

Introduction to Programming in C++ Seventh Edition

Chapter 4:
Completing the Problem-Solving Process

Objectives

- Get numeric and character data from the keyboard
- Display information on the computer screen
- Write arithmetic expressions
- Type cast a value
- Write an assignment statement
- Code the algorithm into a program
- Desk-check a program
- Evaluate and modify a program

Finishing Step 4 in the Problem-Solving Process

- The fourth step in the problem-solving process is to code algorithm into a program
- Begin by declaring a memory location for each input, processing, and output value in IPO chart
- Optionally initialize each value (highly preferred)
- Next, you code the instructions for the algorithm

Finishing Step 4 in the Problem-Solving Process (cont'd.)

Problem specification

Treyson Mobley wants a program that calculates and displays the amount he should tip a waiter at a restaurant. The program should subtract any liquor charge from the total bill and then calculate the tip (using a percentage) on the remainder.

C++ instructions

double totalBill = 0.0:

double tipPercent = 0.0;

double totalNoLiquor = 0.0;

double liquor = 0.0;

double tip = 0.0;

IPO chart information Input

total bill liquor charge tip percentage

Processing

total bill without liquor charge

Output

típ

Algorithm

- enter the total bill, liquor charge, and tip percentage
- calculate the total bill without liquor charge by subtracting the liquor charge from the total bill
- calculate the tip by multiplying the total bill without liquor charge by the tip percentage
- 4. display the tip

Figure 4-1 Problem specification, IPO chart information, and variable declaration

Getting Data from the Keyboard

- C++ uses stream objects to perform input/output operations
- A **stream** is a sequence of characters
- The cin object is used to obtain information from the keyboard (program pauses while user enters data)
- The extraction operator (>>) takes information out of cin object and stores it in internal memory
 - Syntax: cin >> variableName;

Getting Data from the Keyboard (cont'd.)

Figure 4-2 Relationship among the keyboard, cin object, extraction operator, and internal memory

Getting Data from the Keyboard (cont'd.)

```
HOW TO Use cin and >> to Get Numeric or Character Data

Syntax
cin >> variableName; semicolon

Example 1
double price = 0.0;
cin >> price;

Example 2
char middleInitial = ' ';
cin >> middleInitial;
```

Figure 4-3 How to use cin and >> to get numeric or character data

Getting Data from the Keyboard (cont'd.)

IPO chart information Input	C++ instructions
total bill líquor charge típ percentage	<pre>double totalBill = 0.0; double liquor = 0.0; double tipPercent = 0.0;</pre>
Processing total bill without liquor charge	double totalNoLiquor = 0.0;
Output túp	double tip = 0.0;
Algorithm 1. enter the total bill, liquor charge, and tip percentage	<pre>cin >> totalBill; cin >> liquor; cin >> tipPercent;</pre>
2. calculate the total bill without liquor charge by subtracting the liquor charge from the total bill	
3. calculate the típ by multíplying the total bill without liquor charge by the típ percentage 4. display the típ	

Figure 4-4 Input statements for the Treyson Mobley problem

Displaying Messages on the Computer Screen

- You use a prompt (message) to let the user know what data is to be entered
- The cout object is used with the insertion operator
 (<<) to display information on the screen
- Information can be any combination of literal constants, named constants, and variables
- Multiple items can be printed in the same statement
 - Syntax: cout << item1 [<< item2 << itemN];
 - Part in brackets is optional

Displaying Messages on the Computer Screen (cont'd.)

- A stream manipulator is used to manipulate (manage)
 the characters in an input or output string
- endl is a stream manipulator that advances the cursor to the next line on the screen
 - Equivalent to pressing the Enter key (carriage return and line feed)

Displaying Messages on the Computer Screen (cont'd.)

```
HOW TO Use the cout Object

Syntax

cout << item1 [<< item2 << itemN]; semicolon

Examples

cout << "Enter the price: ";

cout << "What is your middle initial? ";

cout << "End of program";

cout << "Bonus: $" << bonusAmt << end1;
```

Figure 4-5 How to use the cout object

Displaying Messages on the Computer Screen (cont'd.)

```
IPO chart information
 C++ instructions
Input
 double totalBill = 0.0;
  total bill
 double liquor = 0.0;
  líquor charge
 double tipPercent = 0.0;
  tip percentage
Processing
  total bill without liquor charge double totalNoLiquor = 0.0;
Output
 double tip = 0.0;
  típ
Algorithm
 cout << "Enter the total bill: ";

 enter the total bill, liquor

 cin >> totalBill;
  charge, and tip percentage
 cout << "Enter the liquor charge: ";
 cin >> liquor;
 cout << "Enter the tip percentage
 in decimal format: ";
 cin >> tipPercent;
calculate the total bill
  without liquor charge by
  subtracting the liquor charge
  from the total bill
3. calculate the tip by multiplying
  the total bill without liquor
  charge by the tip percentage
4. display the tip
 cout << "Tip: $" << tip << endl;
```

Figure 4-6 Prompts and output statement for the Treyson Mobley problem

Arithmetic Operators in C++

- You can evaluate arithmetic expressions in C++ using arithmetic operators
- Operators are negation (−), addition (+), subtraction
 (−), multiplication (*), division (/), and modulus (%)
- Negation and subtraction use the same symbol, but negation is a unary operator (one operand) and subtraction is a binary operator (two operands)
- Modulus gives remainder when dividing two integers

Arithmetic Operators in C++ (cont'd.)

- Each operator has a precedence: determines in which order operators in an expression are evaluated
- Operators with lower-precedence numbers are evaluated before higher ones
- Parentheses have lowest-precedence number, so they can be used to override precedence order
- Operators with the same precedence number are evaluated from left to right

Arithmetic Operators in C++ (cont'd.)

Operator	Operation	Precedence number
()	override normal precedence rules	1
-	negation (reverses the sign of a number)	2
*,/,%	multiplication, division, and modulus arithmetic	3
+, -	addition and subtraction	4

Figure 4-7 Standard arithmetic operators and their order of precedence

Arithmetic Operators in C++ (cont'd.)

Original expression The division is performed first The addition is performed next The subtraction is performed last Original expression	5 + 12 / 3 - 1 5 + 4 - 1 9 - 1 8 5 + 12 / (3 - 1)
The subtraction is performed first	5 + 12 / 2
The division is performed next	5 + 6
The addition is performed last	11

Figure 4-8 Expressions containing more than one operator having the same precedence

Type Conversions in Arithmetic Expressions

- Recall that the compiler will implicitly promote or demote data types to match when possible
- Sometimes it is necessary to explicitly cast from one data type into another
 - Example: dividing two integers gives the result of integer division (no remainder), but you would really like a double result
 - If one or both of the integers is a literal, you can cast it to a double by adding . 0 to the end of it
 - If both are variables, you must use the static_cast operator

Type Conversions in Arithmetic Expressions (cont'd.)

Example 1 3 * 1.15

The integer 3 is implicitly promoted to the double number 3.0 before being multiplied by the double number 1.15. The result is the double number 3.45.

Example 2 9 * (2.5 + firstNum)

- 1. The value stored in the firstNum variable (the integer 5) is implicitly promoted to the double number 5.0 before it is added to the double number 2.5. The result is the double number 7.5.
- 2. The integer 9 is implicitly promoted to the double number 9.0 before being multiplied by the double number 7.5 (the result of Step 1). The result is the double number 67.5.

Example 3 9.8 / 2

The integer 2 is implicitly promoted to the double number 2.0 before it is divided into the double number 9.8. The result is the double number 4.9.

Example 4 firstNum / 2.0

The value stored in the firstNum variable (the integer 5) is implicitly promoted to the double number 5.0 before being divided by the double number 2.0. The result is the double number 2.5.

Figure 4-9 Examples of expressions that require implicit type conversions

The static cast Operator

- Used to explicitly convert data from one data type to another
- Called an explicit type conversion or type cast
- Syntax: static cast<dataType> (data)
 - data can be a literal constant, named constant, or variable
 - dataType is the data type to which you want the data converted

The static cast Operator (cont'd.)

HOW TO Use the static_cast Operator

Syntax 5 1

static_cast<dataType>(data)

Example 1 static_cast<double>(firstNum) / static_ cast<double>(secondNum)

- The value stored in the firstNum variable (the integer 5) is explicitly promoted to the double number 5.0.
- 2. The value stored in the secondNum variable (the integer 2) is explicitly promoted to the double number 2.0.
- The double number 5.0 (the result of Step 1) is divided by the double number 2.0 (the result of Step 2). The result of the division is the double number 2.5.

Example 2 static_cast<double>(firstNum) / secondNum

- 1. The value stored in the firstNum variable (the integer 5) is explicitly promoted to the double number 5.0.
- 2. The value stored in the secondNum variable (the integer 2) is implicitly promoted to the double number 2.0.
- The double number 5.0 (the result of Step 1) is divided by the double number 2.0 (the result of Step 2). The result of the division is the double number 2.5.

Figure 4-10 How to use the static cast operator

The static cast Operator (cont'd.)

Example 3 firstNum / static_cast<double>(secondNum)

- The value stored in the secondNum variable (the integer 2) is explicitly promoted to the double number 2.0.
- 2. The value stored in the firstNum variable (the integer 5) is implicitly promoted to the double number 5.0.
- The double number 5.0 (the result of Step 2) is divided by the double number 2.0 (the result of Step 1). The result of the division is the double number 2.5.

Example 4 10.65 * static_cast<double>(firstNum)

The value stored in the firstNum variable (the integer 5) is explicitly promoted to the double number 5.0 before being multiplied by the double number 10.65. The result is the double number 53.25. The static_cast operator is not required in this example, because the computer will implicitly convert the contents of the firstNum variable to the double data type before performing the multiplication operation.

Example 5 const float PRICE = static_cast<float>(3.99); The double number 3.99 is explicitly converted to the float data type before being stored in the PRICE named constant.

Figure 4-10 How to use the static_cast operator (cont'd.)

Assignment Statements

- You use an assignment statement to assign a value to a variable while a program is running
- Syntax: *variableName* = *expression*
 - The = symbol is the assignment operator
 - Tells computer to evaluate expression on right side of assignment operator and store result in variable on left side of the operator
 - expression can include one or more literal constants, named constants, variables, or arithmetic operators

- Data type of expression in an assignment statement must match data type of the variable
- If they don't match, compiler will use implicit type casting to get them to match
 - Doesn't always produce correct result
 - Better to explicitly cast to correct data type yourself

• Remember:

- Declaration statement creates a new variable
- Assignment statement assigns a new value to an existing variable

```
HOW TO Write an Assignment Statement
Syntax
variableName = expression;
Example 1
int quantity = 0;
quantity = 1000;
The assignment statement assigns the integer 1000 to the quantity
variable.
Example 2
int jan0rder = 500;
int febOrder = 225;
int total = 0:
total = janOrder + febOrder;
The assignment statement assigns the integer 725 to the total variable.
```

Figure 4-11 How to write an assignment statement

```
Example 3
int firstNum = 5;
int secondNum = 2;
double quotient = 0.0;
quotient = static_cast<double>(firstNum) / secondNum;
The assignment statement assigns the double number 2.5 to the
quotient variable.
Example 4
char middleInitial = ' ';
middleInitial = 'C';
The assignment statement assigns the letter C to the middleInitial
variable.
Example 5
string customerName = "";
customerName = "Jeff Brown";
The assignment statement assigns the string "Jeff Brown" to the
customerName variable.
```

Figure 4-11 How to write an assignment statement (cont'd.)

```
IPO chart information
 C++ instructions
Input
  total bill
 double totalBill = 0.0:
 double liquor = 0.0;
  líquor charge
 double tipPercent = 0.0;
  típ percentage
Processing
  total bill without liquor charge double total NoLiquor = 0.0;
Output
 double tip = 0.0;
  típ
Algorithm
1. enter the total bill, liquor
 cout << "Enter the total bill: ";
  charge, and tip percentage
 cin >> totalBill;
 cout << "Enter the liquor charge: ";
 cin >> liquor;
 cout << "Enter the tip percentage
 in decimal format: ";
 cin >> tipPercent;
 totalNoLiquor = totalBill - liquor;
2. calculate the total bill
  without liquor charge by
  subtracting the liquor charge
  from the total bill
з. calculate the típ by
 tip = totalNoLiquor * tipPercent;
  multiplying the total bill
  without liquor charge by
  the tip percentage
 cout << "Tip: $" << tip << endl;</pre>
4. dísplay the típ
```

Figure 4-12 Calculation statements for the Treyson Mobley problem

Arithmetic Assignment Operators

- Allow you to abbreviate assignment statements that contain an arithmetic operator
- Statement must be of the form variableName = variableName arithmeticOperator value
- Abbreviated as variableName arithmeticOperator = value
 - Example: price = price*1.05; can be abbreviated
 as price *= 1.05;
- Most common operators are += , -= , *= , /= , and %=

Arithmetic Assignment Operators (cont'd)

```
HOW TO Use an Arithmetic Assignment Operator
Syntax
variableName arithmeticAssignmentOperator value;
Operator
 Purpose
 addition assignment
 subtraction assignment
 multiplication assignment
 division assignment
/=
 modulus assignment
Example 1
Original statement:
 rate = rate + .05;
Abbreviated statement:
 rate += .05;
Example 2
Original statement:
 price = price - discount;
Abbreviated statement:
 price -= discount;
```

Figure 4-13 How to use an arithmetic assignment operator

Step 5-Desk-Check the Program

- Fifth step is to desk-check the program to make sure instructions were translated correctly
- You should desk-check the program using sample data used to desk-check the algorithm
- Results of both desk-checks should be the same
- First, place names of the declared memory locations in a new desk-check table along with each memory location's initial value
- Next, desk-check remaining C++ instructions in order, recording any changes made to the variables

Step 5-Desk-Check the Program (cont'd.)

total bill	líquor charge	típ percentage	total bill without liquor charge	típ
45	10	.2.	35	尹
30	0	.15	30	4.50

Figure 4-14 Algorithm's desk-check table from Chapter 2

totalBíll	líquor	típPercent	totalNoLíquor	típ	
0.0	0.0	0.0	0.0	0.0	

Figure 4-15 Variable names and initial values entered in the program's desk-check table

Step 5-Desk-Check the Program (cont'd.)

totalBíll	líquor	típPercent	totalNoLíquor	típ
0.0	0.0	0.0	0.0	0.0
45.0	10.0	.2		

Figure 4-16 Input values entered in the program's desk-check table

totalBíll	líquor	típPercent	totalNoLíquor	típ
	0.0	0.0	0.0	0.0
45.0	10.0	.2	35.0	

Figure 4-17 Desk-check table showing the result of the total bill without liquor charge calculation

Step 5-Desk-Check the Program (cont'd.)

totalBíll	líquor	típPercent	totalNoLíquor	τίρ
o.o	0.0	0.0	0.0	0.0
45.0	10.0	.2	35.0	7.0

Figure 4-18 Desk-check table showing the result of the tip calculation

totalBíll	líquor	típPercent	totalNoLíquor	típ
0.0	0.0	0.0	0.0	0.0
45.0	10.0	.2	35.0	7.0
0.0	0.0	0.0	0.0	0.0
30.0	0.0	.15	30.0	4.50

Figure 4-19 Program's desk-check table showing the results of the second desk-check

Step 6-Evaluate and Modify the Program

- Final step in the problem-solving process
- You evaluate a program by running the program on the computer and entering the sample data used when desk-checking the program
- If evaluation reveals errors (known as bugs), they must be fixed
- Process of locating and fixing errors is called debugging
- Two types of bugs: syntax errors and logic errors

Step 6-Evaluate and Modify the Program (cont'd.)

- **Syntax errors** result from breaking programming language's rules; cause compiler errors
- Logic errors don't cause compiler errors; can be hard to identify
 - Example: entering instructions in the wrong order
- Need a text editor to enter C++ instructions
- Instructions are called source code and are saved in source files with extension .cpp
- Need a compiler to translate source code into machine code (also called object code)

Step 6-Evaluate and Modify the Program (cont'd.)

- Compiler saves object code in **object files** with extension .obj
- **Linker** combines .obj files with other machine code necessary to run the program and produces an executable file with extension .exe
- An IDE (integrated development environment) is a development tool that contains both an editor and compiler
- A command-line compiler contains only the compiler and requires a separate editor to enter source code

Step 6-Evaluate and Modify the Program (cont'd.)

Figure 4-20 Process by which source code is translated into executable code

- A comment is a form of internal documentation; written by placing / / in front of the comment text
 - Ignored by the compiler
 - Considered good programming practice; makes code more readable
- A **#include directive** allows you to merge the source code in one file with that in another file
- The #include <iostream> is required when using the cin or cout stream objects
 - Not a statement, so no semicolon needed at the end

- A using directive tells the compiler where in internal memory it can find definitions of C++ keywords and classes like double or string
- The using namespace std; directive indicates that the definitions of the standard C++ keywords and classes are located in the std (standard) namespace
 - Is a statement, so semicolon required at the end
- A namespace is a special area in internal memory

- A **function** is a block of code that performs a task
- Functions have parentheses following their name (Example: main())
- Some functions require information between the parentheses; others do not
- Every C++ program has one (and only one) main function; this is where program execution begins
- Some functions return a value, and the data type they return appears to the left of the function name
 - Example: int main()

- Other functions do not return a value, and void appears to the left of the function name
- The return type, name, and parameters (information in parentheses) constitute the **function header**, which marks the beginning of the function
- After the function header, you enter the function's code
- You enclose a function's code in a set of braces ({})
- The code between the braces is called the function body

```
1 //Fig4-20.cpp - displays the amount of a tip
 2 //Created/revised by <your name> on <current date>
 #include <iostream>
 using namespace std;
function header
 int main()
 8
 //declare variables
 double totalBill = 0.0;
 10
 double liquor = 0.0;
 11
 12
 double tipPercent = 0.0;
 13
 double totalNoLiquor = 0.0;
 double tip
 14
 = 0.0:
```

Figure 4-21 Treyson Mobley program

```
16
 //enter input items
17
 cout << "Enter the total bill: ":
18
 cin >> totalBill:
19
 cout << "Enter the liquor charge: ";
20
 cin >> liquor;
21
 cout << "Enter the tip percentage in decimal format: ";
22
 cin >> tipPercent;
23
24
 //calculate the total without liquor and the tip
25
 totalNoLiquor = totalBill - liquor:
26
 tip = totalNoLiquor * tipPercent;
27
28
 //display the output item
29
 cout << "Tip: $" << tip << endl;
 depending on your C++
30
 development tool, this
 system("pause");
31
 statement may not be
32
 return 0;
 necessary
33 }
 //end of main function
```

Figure 4-21 Treyson Mobley program (cont'd.)

```
the information in the title bar depends on your C++ development tool and file location

FaCpp@ChapOff/lig4_20 Project/Debug/Fip4-20 Project.ese

Enter the total bill: 45
Enter the liquor charge: 10
Enter the tip percentage in decimal format: .2
Tip: $7
Press any key to continue . . . _
```

Figure 4-22 Command Prompt window

Summary

- Fourth step in problem-solving process is coding the algorithm into a program
- C++ uses stream objects for standard input/output operations
- Use cin with extraction operator (>>) to get numeric or character data from the keyboard
- Use cout with insertion operator (<<) to display information on the screen
- The endl stream manipulator advances cursor to next line

- You do calculations by writing arithmetic expressions using arithmetic operators
- Each operator has a precedence: determines the order of evaluation in an expression
- Parentheses are used to override this order
- Compiler implicitly casts data types when possible, but you should explicitly cast to ensure correctness
- Use the static_cast operator to explicitly cast variables from one data type to another

- An assignment statement assigns a value to a variable during runtime
- The expression on the right side of the assignment operator (=) in an assignment statement is stored in the variable on its left
- Fifth step of the problem-solving process is to deskcheck the program using the same data used to deskcheck the algorithm
- The sixth step is to evaluate and modify (if necessary) the program

- Errors (called bugs) can either be syntax errors or logic errors
- You need a text editor and compiler to enter C++ instructions and compile them into a program
- C++ instructions are called source code and are saved in source files with the extension .cpp
- The compiler translates source code into machine code, also called object code
- A linker produces an executable file that contains all machine code necessary to run a C++ program

- Programmers use comments to document a program internally
 - Comments are not processed by the compiler
- The #include <filename>directive allows you to include multiple source files in a program
- The using namespace std; directive tells the compiler where definitions of standard C++ keywords and classes are in internal memory
- A namespace is a special area in the computer's internal memory

- Execution of every C++ program begins with the main()
 function
- The first line of a function is the function header
- The function body follows the header and is enclosed in braces
- Some functions return a data type; others return void
- Arithmetic assignment operators can be used to abbreviate certain assignment statements with arithmetic operators in them

Lab 4-1: Stop and Analyze

```
Example 1
int numberOfPeople = 10;
double costPerPerson = 7.45;
double totalCost = 0.0;
totalCost = numberOfPeople * costPerPerson;
numberOfPeople = numberOfPeople / 2;
costPerPerson = costPerPerson + 3;
Example 2
double score1 = 100.0:
double score2 = 90.0;
double average = 0.0;
average = score1 + score2 / 2;
Example 3
int juneSales = 933;
int julySales = 1216;
double avgSales = 0.0;
avgSales = (juneSales + julySales) / 2;
```

Figure 4-23 Examples for Lab 4-1

Lab 4-2: Plan and Create

 Plan and create an algorithm that displays the total amount a student owes for a semester

The cashier at Hoover College wants a program that calculates and displays the total amount a student owes for the semester, including tuition and room and board. The fee per semester hour is \$100, and room and board is \$2000 per semester. Courses at the college can be 1, 2, or 3 semester hours.

Figure 4-24 Problem specification for Lab 4-2

Lab 4-3: Modify

- Modify the program in Lab 4-2 to account for Hoover College having courses that can be 0.5, 1, 2, or 3 semester hours
- Additionally, fee per hour is raised to \$105
- Test the program twice, using 9.5 and 11 as the number of hours enrolled

Lab 4-4: Desk-Check

Desk-check the three lines of code shown in Figure 4-31

```
int num 75;
int answer = 0;
answer = num % 2;
```

Figure 4-31 Code for Lab 4-4

Lab 4-5: Debug

- Follow the instructions for starting C++ and opening the Lab4-5.cpp file
- If necessary, make the system ("pause");
 statement a comment, and then save the program
- Run and then debug the program