

Numeric Types, Expressions, and Output

> Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 3 Topics

- Chapter 3 Examples
- Constants of Type int and float
- Evaluating Arithmetic Expressions
- Implicit Type Coercion and Explicit Type Conversion
- Calling a Value-Returning Function
- Using Function Arguments

Chapter 3 Topics

- Using C++ Library Functions in Expressions
- Calling a Void Function

examples

 download Book Code/Chapter03 as a zip file.

Samples of C++ Data Values

int sample values

4578

-4578

0

float sample values

95.274

95.

.265

9521E-3

-95E-1

95.213E2

char sample values

'B'

'd'

'4'

'?'

'*'

Scientific Notation

2.7E4 means
$$2.7 \times 10^4 = 2.7000 = 27000.0$$

2.7E-4 means
$$2.7 \times 10^{-4} = 0002.7 = 0.00027$$

More About Floating Point Values

- Floating point numbers have an integer part and a fractional part, with a decimal point in between.
- Either the integer part or the fractional part, but not both, may be missing

Examples 18.4 500. .8 - 127.358

More About Floating Point Values

- Alternatively, floating point values can have an exponent, as in scientific notation
- The number preceding the letter E doesn't need to include a decimal point

Examples 1.84E1 5E2 8E-1 -.127358E3

Division Operator

- The result of the division operator depends on the type of its operands
- If one or both operands has a floating point type, the result is a floating point type.
- Otherwise, the result is an integer type
- Examples

```
11 / 4 has value 2
11.0 / 4.0 has value 2.75
11 / 4.0 has value 2.75
```

Main returns an int value to the operating system

```
// FreezeBoil program
// This program computes the midpoint between
// the freezing and boiling points of water
#include <iostream>
using namespace std;
const float FREEZE_PT = 32.0; // Freezing point of water
const float BOIL_PT = 212.0; // Boiling point of water
int main() {
 float avgTemp; // Holds the result of averaging
 // FREEZE_PT and BOIL_PT
 cout << "Water freezes at " << FREEZE_PT << endl;</pre>
 cout << " and boils at " << BOIL_PT << " degrees." << endl;
 avgTemp = FREEZE_PT + BOIL_PT;
 avgTemp = avgTemp / 2.0;
 cout << "Halfway between is ";</pre>
 cout << avgTemp << " degrees." << endl;</pre>
 return 0;
```

Modulus Operator

- The modulus operator % can only be used with integer type operands and always has an integer type result
- Its result is the integer type remainder of an integer division
- Example

11 % 4 has value 3 because

More C++ Operators

age =
$$8;$$

$$age = age + 1;$$

8

age

9

age

Prefix Form Increment Operator

$$age = 8;$$

Postfix Form Increment Operator

$$age = 8;$$

Decrement Operator

int dogs;

dogs = 100;

dogs--;

100

dogs

99

dogs

Which Form to Use

When the increment(or decrement)
 operator is used in a "stand alone"
 statement solely to add one(or subtract one) from a variable's value, it can be used in either prefix or postfix form

BUT...

When the increment (or decrement)
 operator is used in a statement with
 other operators, the prefix and
 postfix forms can yield different
 results

We'll see how later . . .

What is an Expression in C++?

- An expression is a valid arrangement of variables, constants, and operators
- In C++ each expression can be evaluated to compute a value of a given type
- The value of the expression9.3 * 4.5 is 41.85

Operators can be

binary involving 2 operands 2 + 3

unary involving 1 operand - 3

ternary involving 3 operands *later*

Some C++ Operators

Precedence	Operator	Description
Higher	()	Function call
	+	Positive
	-	Negative
	*	Multiplication
	/	Division
	0/0	Modulus(remainder)
	+	Addition
	•	Subtraction
Lower	=	Assignment

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Precedence

 Higher Precedence determines which operator is applied first in an expression having several operators

Associativity

- Left to right associativity—in an expression having two operators with the same priority, the left operator is applied first
- Grouping order –synonmous w/ associativity
- In C++ the binary operators
 *, /, %, +, are all left associative
- Expression 9 5 1 means (9 5) 1
 4 1

Evaluate the Expression

Parentheses

- Parentheses can be used to change the usual order
- Parts in() are evaluated first

Recall Assignment Operator Syntax

Variable = Expression

- First, expression on right is evaluated
- Then the resulting value is stored in the memory location of variable on left

Automatic Type Conversion

- Implict conversion by the compiler of a value from one data type to another is known as automatic type coercion
- An automatic type coercion occurs after evaluation but before the value is stored if the types differ for expression and variable
- See examples on Slides 31, 32, and 33

What value is stored?

What is stored?

float someFloat;

?

someFloat

someFloat = 12;

// Causes implicit type conversion

12.0

someFloat

What is stored?

int someInt;

someInt = 4.8;

?

someInt

// Causes implicit type conversion

4

someInt

Type Casting is Explicit Conversion of Type

- Explicit type casting (or type conversion)
 used to clarify that the mixing of types is
 intentional, not an oversight
- Explicit type casting helps make programs clear and error free as possible

Examples of Explicit Typecasting

int(4.8)	has value	4
----------	-----------	---

float(5) has value 5.0

float(7/4) has value 1.0

float(7) / float(4) has value 1.75

Some Expressions

int age;

Example	<u>Value</u>
age = 8	8
- age	- 8
5 + 8	13
5/8	0
6.0 / 5.0	1.2
float(4 / 8)	0.0
float(4) / 8	0.5
cout << "How old are you?"	cout
cin >> age	cin
cout << age	cout

What values are stored?

```
float loCost;
float hiCost;
loCost = 12.342;
hiCost = 12.348;
loCost =
 float(int(loCost * 100.0 + 0.5)) / 100.0;
hiCost =
 float(int(hiCost * 100.0 + 0.5)) / 100.0;
```

Values were rounded to 2 decimal places

12.34

loCost

12.35

hiCost

Functions

- Every C++ program must have a function called main
- Program execution always begins with function main
- Any other functions are subprograms and must be called by the main function

Function Calls

- One function calls another by using the name of the called function together with() containing an argument list
- A function call temporarily transfers control from the calling function to the called function

More About Functions

- It is not considered good practice for the body block of function main to be long
- Function calls are used to do subtasks
- Every C++ function has a return type
- If the return type is not void, the function returns a value to the calling block

Where are functions?

Functions are subprograms

- **■** located in libraries, or
- written by programmers for their use in a particular program

HEADER FILE	FUNCTION	OF CALL	VALUE
<cstdlib></cstdlib>	abs(i)	abs(-6)	6
<cmath></cmath>	pow(x,y)	pow(2.0,3.0)	8.0
	fabs(x)	fabs(-6.4)	6.4
<cmath></cmath>	sqrt(x)	sqrt(100.0)	10.0
	sqrt(x)	sqrt(2.0)	1.41421
<cmath></cmath>	log(x)	log(2.0)	.693147
<iomanip></iomanip>	setprecision(r	n) setprecision(3)	

Write C++ Expressions for

The square root of b^2 - 4ac

The square root of the average of myAge and yourAge

sqrt((myAge + yourAge) / 2)

Function Call

- A function call temporarily transfers control to the called function's code
- When the function's code has finished executing, control is transferred back to the calling block

Function Call Syntax

Function Name = (Argument List)

 The argument list is a way for functions to communicate with each other by passing information

 The argument list can contain zero, one, or more arguments, separated by commas, depending on the function

A void function call stands alone

```
#include <iostream>
void DisplayMessage(int n);
// Declares function
int main()
 DisplayMessage(15);
 // Function call
 cout << "Good Bye" << endl;</pre>
 return 0;
```

A void function does NOT return a value

Two Kinds of Functions

Value-Returning

Always returns a single value to its caller and is called from within an expression

Void

Never returns a value to its caller and is called as a separate statement

<< is a binary operator

- is called the output or insertion operator
- << is left associative

Expression Has value

cout << age cout

Statement

cout << "You are " << age << " years old\n";

<iostream> is header file

For a library that defines 3 objects

An istream object named cin (keyboard)

An ostream object named cout (screen)

An ostream object named cerr (screen)

No I/O is built into C++

 Instead, a library provides input stream and output stream

