CS2311 Computer Programming

LT₃: Basic Syntax

Part II: Operators, Basic I/O

Outline

- Operators and punctuators
- Basic I/O with cin and cout

Operators and Punctuators

- An operator specifies an operation to be performed on some values
 - ► These values/variables are called the operands of the operator
- Some examples: +, -, *, /, %, ++, --,>>,<<
- Some of these have meanings that depend on the context

CS2311 Computer Programming –201819A

3

1115

Operators

Category	Examples
Arithmetic	+, -, /, *, %, =, ++,
Comparison/relational	==,!=,>,<,>=,<=
Logical	!, &&,
Bitwise	~, &, , ^, <<, >>
Compound assignment	+=, &=, <<=, etc.
Member and pointer	a[b], *, &, ->, etc.
Others	::, sizeof, etc.

Increment & Decrement Operators

- Increment and decrement operators: ++ and --
 - ▶ k++ and ++k are equivalent to k=k+1
 - ▶ k-- and --k are equivalent to k=k-1
- Post-increment and post-decrement: k++ and k--
 - ▶ k's value is altered AFTER the expression is evaluated int k=1, j;

j=k++; /* result: j is 1, k is 2 */

- Pre-increment and pre-decrement: ++k and --k
 - ► k's value is altered **BEFORE** evaluating the evaluation int k=1, j;

j=++k; /* result: j is 2, k is 2 */

CS2311 Computer Programming –201819A

5

н

An Example

	Old x	New x	Output
int x=3;	3	3	
cout << x;	3	3	3
cout << ++x;	3	4	4
cout << x;	4	4	4
cout << x++;	4	5	4
cout << x;	5	5	5

What Values Are Printed?

```
int a=o,i=o;
cout << "i= " << i << endl;

a=o;
i=1+(a++);
cout << "i= " << i << endl;
cout << "a= " << a << endl;

a=o;
i=1+(++a);
cout << "i= " << i << endl;
cout << "endl;</pre>
```

CS2311 Computer Programming –201819A

7

ну

i=1+(++a);

Use updated value of a after increment

Use original value of a before increment

i =1+0 =1 i =1+1 =2

Value of a is 1 in both cases

Answer

```
int a = o, i = o;
cout << "i = " << i << endl;

a = o;
i = 1+(a++);
cout << "i = " << i << endl;
cout << "a = " << a << endl;

a = o;
i = 1+(++a);
cout << "i = " << i << endl;
cout << "a = " << a << endl;</pre>
```

Output

```
i = 0
i = 1
a = 1
i = 2
a = 1
```

CS2311 Computer Programming –201819*F*

9

н

Precedence & Associativity of Operators

- An expression may have more than one operator and its precise meaning depends on the precedence and associativity of the involved operators
- What are the values of variables a, b and c after the execution of the following statements

```
int a, b = 2, c = 1;
a = b+++c;
```

Which of the following interpretation is right?

```
a = (b++) + c; /* right */
or
a = b + (++c); /* wrong */
```

Precedence & Associativity of Operators

Precedence: order of evaluation for different operators

Associativity: order of evaluation for operators with the same precedence

Operator Precedence (high to low)			Associativity				
::						None	
	->		[]			Left to right	
()	++(postfi	x)	(postfix	<)		Left to right	
+(unary)	- (unary)	++ (prefix	k) (prefix)		Right to left	
*	1	%				Left to right	
+						Left to right	
=	+=	-=	*=	/=	etc.	Right to left	

CS2311 Computer Programming –201819A

...

Assignment Operator =

Generic form

variable = expression;

- = is an assignment operator
 - ▶ that has nothing to do with mathematical equality
 - \times (which is == in C++)
- An expression itself has a value, e.g., [demo]

- An assignment statement has a value equal to the operand
- In the example, the value of a is 5;
- Be careful about implicit type conversion

Examples of Assignment Statements

```
/* Invalid: left hand side must be a variable */
a + 10 = b;

/*assignment to constant is not allowed*/
2=c;

/* valid but not easy to understand */
int a, b, c;
a = (b = 2) + (c = 3);

/* avoid complex expressions*/
int a, b, c;
b = 2;
c = 3;
a = b + c;
```

CS2311 Computer Programming –201819*P*

13

н

Swapping the Values

- We want to swap the content of two variables, a and b.
- What's wrong with the following program? [demo]

```
int main() {
 int a=3, b=4;
 a=b;
 b=a;
 return o;
}
```

We need to make use of a temporary variable

```
c=b; /*save the old value of b*/
b=a; /*put the value of a into b*/
a=c; /*put the old value of b to a*/
```

Efficient/Compound Assignment

• The generic form of efficient assignment operators:

```
variable op= expression;
  where op is an operator. The meaning is
variable = variable op (expression);
```

Efficient assignment operators include

```
+= -= *= /= %= (arithmetic operators)
>>= <<= &= ^= |= (bitwise operators)
```

• Examples:

```
a+=5; // is same as a=a+5;
a-=5; // is same as a=a-5;
a+=b*c; // is same as a=a+(b*c);
a*=b+c; // is same as a=a*(b+c);
```

Also known as compound assignment operators

CS2311 Computer Programming –201819A

15

н

Basic I/O – Keyboard and Screen

- A program can do little if it can't take input and produce output
- Most programs read user input from keyboard and secondary storage
- After processing the input data, result is commonly displayed on screen or write to storage (disk)

16

Basic I/O - cin and cout

- C++ comes with an **iostream** package (library) for basic I/O.
- cin and cout are objects defined in iostream for keyboard input and screen display respectively
- To read data from cin and write data to cout, we need to use extraction/input operator (>>) and insertion/output operator (<<)

cout: Output Operator (<<)</pre>

- Preprogrammed for all standard C++ data types
- It sends bytes to an output stream object, e.g. cout
- Predefined "manipulators" can be used to change the default format of arguments

cout: Output Operator <<

Туре	Expression	Output
Integer	cout << 21	21
Float	cout << 14.5	14.5
Character	cout << 'a'; cout << 'H' << 'i'	a Hi
Bool	cout << true cout << false	0
String	cout << "hello"	hello
New line (endl)	cout << 'a' << endl << 'b';	a b
Tab	cout << 'a' << '\t' << 'b';	a b
Special characters	cout << '\"' << "Hello" << '\"' < <endl;< td=""><td>"Hello"</td></endl;<>	"Hello"
Expression	int x=1; cout << 3+4 +x;	8

CS2311 Computer Programming –201819A

19

н

cout - Change the width of output

- Change the width of output
 - ► Calling member function width or using setw manipulator
 - ► Must #include <iomanip> for setw
 - ▶ Leading blanks are added to any value fewer than width
 - ▶ If formatted output exceeds the width, the entire value is printed
 - ▶ Effect last for one field only

Approach	Example	Output (* for space)
cout.width(width)	cout.width(10); cout << 5.6 << endl; cout.width(10); cout << 57.68 << endl;	******57.68
setw(width)	cout << setw(5) << 1.8; cout << setw(5) << 23 < <endl; cout << setw(5) << 6.71; cout << setw(5) << 1 <<endl;< td=""><td>**1.8***23 *6.71****1</td></endl;<></endl; 	**1.8***23 *6.71****1

cout – Set the Precision and Format of Floating Point Output

- Must #include <iomanip>
- Floating-point precision is six by default, i.e. 6 digits in total
- Use setprecision, fixed and scientific manipulators to change the precision value and printing format
- Effect is permanent

Default behavior

Example	Output
cout << 1.34 << endl;	1.34
cout << 1.340 << endl;	1.34
cout << 1.3401234 << endl;	1.34012
cout << 0.0000000134 << endl;	1.34e-008

CS2311 Computer Programming –201819A

21

fixed and scientific Manipulators

- fixed: always uses the fixed point notation
- scientific: always uses the scientific notation
- They change the meaning of precision (see the example)

Example	Output
<pre>cout << fixed; cout << 1.34 << endl; cout << 1.340 << endl; cout << 0.0000000134 << endl; cout << scientific; cout << 1.34 << endl;</pre>	1.34 1.34 0.000000 1.340000e+00 1.340000e+00
cout << 1.340 << endl; cout << 0.0000000134 << endl;	

cout setprecision

- Normally, setprecision(n) means output n significant digits in total
- But with "fixed" or "scientific", setprecision(n) means output n significant digits after the decimal points

Example	Output
cout << setprecision(2);	1.3
cout << 1.34 < <endl;< td=""><td>1.3e-08</td></endl;<>	1.3e-08
cout << 0.0000000134 << endl;	0.00
cout << fixed;	5.00e-004
cout << 0.000000134 << endl;	
cout << scientific << 0.0005 << endl;	

CS2311 Computer Programming –201819A

23

н

cout – Other Manipulators

Manipulators	Example	Output
fill	<pre>cout << setfill('*'); cout << setw(10); cout << 5.6 << endl; cout << setw(10); cout <<57.68 << endl;</pre>	******5.6 *****57.68
radix	<pre>cout << oct << 11 << endl; // octal cout << hex << 11 << endl; // hexidecimal cout << dec << 11 << endl;</pre>	13 b 11
alignment	<pre>cout << setiosflags(ios::left); cout << setw(10); cout << 5.6 <<endl;< pre=""></endl;<></pre>	5.6

cin: Extraction Operators (>>)

- Preprogrammed for all standard C++ data types
- Get bytes from an input stream object
- Depend on white space to separate incoming data values

Input Operator

Туре	Variable	Expression	Input	X	у
Integer	int x,y;	cin >> x;	21	21	
		cin >> x >> y;	53	5	3
Float	float x,y;	cin >> x;	14.5	14.5	
Character	char x,y;	cin >> x;	a	a	
		cin >> x >> y;	Hi	Н	i
String	char x[20]; char y[20];	cin >> x;	hello	hello	
		cin >> x >> y	Hello World	Hello	World

Programming Styles

- Programmers should write code that is understandable to other people as well
- Meaningful variable names
- Which is more meaningful

```
tax = temp1*temp2; // not meaningful
tax = price*tax_rate; // good
```

- Meaningful Comments
 - ▶ Write comments as you write the program
- Indentation

CS2311 Computer Programming –201819A

27

н

Indentation Styles

```
int main()
{
 int x, y;
 x = y++;
 return o;
}
```

```
int main() {
  int x, y;
  x = y++;
  return o;
}
```

Both are good. Choose one and stick with it.

```
int main()
{
int x, y;
x= y++;
return o;}
```

BAD!! Avoid this!!

Style Is Important

one and stick with it.

BAD!! Avoid this!!

CS2311 Computer Programming –201819A

ш

Use of Comments

- Top of the program
 - ▶ Include information such as the name of organization, programmer's name, date and purpose of program
- What is achieved by the function, the meaning of the arguments and the return value of the function
- Short comments should occur to the right of the statements when the effect of the statement is not obvious and you want to illuminate what the program is doing
- Which one of the following is more meaningful?

```
tax = price * rate; /* sales tax formula */
tax = price * rate; /* multiply price by rate */
```