Chapter 1

Introduction to C++ Programming

Algorithms

- Algorithm
 - A sequence of precise instructions that leads to a solution

- Program
 - An algorithm expressed in a language the computer can understand

Example

An Algorithm

Algorithm that determines how many times a name occurs in a list of names:

- 1. Get the list of names.
- 2. Get the name being checked.
- 3. Set a counter to zero.
- 4. Do the following for each name on the list: Compare the name on the list to the name being checked, and if the names are the same, then add one to the counter.
- 5. Announce that the answer is the number indicated by the counter.

Program Design

- Programming is a creative process
 - No complete set of rules for creating a program
- Program Design Process
 - Problem Solving Phase
 - Result is an algorithm that solves the problem
 - Implementation Phase
 - Result is the algorithm translated into a programming language

Problem Solving Phase

- Be certain the task is completely specified
 - What is the input?
 - What information is in the output?
 - How is the output organized?
- Develop the algorithm before implementation
 - Experience shows this saves time in getting your program to run.
 - Test the algorithm for correctness

Implementation Phase

- Translate the algorithm into a programming language
 - Easier as you gain experience with the language
- Compile the source code
 - Locates errors in using the programming language
- Run the program on sample data
 - Verify correctness of results
- Results may require modification of the algorithm and program

Problem Solving & Programming

Program Design Process

Object Oriented Programming

- Abbreviated OOP
- Used for many modern programs
- Program is viewed as interacting objects
 - Each object contains algorithms to describe its behavior
 - Program design phase involves designing objects and their algorithms

OOP Characteristics

- Encapsulation
 - Information hiding
 - Objects contain their own data and algorithms
- Inheritance
 - Writing reusable code
 - Objects can inherit characteristics from other objects
- Polymorphism
 - A single name can have multiple meanings depending on its context

Software Life Cycle

- Analysis and specification of the task (problem definition)
- Design of the software (object and algorithm design)
- Implementation (coding)
- Maintenance and evolution of the system
- Obsolescence

Exercise

- Can you...
 - Describe the first step to take when creating a program?
 - List the two main phases of the program design process?
 - Explain the importance of the problem-solving phase?
 - List the steps in the software life cycle?

Introduction to C++

Introduction to C++

- Where did C++ come from?
 - Derived from the C language
 - C was derived from the B language
 - B was derived from the BCPL language
- Why the '++'?
 - ++ is an operator in C++ and results in a cute pun

C++ History

- C developed by Dennis Ritchie at AT&T Bell Labs in the 1970s.
 - Used to maintain UNIX systems
 - Many commercial applications written in c
- C++ developed by Bjarne Stroustrup at AT&T Bell Labs in the 1980s.
 - Overcame several shortcomings of C
 - Incorporated object oriented programming
 - C remains a subset of C++

A Sample C++ Program

A simple C++ program begins this way

```
#include <iostream>
using namespace std;
int main()
{
```

And ends this way

```
return 0;
}
```

A Sample C++ Program

```
#include <iostream>
using namespace std;
int main()
{
 int number_of_pods, peas_per_pod, total_peas;
 cout << "Press return after entering a number.\n";</pre>
 cout << "Enter the number of pods:\n";</pre>
 cin >> number_of_pods;
 cout << "Enter the number of peas in a pod:\n";</pre>
 cin >> peas_per_pod;
 total_peas = number_of_pods * peas_per_pod;
 cout << "If you have ";</pre>
 cout << number_of_pods;</pre>
 cout << " pea pods\n";</pre>
 cout << "and ";
 cout << peas_per_pod;</pre>
 cout << " peas in each pod, then\n";</pre>
 cout << "you have ";</pre>
 cout << total_peas;</pre>
 cout << " peas in all the pods.\n";</pre>
 return 0;
}
```

Sample Dialogue

```
Press return after entering a number.
Enter the number of pods:

10
Enter the number of peas in a pod:

9
If you have 10 pea pods
and 9 peas in each pod, then
you have 90 peas in all the pods.
```

Explanation of code (1/5)

Variable declaration line

```
int number_of_pods, peas_per_pod, total_peas;
```

- Identifies names of three variables to name numbers
- int means that the variables represent integers

Explanation of code (2/5)

Program statement

cout << "Press return after entering a number.\n";

- cout (see-out) used for output to the monitor
- "<<" inserts "Press...a number.\n" in the data bound for the monitor
- Think of cout as a name for the monitor
 - "<<" points to where the data is to end up</p>
- '\n' causes a new line to be started on the monitor

Explanation of code (3/5)

Program statement

```
cin >> number_of_pods;
```

- cin (see-in) used for input from the keyboard
- ">>" extracts data from the keyboard
- Think of cin as a name for the keyboard
 - ">>" points from the keyboard to a variable where the data is stored

Explanation of code (4/5)

Program statement

```
total_peas = number_of_pods * peas_per_pod;
```

- Performs a computation
- '*' is used for multiplication
- '=' causes total_peas to get a new value based on the calculation shown on the right of the equal sign

Explanation of code (5/5)

Program statement

Sends the value of variable number_of_pods to the monitor

Program Layout (1/3)

- Compiler accepts almost any pattern of line breaks and indentation
- Programmers format programs so they are easy to read
 - Place opening brace '{' and closing brace '}' on a line by themselves
 - Indent statements
 - Use only one statement per line

Program Layout (2/3)

- Variables are declared before they are used
 - Typically variables are declared at the beginning of the program
 - Statements (not always lines) end with a semi-colon
- Include Directives #include <iostream>
 - Tells compiler where to find information about items used in the program
 - iostream is a library containing definitions of cin and cout

Program Layout (3/3)

- using namespace std;
 - Tells the compiler to use names in iostream in a "standard" way
- To begin the main function of the program int main()
 {
- To end the main function return 0;
 - Main function ends with a return statement

Running a C++ Program

 C++ source code is written with a text editor

- The compiler on your system converts source code to object code.
- The linker combines all the object code into an executable program.

C++11

- C++11 (formerly known as C++0x) is the most recent version of the standard of the C++ programming language.
 - Approved on August 12, 2011 by the International Organization for Standardization.
- C++11 language features are not supported by older compilers
- Check the documentation with your compiler to determine if special steps are needed to compile C++11 programs
 - e.g. with g++, use extra flags of -std=c++11

Simple C++ program

Testing Your C++ Setup

```
#include <iostream>
using namespace std;

int main()
{
 cout << "Testing 1, 2, 3\n";
 return 0;
}</pre>
```

If you cannot compile and run this program, then see the programming tip entitled "Getting Your Program to Run." It suggests some things you might do to get your C++ programs to run on your particular computer setup.

Sample Dialogue

Testing 1, 2, 3

Simple C++ program

Layout of a Simple C++ Program

```
#include <iostream>
using namespace std;
int main( )
 Variable_Declarations
 Statement_1
 Statement_2
 Statement_Last
 return 0;
```

Running a C++ program

Preparing a C++ Program for Running

Exercise

- Can you...
 - Describe the output of this line?
 - cout << "C++ is easy to understand.";
 - Explain what this line does?

Explain this? #include <iostream>

Testing and Debugging

Testing and Debugging

- Bug
 - A mistake in a program
- Debugging
 - Eliminating mistakes in programs
 - Term used when a moth caused a failed relay on the Harvard Mark 1 computer. Grace Hopper and other programmers taped the moth in logbook stating:

"First actual case of a bug being found."

Program Errors

- Syntax errors
 - Violation of the grammar rules of the language
 - Discovered by the compiler
 - Error messages may not always show correct location of errors
- Run-time errors
 - Error conditions detected by the computer at run-time
- Logic errors
 - Errors in the program's algorithm
 - Most difficult to diagnose
 - Computer does not recognize an error

Exercise

- Can you...
 - Describe the three kinds of program errors?
 - Tell what kind of errors the compiler catches?
 - What kind of error is produced if you forget a punctuation symbol such as a semi-colon?
 - Tell what type of error is produced when a program runs but produces incorrect results?

Chapter 1 -- End

