CS2311 Computer Programming

LT2: Basic Syntax

Part I: Variables and Constants

Outline

- C++ syntax
- Variable type, scope, and declaration
- Constants

A General C++ Program

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

/* Place your code here! */

return o;
}
```

CS2311 Computer Programming –201819/

3

Syntax

- Like any language, C++ has an alphabet and rules for putting together words and punctuation to make a legal program.
 This is called syntax of the language
- C++ compilers detect any violation of the syntax rules in a program
- C++ compiler collects the characters of the program into tokens, which form the basic vocabulary of the language
- Tokens are separated by space

Syntax – Tokens

- Tokens can be categorized into:
 - ▶ keywords
 - × e.g., main, return, int
 - ▶ identifiers
 - e.g., user-defined variables, objects, functions, etc.
 - ▶ string constants
 - × e.g., "Hello"
 - ▶ numeric constants
 - × e.g., 7, 11, 3.14
 - ▶ operators
 - × e.g., +, /
 - ▶ punctuators
 - \times e.g., ; and ,

CS2311 Computer Programming –201819A

5

Keywords

Keywords (reserved words) – covered in this course

Data type	char	double	float	int	bool
	long	short	signed	unsigned	void
Flow control	if	else	switch	case	
	break	default	for	do	
	while	continue			
Others	using	namespace	true	false	sizeof
	return	const	class	new	delete
	operator	public	protected	private	friend
	this				

CS2311 Computer Programming –201819A

7

Н

Keywords

- Each keyword has a reserved meaning and cannot be used as identifiers
 - ► Can we have a variable called "main"?

Identifiers

- Identifiers give unique names to objects, variables, functions, etc. with respect to their scopes (detail later)
- Keywords cannot be used as identifiers
- An identifier is composed of a sequence of letters, digits and underscores
 - ▶ No hyphen!
 - ▶ E.g. myRecord, point₃D, last_file
- An identifier must begin with either a letter or an underscore (not recommended)
 - ▶ valid identifiers: _income, record1, my_income
 - ▶ Invalid identifiers: 3D_Point, my-income
- Always use meaningful names for identifiers
 - ▶ Bad examples: x, xx, a, b, temp, temp1, ...

CS2311 Computer Programming –201819A

н

Variables and Constants

Variables and Constants

- Data stored in memory, in binary format
 - ▶ They do not exist after the program execution.
- A variable: its value may be changed during program execution
- A constant: its value will NOT be changed during program execution

CS2311 Computer Programming –201819A

11

ш

Variables and Constants

- Every variable/constant have 3 attributes: name, type, and scope
 - ▶ Name: identifier of the variable
 - ➤ **Type**: variables/constants must belong to a data type, either predefined or user-defined.
 - ► **Scope**: it defines where the variable can be accessed, and also the conflict domain for identifiers

Variable Declaration

- Variables and constants must be declared before use
- Format:

data_type variable/constant identifier;

Examples: Their values are undefined at this point int age1, age2;

• The initial value of a variable may be set with declaration.

```
int age=18;
int age1=18, age2=23;
int age1 = 18,age2 = 23; //Space is okay
```

CS2311 Computer Programming –201819A

13

...

Variable Scope - Local vs. Global

- Scope of a variable refers to the accessibility/visibility boundary of a variable
 - ▶ We need to be able to "see" a variable in order to access it
- Local variables
 - ▶ Declared in a code block {} and can be only accessed within the code block
 - ► Try to access a local variable outside the block will produce unpredictable result

Declaration – Variable (Local)

```
#include <iostream>
using namespace std;
int main() { /* Any code after this line can access these local variables */
 int number1=12;
 int number2=3;
 int result;
 result = number1 + number2;
 return o;
} /* Any code after this line cannot access these local variables */
int result; // This is legal, though meaningless...
result = number1 + number 2; // This is illegal
```

CS2311 Computer Programming –201819A

15

н

Global Variables

- Global variable
 - ▶ Defined in the global declaration sections of a program, i.e. defined outside a function block
 - ▶ Can be seen and accessed by all functions

Declaration – Variable (Global)

```
#include <iostream>
using namespace std;
int number1=12;
int number2=3;
int result;
/* Any code after this line can access these global variables */
int main() {
 result = number1 + number2; // Legal
 return o;
}
int result; // Illegal, identifier not unique
```

CS2311 Computer Programming –201819A

17

Н

Mixed Use of Local and Global Variables

```
#include <iostream>
using namespace std;
int number1=12;
int number2=3;
/* Any code after this line can access these global variables */
int main() {
 int result;
 result = number1+number2;
 return o;
} /* You can't access "result" beyond this line */
```

Global and Local Variables

What if a global variable and a local one have the same name?

```
int x = 1;
int main() {
  int x = 0;
  cout << "The value of the variable is " << x << ".\n";
  return o;
}</pre>
```

CS2311 Computer Programming –201819A

19

H

Global and Local Variables

- The local variable makes the global variable with the same name out-of-scope inside the function – it "hides" the global variable
- The same applies to local variables with different scopes

```
int x = 0;
cout << x << "\n";
{
 int x = 10;
 cout << x << "\n";
}</pre>
```

Global Variables are BAD

- Since every function/object has access to global variables, it becomes difficult to figure out who actually read and write these variables
- Even more difficult when you have millions of lines of code
- A recommended practice: minimize variable scope

CS2311 Computer Programming –201819A

21

C++ predefined data types

- Numerical
 - ▶ int: Integers (1, 3, 8, 3222, 421, 0, -45)
 - ► float, double: real numbers (0.25, 6.45, 3.01e-5) float x; double z=1.0;
- Character
 - char: a single ASCII character (a, e, o, \n) char c;
- Logical
 - ▶ bool: Boolean (true, false) bool b;
- Other
 - ▶ void : empty values

22

int

- Typically, an int variable is stored in four bytes (1 byte = 8 bits).
- The length of an **int** variable restricts the range of values it can store, e.g., a 32-bit **int** can store any integer in the range of -2³¹ and 2³¹ -1, i.e. -2147483648 to 2147483647
- When an int is assigned a value greater than its maximum value, overflow occurs and this gives illogical results; similarly underflow may occur when a value smaller than the minimum value is assigned. However, C++ does NOT inform you the errors.

CS2311 Computer Programming –201819A

н

[Optional] short, long and unsigned

- short, long and unsigned are special data types for integers.
 short x;
 long x;
- **short** is used for small integers to conserve space (2 bytes).
- long is used for large integers (8 bytes).
- unsigned is of the same size as int (4 bytes) except it assumes the value to be stored is positive or zero. Thus the sign bit can be conserved it can store a large positive integer.
- The range of an unsigned int is from o to 232 -1

Floating Point Types

• float, double and long double are used to represent real numbers using the floating point representation.

```
double weight = 120.82;
```

- **float** uses less memory (4 bytes), but is less accurate (7 digits after decimal point); **double** uses more memory (8 bytes) but more accurate (15 digits after decimal point)
- We use double most of the time. It's also the default type for floating numbers in C++.
- Exponent representation is also acceptable,

```
e.g., 1.23e2 and 3.367e-4 (1.23 x 10², and 3.367 x 10⁻⁴) double weight = 1.23e2;
```

CS2311 Computer Programming –201819A

н

Data Type char

- Every character is represented by a code
 - ► American Standard Code for Information Interchange (ASCII)
- Used to store a single ASCII character, enclosed by the single quotation mark

```
char c = 'a';
char c = '\n';
```

- Characters are (almost the same as) integers
- Characters are treated as small integers, and conversely, small integers can be treated as characters
- A character takes one byte
 - \triangleright 2⁸ = 256, **small** integers
 - ▶ Internally, 'a' is stored as the following bit pattern 01100001
 - ▶ It is equivalent to an integer 97

char as integers

Any integer expression can be applied to char type variables

```
char c = 'c';
c = c + 1;
cout << "variable c has the character " << c;</pre>
```


► The output is "variable c has the character d"

CS2311 Computer Programming –201819A

27

H)

ASCII Code

Strings (cstring)

- A string is a sequence of characters.
 - ► A **string** is treated as an **array** of characters. We call it **cstring**. (Another type of string is a **String** object)
- Strings are delimited by double quotation marks "", and the identifier must be followed with []

```
char name[] = "John Doe";
```

Remember escape sequences?

```
char name[] = "\"hello\n\"";
```

To extend a string beyond one line, use backslash \

```
char name[] = "Alex loooooong \
 John";
```

CS2311 Computer Programming –201819A

Н

Type Conversion

- A char can be used in any expression where an int may be used
- Arithmetic conversions occur if necessary as the operands of a binary operator are evaluated (see the next few slides)

Type Conversion

- Implicit type conversion
 - ▶ binary expressions (e.g. x + y): lower-ranked operand is promoted to higher-ranked operand
 - ▶ assignment (e.g. x = y): right operand is promoted/demoted to match the variable type on the left
- Explicit type conversion (type-casting)

```
example: int i = 10; double j = (double) i;
```

▶ Demoted values might change or become invalid

CS2311 Computer Programming –201819A

ш

Constants

- Everything we covered before for variables apply for constants
 - ▶ type, name, scope
- Declaration format:

```
const data_type variable/constant identifier = value;
```

• Examples:

```
const float pi = 3.14159;
const int maxValue = 500;
const char initial = 'D';
const char student_name[] = "John Chan";
```

The size of operator

- **sizeof** can be used to find the number of bytes needed to store an object (which can be a variable or a data type)
- Its result is typically returned as an unsigned integer, e.g.,

```
int len1, len2;
float x;
len1 = sizeof(int);
len2 = sizeof(x);
```

CS2311 Computer Programming –201819A

33

н

[Optional] Scope and namespace

- A scope can be defined in many ways: by { }, functions, classes, and namespaces
- Namespace is used to explicitly define the scope
 - ▶ A namespace can only be defined in global or namespace scope
- The scope resolving operator :: is used to resolve scope for variables of the same name

[Optional] Scope and namespace

```
int a = 90; //this a is defined in global namespace
namespace level1 {
  int a = 0;
  namespace level2 {
 int a = 1;
  }
}
```

CS2311 Computer Programming –201819A

35

Н

[Optional] Resolving scope

Inside the main function, we can then resolve the variable's scope

```
// :: resolves to global namespace
cout << ::a << "\n";
cout << level1::a << "\n";
cout << level1::level2::a << "\n";
```