

Numeric Types, Expressions, and Output

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

squareCubeX.cpp

```
#include <iostream>
int Cube(int);
 // value-returning functions
using namespace std;
int main()
 int x;
 cout << "Enter a number: "; // note: no new line</pre>
 cin >> x; // note: operator ">>" instead of "<<"</pre>
 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;
```

squareCubeX.cpp (cont.)

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

Input Using cin (1)

```
int x;
  cout << "Enter a number: "; // note: no new line
  cin >> x; // note: operator ">>" instead of "<<"
...</pre>
```

- cin (Console INput) can be used to obtain user input.
- Unlike cout, use >> with cin, and not <<
- When the program is run, cin will wait indefinitely for user input.
- cin will input a single value into a variable when it detects a new line from the input:
- Remember that before using inputting values into variables, the variables MUST have already been declared!

Chapter 3 Topics

- 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

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

What value is stored?

$$a = 8.5;$$
 $b = 9.37;$
 $a = b;$

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

has value	4
	has value

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

Manipulators

- Manipulators are used only in input and output statements
- endl, fixed, showpoint, setw, and setprecision are manipulators that can be used to control output format
- endl is use to terminate the current output line and create blank lines in output

Insertion Operator(<<)

- The insertion operator << takes 2 operands
- The left operand is a stream expression, such as cout
- The right operand is an expression of simple type, a string, or a manipulator

Output Statements

SYNTAX(revised)

```
cout << ExpressionOrManipulator
```

<< ExpressionOrManipulator . . .;</pre>

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;</pre>
```

Using Manipulators Fixed and Showpoint

- Use the following statement to specify that (for output sent to the cout stream) decimal format (not scientific notation) be used,
- and that a decimal point be included (even for floating values with 0 as fractional part)

cout << fixed << showpoint;</pre>

setprecision(n)

- Requires #include <iomanip> and appears in an expression using insertion operator(<<)
- If fixed has already been specified, argument n determines the number of places displayed after the decimal point for floating point values
- Remains in effect until explicitly changed by another call to setprecision

What is exact output?

```
#include <iomanip> // For setw() and setprecision()
#include <iostream>
using namespace std;
int main()
 float myNumber = 123.4587;
 cout << fixed << showpoint;</pre>
 // Use decimal format
 // Print decimal points
 cout << "Number is " << setprecision(3)</pre>
 << myNumber << endl;</pre>
 return 0;
```

OUTPUT

Number is 123.459

Value is rounded if necessary to be displayed with exactly 3 places after the decimal point

Manipulator setw

- "Set width" lets us control how many character positions the next data item should occupy when it is output
- setw is only for formatting numbers and strings, not char type data

setw(n)

- Requires #include <iomanip> and appears in an expression using insertion operator(<<)
- Argument n is called the fieldwidth specification
- Argument n determines the number of character positions in which to display a right-justified number or string (not char data)

setw(n)

- The number of character positions used is expanded if n is too narrow
- "Set width" affects only the very next item displayed and is useful to align columns of output

A) What is exact output?

A) What is exact output?, cont...

```
int
 main()
 myNumber
 = 123;
 int
 yourNumber
 int
 5;
 << "Mine"
 cout << setw(10)</pre>
 << setw(10) << "Yours" << endl
 << setw(10) << myNumber
 <<
 setw(10) << yourNumber << endl;</pre>
 return 0;
```

Output

position

12345678901234567890

Mine Yours 123 5

Each is displayed right-justified and each is located in a total of 10 positions

B) What is exact output?

```
#include <iomanip> // For setw() and setprecision()
#include <iostream>

using namespace std;

int main()
{
 float myNumber = 123.4;
 float yourNumber = 3.14159;
```

B) What is exact output, continued?

OUTPUT

12345678901234567890

Numbers are:

123.4000

3.1416

Each is displayed right-justified and rounded if necessary and each is located in a total of 10 positions with 4 places after the decimal point

312.0

More Examples

4.827

X

У

```
float x
 = 312.0;
 float y
 = 4.827;
OUTPUT
 cout << fixed << showpoint;</pre>
 cout << setprecision(2)</pre>
 << setw(10) << x << endl
 << setw(10) << y << endl;
 cout << setprecision(1)</pre>
 << setw(10) << x << endl
 << setw(10) << y << endl;
 cout << setprecision(5)</pre>
 << setw(7) << x << endl
 << setw(7) << y << endl;
```

```
'''' 3 1 2.00
'''' 4.83

'''' 3 1 2.0
'''' 4.8

3 1 2.00000
4.82700
```

HEADER MA	ANIPULATOR	ARGUMENT TYPE	EFFECT
<iostream></iostream>	endl	none	terminates output line
<iostream></iostream>	showpoint	none	displays decimal point
<iostream></iostream>	fixed	none	activates scientific notation
<iomanip></iomanip>	setw(n)	int	sets fieldwidth to n positions
<iomanip></iomanip>	setprecision	(n) int	sets precision to n digits

length Function

- Function length returns an unsigned integer value that equals the number of characters currently in the string
- Function Size returns the same value as function length
- You must use dot notation in the call to function length or size

find Function

- Function find returns an unsigned integer value that is the beginning position for the first occurrence of a particular substring within the string
- The substring argument can be a string constant, a string expression, or a char value
- If the substring was not found, function find returns the special value string::npos

substr Function

- Function substr returns a particular substring of a string
- The first argument is an unsigned integer that specifies a starting position within the string
- The second argument is an unsigned integer that specifies the length of the desired substring
- Positions of characters within a string are numbered starting from 0, not from 1

Mortgage Payments

Problem Your parents are thinking about refinancing their mortgage, and have asked you to help them with the calculations. Now that you're learning C++, you realize that you can save yourself a lot of calculator button-pressing by writing a program to do the calculations automatically.

Algorithm

```
Define Constants
 Set LOAN AMOUNT = 50000.00
 Set NUMBER OF YEARS = 7
 Set YEARLY INTEREST = 0.0524
Calculate Values
 Set monthlyInterest to YEARLY_INTEREST divided by 12
 Set numberOfPayments to NUMBER_OF_YEARS times 12
 Set payment to(LOAN AMOUNT *
 pow(monthlyInterest+1,numberrOfPayments)
 * monthlyInterest))
 /(pow(monthlyInterest+1, numberOfPayments) - 1)
Output Results
 Print "For a loan amount of " LOAN AMOUNT "with an interest rate of "
 YEARLY_INTEREST " and a " NUMBER_OF_YEARS
 year mortgage, "
```

Print "your monthly payments are \$" payment "."

C++ Program

```
//****************
// Mortgage Payment Calculator program
// This program determines the monthly payments on a
// mortgage given the loan amount, the yearly interest,
// and the number of years.
//*****************
#include <iostream> // Access cout
#include <cmath> // Access power function
#include <iomanip> // Access manipulators
using namespace std;
const float LOAN AMOUNT = 50000.00; // Amount of loan
const float YEARLY INTEREST = 0.0524; // Yearly interest
const int NUMBER OF YEARS = 7; // Number of years
```

C++ Program

```
int main()
 // Local variables
 float monthlyInterest; // Monthly interest rate
 int numberOfPayments; // Total number of payments
 float payment; // Monthly payment
 // Calculate values
 monthlyInterest = YEARLY INTEREST / 12;
 numberOfPayments = NUMBER OF YEARS * 12;
 payment =(LOAN AMOUNT *
 pow(monthlyInterest + 1, numberOfPayments)
 * monthlyInterest)/(pow(monthlyInterest + 1,
 numberOfPayments) - 1);
```

C++ Program

```
// Output results
cout << fixed << setprecision(2)</pre>
 << "For a loan amount of "
 << LOAN_AMOUNT << " with an interest rate of "
 << YEARLY INTEREST << " and a "
 << NUMBER OF_YEARS</pre>
 << " year mortgage, " << endl;</pre>
cout << " your monthly payments are $" << payment</pre>
 << "." << endl;
return 0;
```