C++ Programming

1st Study: From C to C++ (1/4)

- printf, scanf → cin, cout
- bool type
- auto keyword


C++ Korea 옥찬호 (utilForever@gmail.com)

printf, scanf → cin, cout

Changed Input / Output Method from C to C++

printf, scanf → cin, cout

- · 헤더 파일의 변화: stdio.h → iostream (Input / Output Stream)
- · 입출력 함수의 변화
 - · 출력: printf → std::cout
 - · cout은 삽입 연산자 <<를 사용해 무언가를 콘솔 화면에 출력
 - · 입력: scanf → std::cin
 - · cin은 삽입 연산자 >>를 사용해 콘솔로부터 무언가를 저장
 - · <<나 >>를 화살표 방향이라고 생각하면 쉽게 이해 가능
 - · 입력이나 출력 형식을 지정하지 않고 사용 (%d, %c 등)

printf → cout: Example

C

```
#include <stdio.h>
int main()
{
 printf("Hello, World!");
 return 0;
}
```

C++

```
#include <iostream>
int main()
{
 std::cout << "Hello, World";
 return 0;
}</pre>
```

printf → cout: Example

C

```
#include <stdio.h>
int main()
{
 int x = 10, y = 20;
 printf("x = %d, y = %d\n", x, y);
 return 0;
}
```

```
C++
```

scanf → cin: Example

 C

```
#include <stdio.h>
int main()
 int x = 0;
 printf("Input the number: ");
 scanf("%d", &x);
 printf("x = %d\n", x);
 return 0;
```

```
C++
```

```
#include <iostream>
int main()
 int x = 0;
 std::cout << "Input the number:";</pre>
 std::cin >> x;
 std::cout << "x = " << x
 << std::endl;
 return 0;
```

bool type

New type in C++

bool type

- · C에서는 조건문의 참, 거짓을 표현하기 위해 int를 사용
 - •참:0을 제외한 모든 값
 - 거짓: 0
- · C++에서는 참과 거짓을 명확하게 사용하기 위해, bool이라는 타입이 추가됨
 - ·참:true
 - ·거짓: false

bool type: Example

C

```
#include <stdio.h>
int main()
 int i = 1;
 if (i)
 printf("i is true!\n");
 else
 printf("i is false!\n");
 return 0;
```


C++

```
#include <iostream>
int main()
 bool b = true;
 if (b)
 std::cout << "b is true!"</pre>
 << std::endl;
 else
 std::cout << "b is false!"</pre>
 << std::endl;
 return 0;
```

bool type: Example

```
#include <iostream>
int main()
{
 bool b = true;

 std::cout << b << std::endl;
 std::cout << !b << std::endl;
 return 0;
}</pre>
```


bool type: Example

```
#include <iostream>
int main()
 bool b = true;
 std::cout.setf(std::ios::boolalpha);
 std::cout << b << std::endl;</pre>
 std::cout << !b << std::endl;</pre>
 std::cout.unsetf(std::ios::boolalpha);
 std::cout << b << std::endl;</pre>
 std::cout << !b << std::endl;</pre>
 return 0;
```

```
true
false
1
O
Press any key to continue . . .
```

auto keyword

Compile-Time Type Deduction in C++11

auto keyword

- 표현식의 타입을 결정하는 건 때로는 어려운 일
- · C++11에 추가된 auto 타입 지정자를 사용하면 컴파일 타임에 타입을 추론해 어떤 타입인지 결정함
- · 기본 내장 타입을 포함해 컴파일 타임에 추론 가능한 모든 타입에서 사용 가능
- · 만약 컴파일 타임에 추론이 불가능하다면, 오류가 발생 함

auto keyword: Example

```
C + +98
```

```
#include <iostream>
int main()
{
 int i1 = 10;
 double d1 = 3.14;
 return 0;
}
```

C + +11

```
#include <iostream>
int main()
{
 auto i2 = 10;
 auto d2 = 3.14;

 return 0;
}
```

auto keyword: Example

C + +98

```
#include <iostream>
#include <vector>
#include <string>
#include <tuple>
int main()
 std::vector<std::tuple<std::string, int, double>> vStudents;
 for (std::vector<std::tuple<std::string, int, double>>::iterator iter =
 vStudents.begin(); iter != vStudents.end(); ++iter) { ... }
 return 0;
```

auto keyword: Example

C + +11

```
#include <iostream>
#include <vector>
#include <string>
#include <tuple>
int main()
 std::vector<std::tuple<std::string, int, double>> vStudents;
 for (auto iter = vStudents.begin(); iter != vStudents.end(); ++iter) { ... }
 return 0;
```