(float) = 4
- $-10^{-37} \le abs(f) \le 10^{38}$
- 6 significant digits

double

- Real numbers with double precision
- sizeof(double) = 8
- $-10^{-307} \le abs(f) \le 10^{308}$
- 15 significant digits

Floating-point types

long double

- Real numbers with extra double precision
- sizeof(long double) = 12
- $-10^{-4931} \le abs(f) \le 10^{4932}$
- 18 significant digits
- The limits in <float.h>
- Operaţii: + * / == != < <= > >=

Floating-point constants

Implicitly - double
 125.435 1.12E2 123E-2 .45e+6 13. .56

• In order to be **float** the f or F suffix is needed .56f 23e4f 45.54E-1F

For long double the I or L suffix is needed
 123.456e78L

Functions (in <cmath>)

sin cos tan

asin acos atan

sinh cosh tanh

exp log log10

pow sqrt ceil

floor fabs

ldexp frexp

modf fmod

Boolean type (logical)

- Type: bool
- range: {false, true}
- false = 0
- **true** = 1 and any other non=zero integer
- Operations: ! && || == !=
- assignments

```
bool x = 7;  // x becomes "true"
int y = true; // y becomes 1
```

Logical expressions

```
Relational_expression ::=
 expr1 < expr2 \mid expr1 > expr2
 | expr1 <= expr2 | expr1 >= expr2
 | expr1 == expr2 | expr1 != expr2
Logical_expression ::=
 ! expr
 | expr1 || expr2
 | expr1 && expr2
```

Value of relational expressions

a-b	a <b< th=""><th>a>b</th><th>a<=b</th><th>a>=b</th><th>a==b</th><th>a!=b</th></b<>	a>b	a<=b	a>=b	a==b	a!=b
Positive	0	1	0	1	0	1
Zero	0	0	1	1	1	0
negative	1	0	1	0	0	1

Value of logical expression

exp1	exp2	exp1 exp2
<> 0	Not evaluated	1
= 0	Evaluated	1, if exp2 <> 0 0, if exp2 = 0

Value of logical expression &&

exp1	exp2	exp1 && exp2
= 0	Not evaluated	0
<> 0	Evaluated	1, if exp2 <> 0 0, if exp2 = 0

Examples

• The condition $a \le x \le b$ is equivalent in C++ with :

$$(x >= a) && (x <= b)$$

$$(a <= x) && (x <= b)$$

 A condition like (a > x or x > b) is equivalent in C++ with :

```
!(x >= a \&\& x <= b)
```

void data type

- the void type serves as a unit type, not as a zero or bottom type
- comprises an empty set of values
- type for the result of a function that returns normally, but does not provide a result value to its caller
- the sole argument of a function prototype to indicate that the function takes no arguments
- Conversion of an expression to void means that its value is ignored
- when used as a pointer, then it does not specify which data type it is pointing to.

void* vague_pointer;

Incomplete type, that cannot be completed

Glossary

- high-level / low-level language
- interpret / compile a program
- source / object code
- parsing
- executable
- token
- header file (library)
- declaration / definition
- syntax / semantics
- compilation / run-time / semantic error
- bug / debugging

Glossary (2)

- data type/s
- expression
- I-/r-value
- keywords
- identifiers
- declaration
- statement
- assignment
- operator
- precedence
- priority
- associativity

C was the great all-arounder: compact, powerful, goes everywhere, and reliable in situations where your life depends on it.

C++ is the new C — twice the power, twice the size, works in hostile environments, and if you try to use it without care and special training you will probably crash.

C# is C++ with more safety features so that ordinary civilians can use it. It looks kind of silly but it has most of the same power so long as you stay near gas pumps and auto shops and the comforts of civilization.

Java is another attempt to improve on C. It sort of gets the job done, but it's way slower, bulkier, spews pollution everywhere, and people will think you're a redneck.

References

- www.cplusplus.com
- www.tiobe.com/
- en.cppreference.com/
- www.greenteapress.com/thinkcpp/index.html
- ocw.mit.edu/courses/electrical-engineering-and-computerscience/6-096-introduction-to-c-january-iap-2011/
- kickassinfographics.com/history/the-evolution-of-computerlanguages-infographic/
- crashworks.org/if programming languages were vehicles/