

Invitation to Computer Science 5th Edition

Chapter C++
Programming in C++

Objectives

In this chapter, you will learn about:

- Simple C++ programs
- Virtual data storage
- · Statement types
- An example of a complete program

Invitation to Computer Science, 5th Edition

2

Objectives (continued)

- Managing complexity
- · Object-oriented programming
- · Graphical programming

Invitation to Computer Science, 5th Edition

Introduction

- · In this chapter:
 - You will get a sense of what programming in a highlevel language is like

Invitation to Computer Science, 5th Edition

4

A Simple C++ Program

- · Comments
 - Anything appearing on a line after the double slash symbol (//)
 - Ignored by the compiler
- · Prologue comment
 - Introductory comment
 - Optional
- Include directive (line 5)
 - Refers to the iostream library

Invitation to Computer Science, 5th Edition

5

```
prologue comment [optional]
include directives [optional]
using directive [optional]
functions [optional]
main function
{
 declarations [optional]
 main function body
}
```

Figure 2 The Overall Form of a Typical C++ Program

Invitation to Computer Science, 5th Edition

```
1. //computes and outputs travel time
2. //for a given speed and distance
3. //Written by J. Q. Programmer, 6/15/10
4.
5. Binclude <iostream>
6. using namespace std;
7.
7. void main()
10. int speed; //rate of travel
11. double distance; //miles to travel
12. double lies; //rime needed for this travel
13. cout << "Enter your speed in mph; ";
15. cin >> speed;
16. cout << "Enter your distance in miles; ";
17. cin >> distance;
18.
19. time = distance/speed;
21. cout << "At "<< speed << " mph, "
22. << "it will take "< endd;
23. cout << "time cours to ravel"
24. << distance << " miles." << << cc. < " to read of the cours to travel"
25. )
```

Figure 3 The Program of Figure 1 (line numbers added for reference)

Invitation to Computer Science, 5th Edition

A Simple C++ Program (continued)

- · Using directive (line 6)
 - Tells the compiler to look in the std namespace for the definition of any names not specifically defined within the program
- Function body (between braces at lines 9 and 25)
 - The heart of the sample program

Invitation to Computer Science, 5th Edition

A Simple C++ Program (continued)

- Syntax
 - The correct form for each component of the language
- · C++ is a free-format language
 - It does not matter where things are placed on a line

Invitation to Computer Science, 5th Edition

Creating and Running a C++ Program

- · First step
 - Type the program into a text editor
- · Second step
 - Program must be compiled using a C++ compiler and the resulting object code linked with any C++ library object code
- · Third step
 - Load and execute the program file

Invitation to Computer Science, 5th Edition

10

Creating and Running a C++ Program (continued)

- Integrated Development Environment (IDE)
 - Lets the programmer perform a number of tasks within the shell of a single application program
 - Usually has a GUI (graphical user interface) with menu choices for the different task

Invitation to Computer Science, 5th Edition

11

Virtual Data Storage

- Identifiers
 - Names in a programming language
 - Cannot be keywords
- · Case-sensitive
 - Uppercase letters are distinguished from lowercase letters
- Constants
 - Values are fixed and known ahead of time

Invitation to Computer Science, 5th Edition

Virtual Data Storage (continued)

- Variables
 - Values that change as the program executes
- · Data type
 - Determines how many bytes will be needed to store the variable
- · Variable declaration
 - Consists of a data type followed by a list of one or more identifiers of that type
- Array
 - Groups together a collection of memory locations, all storing data of the same type

Invitation to Computer Science, 5th Edition

Statement Types

- · Input statement
 - Collects a value from the user for a variable within the program
- Output statement
 - Writes a message or the value of a program variable to the user's screen
- · Assignment statement
 - Assigns a value to a program variable

Invitation to Computer Science, 5th Edition

16

Statement Types (continued)

- · Control statements
 - Affect the order in which instructions are executed
- Flow of control in the program
 - The path through the program that is traced by following the currently executing statement

Invitation to Computer Science, 5th Edition

1

Input/Output Statements

- · Input stream
 - Sequence of values entered at the keyboard
- Extraction operator
 - Removes the next value from the input stream and stores it in the memory location
- Fixed-point format
 - 11.3362
- Floating-point format
 - 1.13362e+001

Invitation to Computer Science, 5th Edition

The Assignment Statement

• Pseudocode operation

Set the value of "variable" to "arithmetic expression" C++ equivalent

variable = expression;

- · Basic arithmetic operations
 - + Addition
 - Subtraction
 - * Multiplication
 - / Division

Invitation to Computer Science, 5th Edition

19

Control Statements

- · Control mechanisms
 - Sequential: instructions are executed in order
 - Conditional: which instruction executes next depends on some condition
 - Looping: a group of instructions may be executed many times
- · Boolean condition
 - Can be either true or false
 - Often involves comparing the values of two expressions and determining whether they are equal

Invitation to Computer Science, 5th Edition

Control Statements (continued)

- · Compound statement
 - Can be used anywhere a single statement is allowed

```
- Example
 cout << "This is the first statement." << endl;
 cout << "This is the second statement." <<
 endl;
 cout << "This is the third statement." << endl;</pre>
```

Invitation to Computer Science, 5th Edition

25


```
//Computes and outputs travel time
//for a given speed and distance
//Written by J. Q. Programmer, 6/28/10
#include <iostream>
using namespace std;
void main()
{
 Statement
```

Invitation to Computer Science, 5th Edition

Figure 11 The TravelPlanner Program with a Conditional

Control Statements (continued)

- · Initialization of variables
 - Using assignment statements to set the values of certain variables before they are used by the program
- Sentinel value
 - One extra integer that is not part of the legitimate data but is instead a signal that there are no more data
- · Infinite loop
 - The condition, once true, would remain true forever, and the loop body would be endlessly executed

Invitation to Computer Science, 5th Edition

Figure 13 The TravelPlanner Program with Looping

Invitation to Computer Science, 5th Edition

31

Figure 13 The TravelPlanner Program with Looping (continued)

Invitation to Computer Science, 5th Edition

32

Another Example

- Example
 - Write a program to assist SportsWorld, a company that installs circular swimming pools
- To estimate costs for swimming pool covers or for fencing
 - SportsWorld needs to know the area or circumference of a pool, given its radius

Invitation to Computer Science, 5th Edition

Do you want to process a pool? (Y or N): Y
Enter the value of the radius of a pool; 2.7
Enter your choice of task.
C to compute circumference, A to compute area: C
The circumference for a pool of radius 2.70 is 16.96
Do you want to process more pools? (Y or N): Y
Enter the value of the radius of a pool; 2.7
Enter your choice of task.
C to compute circumference, A to compute area: A
The area for a pool of radius 2.70 is 22.90
Do you want to process more pools? (Y or N): Y
Enter the value of the radius of a pool; 14.53
Enter your choice of task.
C to compute circumference, A to compute area: C
The circumference for a pool of radius 14.53 is 91.29
Do you want to process more pools? (Y or N): N
Program vill now terminate.

Figure 16 A Sample Session Using the Program of Figure 15

Invitation to Computer Science, 5th Edition

37

Managing Complexity

- · Divide and conquer
 - A problem-solving approach and not just a computer programming technique
- Figure 17(a)
 - An example of a structure chart or structure diagram

Invitation to Computer Science, 5th Edition

Using Functions

- Functions
 - Each function in a program should do one and only one subtask
- · Argument list
 - List of identifiers for variables pertinent to that function

Invitation to Computer Science, 5th Edition

40

Get value for user's choice about continuing
While the user wants to continue
Do the input subtask
If (Task = 'C') then
do the circumference subtask
else
do the area subtask
Get value for user's choice about continuing

Figure 19 A High-Level Modular View of the
SportsWorld Program

Invitation to Computer Science, 5th Edition 42

Writing Functions

- Any function can invoke another function
- · A function can even invoke itself
- The function header consists of three parts
 - A return indicator
 - The function identifier
 - A parameter list

Invitation to Computer Science, 5th Edition

Invitation to Computer Science, 5th Edition

44

```
function header
{
 local declarations [optional]
 function body
}

Figure 21 The Outline for a C++ Function
```

Writing Functions (continued)

- · Argument is passed by value
 - If the value is one that the function must know to do its job but should not change
- · Argument passed by reference
 - If value passed to the function is one that the function should change, and the main function should know the new value

Invitation to Computer Science, 5th Edition

46

Writing Functions (continued)

- · By default
 - Arguments in C++ are passed by value, which protects them from change by the function
- getInput function
 - Both radius and taskToDo are values that getInput obtains from the user

Invitation to Computer Science, 5th Edition

47

Figure 22 The getInput Function

Invitation to Computer Science, 5th Edition

```
| This groups help bort finished actions counts | This groups help bort finished actions counts | This first out citizens are a station of a station | This first out citizens are a station of a station | This first out citizens are a station of a station | This first out citizens are a
```

Writing Functions (continued)

- · Modularizing a program is useful for:
 - Planning
 - Coding
 - Testing
 - Modifying
 - Reading
- Nonvoid function
 - A function that returns a single value to the section of the program that invoked
 - Must contain a return statement

Invitation to Computer Science, 5th Edition

52

```
| //This groupes halps programmed access content of con
```

Figure 25 The SportsWorld Program Using Nonvoid Functions

(continued)

Invitation to Computer Science, 5th Edition

Invitation to Computer Science, 5th Edition

Object-Oriented Programming

- · A program is considered a simulation of some part of the world that is the domain of interest
 - "Objects" populate this domain
- · When an object-oriented program is executed
 - The program generates requests for services that go to the various objects
- · Terms associated with object-oriented programming
 - Encapsulation
 - Inheritance
 - Polymorphism

Invitation to Computer Science, 5th Edition

56

C++ and OOP

- Member variables
 - Properties of a class
- Member functions
 - Services that any object of the class can perform
- · Objects
 - Instances of classes

Invitation to Computer Science, 5th Edition

58

```
const double PI = 3.1416; //value of pi
 double getRadius();
//returns current radius
 double docircumference();
//computes and returns circumference of a circle
 double doArea();
//computes and returns area of a circle
```

Figure 28 An Object-Oriented SportsWorld Program

Invitation to Computer Science, 5th Edition

59

Figure 28 An Object-Oriented SportsWorld Program (continued)

Invitation to Computer Science, 5th Edition

```
void Circle::setRadius(double value)
//sets radius equal to value
{
 radius = value;
}

double Circle::getRadius()
//return current radius
{
 return radius;
}

double Circle::docircumference()
//computes and returns circumference of a circle
{
 return 2*PI*radius;
}


double Circle::doArea()
//computes and returns area of a circle
{
 return FI*radius*radius;
}


Invitation to Computer Science, 5th Edition
61
```


One More Example

- In Figure 29
 - Circle object has a radius property
 - Rectangle object has a width property and a height property
 - Any Circle object can set the value of its radius and can compute its area
 - A Square object has a side property
 - Square2 object doesn't have any properties or any way to compute its area

Invitation to Computer Science, 5th Edition

The area of a circle with radius 23.5 is 1734.95
The area of a rectangle with dimensions 12.4 and 18.1 is 224.44
The area of a square with side 3 is 9
The area of a square with side 4.2 is 17.64

Figure 30 Output from the Program of
Figure 29

Invitation to Computer Science, 5th Edition 66

One More Example (continued)

- Square
 - A stand-alone class with a side property and a doArea function
- · Square2 class
 - Recognizes the fact that squares are special kinds of rectangles
 - Subclass of the Rectangle class
 - Inherits the width and height properties from the "parent" Rectangle class

Invitation to Computer Science, 5th Edition

67

What Have We Gained?

- Reasons why OOP is a popular way to program
 - Software reuse
 - A more natural "worldview"
- · Software reuse
 - Useful class that has been implemented and tested becomes a component available for use in future software development

Invitation to Computer Science, 5th Edition

A More "Natural" Worldview

- · Object-oriented programming
 - Recognizes that in the "real world," tasks are done by entities (objects)
 - Allows the programmer to come closer to modeling or simulating the world as we see it
- Object-oriented program design
 - Begins by identifying objects that are important in the domain of the program

Invitation to Computer Science, 5th Edition

70

Graphical Programming

- Graphics
 - Make it easier to manage tasks of the operating system
 - Can help us visualize and make sense of massive amounts of output produced by programs that model complex physical, social, and mathematical systems

Invitation to Computer Science, 5th Edition

7

Graphics Primitives

- · Bitmapped display
 - Screen is made up of thousands of individual picture elements, or **pixels**, laid out in a two-dimensional grid
- · High-resolution terminals
 - Terminals with a high density of pixels
- Frame buffer
 - Memory that stores the actual screen image

Invitation to Computer Science, 5th Edition

Graphics Primitives (continued)

- · Graphics library
 - Collection of functions
- Functions available in the *Invitation to Computer Science* package

75

- clearscreen(I), moveto(x, y)
- getmaxx(), getmaxy()
- setcolor(I), lineto(x, y)
- rectangle(x1, y1, x2, y2)
- circle(x, y, r), writedraw(value, x, y)
- getmouse(x, y)

Invitation to Computer Science, 5th Edition

_				
_				
_				
-				
Π				
_				
-				
-				

An Example of Graphics Programming

- · Titled windows
 - Are part of just about every graphical interface
- Commands to draw four lines in the desired position

```
moveto(50, 60); lineto(150, 60);
moveto(50, 70); lineto(150, 70);
moveto(250, 60); lineto(350, 60);
moveto(250, 70); lineto(350, 70);
```

Invitation to Computer Science, 5th Edition

76

```
clearscreen(0);
setcolor(1);
rectangle(50, 50, 350, 80);
rectangle(50, 80, 350, 300);
moveto(50, 60);
lineto(150, 70);
lineto(150, 70);
moveto(250, 60);
lineto(350, 60);
lineto(350, 60);
moveto(250, 70);
lineto(350, 70);
writedraw("Title", 180, 70);
```

Figure 34 Commands to Produce a Titled Window

Invitation to Computer Science, 5th Edition

77

Summary

- · Comments
 - Anything appearing on a line after the double slash symbol (//)
- Syntax
 - The correct form for each component of the language
- Integrated Development Environment (IDE)
 - Lets the programmer perform a number of tasks within the shell of a single application program
- · Statement types
 - Input statement, output statement, and assignment statement

Invitation to Computer Science, 5th Edition

Summary (continued)

- Control mechanisms
 - Sequential, conditional, and looping
- · Divide and conquer
 - A problem-solving approach and not just a computer programming technique
- Functions
 - Each function in a program should do one and only one subtask

Invitation to Computer Science, 5th Edition

79

Summary (continued)

- · Object-oriented programming
 - Recognizes that in the "real world," tasks are done by entities (objects)
- Graphics
 - Make it easier to manage tasks of the operating system

Invitation to Computer Science, 5th Edition