

PROGRAMMING AND PROBLEM SOLVING WITH

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 2

C++ Syntax and Semantics, and the Program Development Process

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

Syntax and Semantics

- The syntax rules of a language define how we can put together symbols, reserved words, and identifiers to make a valid program
- The semantics of a program statement define what that statement means (its purpose or role in a program)
- A program that is syntactically correct is not necessarily logically (semantically) correct
- A program will always do what we tell it to do, not what we <u>meant</u> to tell it to do

Chapter 2 Topics

- Syntax Templates
- Programs Composed of Several Functions
- Legal C++ Identifiers
- Assigning Values to Variables
- Declaring Named Constants
- String Concatenation
- Output Statements
- C++ Program Comments

Shortest C++ Program

```
type of returned value
 name of function
 int main()
 return 0;
```

What is in a heading?

Block(Compound Statement)

 A block is a sequence of zero or more statements enclosed by a pair of curly braces
 { }

Every C++ function has 2 parts

```
int main()
 heading
 body block
  return 0;
```

A C++ program is a collection of one or more functions

- There must be a function called main()
- Execution always begins with the first statement in function main()
- Any other functions in your program are subprograms and are not executed until they are called

squareCube27.cpp

main function

square function

cube function

squareCube27.cpp

```
#include <iostream>
int Cube(int);
 // value-returning functions
using namespace std;
int main()
{
 cout << "The square of 27 is</pre>
 << Square(27)<< endl; // Function call</pre>
 cout << "The cube of 27 is "
 << Cube(27)<< endl; // Function call</pre>
 return 0;
```

squareCube27.cpp (cont.)

```
int Square(int n)
 return n * n;
int Cube(int n)
 return n * n * n;
```

Output of squareCube27

The square of 27 is 729 The cube of 27 is 19683

Variables (1)

- Programs like squareCube27.cpp have little use in practice...
- There is no room for change. They simply print the same output onto the screen every time they are executed.
- A more interesting program might have different behavior under different circumstances.

Variables (2)

 For instance, a program that asks for a number and outputs its square and cube is much more useful than squareCube27.cpp.

- This program needs placeholders for the incoming values.
- These placeholders are called variables

squareCubeX.cpp

```
#include <iostream>
// value-returning functions
int Cube(int);
using namespace std;
int main()
 int x = 27;
 cout << "The square of "</pre>
 << x << " is "
 << Square(x)<< endl; // Function call</pre>
 cout << "The cube of " << x << " is "</pre>
 << Cube(x)<< endl; // Function call</pre>
 return 0;
```

Declaration Statements

- Before you can use a variable, you must declare it. This allows the computer to set aside the memory that will be needed for that variable.
- Variables consist of a name and its data type. C++ variable declarations are of the form:

```
dataType variableName;
```


- dataType can be: int, float, char, double, unsigned int, ...
- variableName must be composed of alphanumeric characters or underscore '.'.

Declaration Example

```
#include <iostream>
using namespace std;
int main()
  int age;
  float wage;
  char initial;
 double height;
 // exit program
 return 0;
```

What Does a Declaration Do?

A declaration tells the compiler to allocate enough memory to hold a value of this data type and to associate the name with this location

Variables (3)

- Variables are used to hold data within a program (the data is held in your computer's main memory). A program can read-from and write-to variables. That is, their values can vary.
- Every variable consists of two parts:
 - 1. The name (aka *identifier*) of a variable is tied to a location in memory
 - 2. Its data type (discussed later...)

What is an Identifier?

An identifier is the name used for a data object(a *variable* or a *constant*), or for a function, in a C++ program

Beware: C++ is a case-sensitive language

Using meaningful identifiers is a good programming practice

Identifiers

 An identifier must start with a letter or underscore, and be followed by zero or more letters

(A-Z, a-z), digits(0-9), or underscores _

VALID

age_of_dog taxRateY2K

PrintHeading ageOfHorse

NOT VALID (Why?)

2000TaxRate

More About Identifiers

- Some C++ compilers recognize only the first 32 characters of an identifier as significant
- Then these identifiers are considered the same:

```
age_Of_This_Old_Rhinoceros_At_My_Zoo age_Of_This_Old_Rhinoceros_At_My_Safari
```

Consider these:

```
Age_Of_This_Old_Rhinoceros_At_My_Zoo age_Of_This_Old_Rhinoceros_At_My_Zoo
```

What is a Named Constant?

 A named constant is a location in memory that can be referred to by an identifier and in which a data value that cannot be changed is stored

Valid constant declarations

```
const string STARS = "****";


const float NORMAL_TEMP = 98.6;

const char BLANK = '';

const int VOTING_AGE = 18;


const float MAX_HOURS = 40.0;
```

C++ Data Types

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

C++ Simple Data Types

Data Type: Integers (1)

 An integer value is any number that has no decimal point.

```
123 -45000 +1432431 0 are all valid integers
```

 1,244 is not a valid integer in C++; no commas are used. Neither is \$12 because \$ is not a valid part of an integer.

Data Type: Integers (2)

- The largest and smallest integers supported is dependent of the computer on which the program is compiled. Most of today's computers use 32-bits to represent an integer, so 2³² values can be represented.
- Integers can be signed or unsigned.
 - What is the maximum value of an <u>unsigned</u> 32 bit integer?
 - What is the maximum value of a <u>signed</u> 32 bit integer?

Integer Division

- In C++, (15 / 2) is 7. Why?
- Remember that integers have no fractional parts!
- There is no rounding in integer division. If your program contained: cout << (15 / 16); The output would be 0.
- The fractional part of an integer division is truncated so the result can be an integer. If you need the remainder, use %. If you need a decimal answer, make your operands floating-point numbers:

```
cout << (15.0 / 16.0);
```

Data Types: Floating Point Numbers (1)

- Floating-point numbers have a decimal point, and they can also be signed or unsigned.
- There are three basic types:

float

double

long double

■ The differences between these are their supported range and precision.

Data Types: Floating Point Numbers (2)

- To represent a floating point number:
 - float uses 32 bits (4 bytes)
 - double uses 64 bits (8 bytes)
 - long double uses 128 bits (16 bytes)
- The tradeoff is storage vs. precision and range
- What exactly is the precision and range, and how are floating point numbers represented in binary format? IEEE 754 Standard

Data Types: Floating Point Numbers (3)

 Always use double to represent floating point numbers.

Data Types: Floating Point Numbers (4)

 Floating-point numbers can be written in exponential notation:

134.56 or 1.3456e2

-0.00345 or -3.45e-3

 Here, e is short for "times ten to the power of", just like in scientific notation.

Data Type: Characters

- Characters include:
 - All letters of the alphabet (upper and lower case)
 - The symbolic representation of digits 0 9
 - All various symbols such as: + * & ^ % \$ | , !
- A character value is simply one of these in single quotes, such as 'A' or '8' or ':' or ' ' (blank space).

Data Type: Characters

- A character value is a character in single quotes, such as 'A' or '8' or ':' or ' ' (blank space).
- NOTE: '8' and 8 are different.
 - '8' is the symbolic representation of the character, '8';
 - 8 is the integer 8.

Data Type: Characters

- Characters usually take up 8 bits (1 byte)
- ◆ That means there are 2⁸ (or 256) different characters, and every number within the range of [0, 255] is mapped onto some character
- So a character really boils down to a numerical representation known as ASCII encoding.

ASCII Code

Code	Char
32	Space
33	!
34	"
35	#
36	\$
37	%
38	&
39	•
40	(
41)

Code	Char
48	0
49	1
50	2
51	3
52	4
53	5
54	6
55	7
56	8
57	9

Code	Char
65	Α
66	В
67	С
68	D
69	Е
70	F
71	G
72	Н
73	1
74	J

Code	Char
97	а
98	b
99	С
100	d
101	е
102	f
103	g
104	h
105	i
106	j

ASCII Table

Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char	Decimal	Hex	Char
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	1	65	41	A	97	61	a
2	2	[START OF TEXT]	34	22	п	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	c
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	н	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	C	[FORM FEED]	44	2C	,	76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D		109	6D	m
14	E	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	P	112	70	р
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	т	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	V
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	18	[CANCEL]	56	38	8	88	58	Х	120	78	x
25	19	[END OF MEDIUM]	57	39	9	89	59	Υ	121	79	у
26	1A	[SUBSTITUTE]	58	3A		90	5A	Z	122	7A	z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D	1	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

Characters Strings

- A character string is an array of characters.
- Examples:
 - "Hello"
 - "Hello, World!" (Note: Blank space is part of the string.)
 - "He who hesitates is lost.\nHaste makes waste.\n"
 - "" (The empty string.)

Character Strings

- NOTE: 'A' and "A" are different.
 - 'A' is the symbolic representation of the character, 'A';
 - "A" is a string containing a single character.
- NOTE: '8' and "8" and 8 are different.
 - '8' is the symbolic representation of the character, '8';
 - "8" is a string containing a single character;
 - 8 is the integer 8.

Data Type: Boolean

- The Boolean data type is used for just two values: true and false
- Like characters, they only consume 1 byte of storage.
- It is worth noting that when dealing with Boolean values in C++, any number other than 0 is always interpreted as true.

C++ Data Type String

- A string is a sequence of characters enclosed in double quotes
- Sample string values
 "Hello" "Year 2000" "1234"
- The empty string (null string)contains no characters and is written as ""

More About Type String

- A string is not a built-in(standard)type
 - It is a programmer-defined data type
 - It is provided in the C++ standard library
- String operations include
 - **■** Comparing 2 string values
 - Searching a string for a particular character
 - **■** Joining one string to another

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 expression

Assignment Operator Syntax

String Concatenation(+)

- Concatenation is a binary operation that uses the + operator
- At least one of the operands of the + operator must be a string variable or named string constant--the other operand can be a string literal or a char variable, literal, or constant

Concatenation Example

```
const string WHEN = "Tomorrow";
const char EXCLAMATION = '!';
string
 messagel;
string message2;
message1 = "Yesterday ";
message2 = "and ";
message1 = message1 + message2 +
 WHEN + EXCLAMATION;
```

Insertion Operator(<<)

- Variable cout is predefined to denote an output stream that goes to the standard output device(display screen)
- The insertion operator << called "put to" takes two operands
- The left operand is a stream expression, such as cout
- The right operand is an expression of a simple type or a string constant

Output Statements

SYNTAX

```
cout << Expression << Expression ...;
```

These examples yield the same output:

```
cout << "The answer is ";
cout << 3 * 4;
```

```
cout << "The answer is " << 3 * 4;
```

Is compilation the first step?

- No; before your source program is compiled, it is first examined by the C++ Preprocessor that:
 - removes all comments from source code
 - handles all preprocessor directives--they begin with the # character such as

#include <iostream>

■ This include tells the preprocessor to look in the standard include directory for the header file called iostream and insert its contents into your source code

No I/O is built into C++

Instead, a library provides an output stream

Using Libraries

A library has two parts

Interface (stored in a header file) tells what items are in the library and how to use them

Implementation (stored in another file) contains the definitions of the items in the library

#include <iostream>

Refers to the header file for the *iostream* library needed for use of cout and endl.

Function Concept in Math

Function definition

$$f(x) = 5 x - 3$$

Parameter of function

Name of function

When x = 1, f(x) = 2 is the returned value

When x = 4, f(x) = 17 is the returned value

Returned value is determined by the function definition and by the values of any parameters

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