EE450 Discussion #2

A Brief Introduction to Software Development in C++

Introduction to C/C++

Strategies for learning C++

- Focus on concepts and programming techniques (Don't get lost in language features)
- Learn C++ to become a better programmer
 - More effective at designing and implementing
- C++ supports many different programming styles
- Learn C++ gradually
- Don't have to know every detail of C++ to write a good C++ program
- Implement full working examples to see how they work
 - See also here: http://www.cplusplus.com/doc/tutorial/

In a Nutshell: "Hello World" in C++

Our first program in C++: "Hello World"

- After you are connected to Nunki, create a text file named "hello.cpp", and copy-paste the source code shown above
- In the command line, run: g++ hello.cpp
 - This generates an executable a.out. It can be executed with ./a.out
- Alternatively, run: g++ -o somename hello.cpp
 - Run it with ./somename

Comments

How to make comments:

```
 In C:

 a = a+ b; /* comment in C */

 In C++:

 a = a + b; // line comment
 a = a + b; /*block comment
```

block comment

block comment*/

Variable declaration

- In C: all variable definitions must occur at the beginning of a block.
 - Example:
 int i;
 for (i=0; i<5; i++) { ... }</pre>
- In C++: variable definitions may occur at the point of use.
 - Example:
 for(int i=0; i<5; i++) { ... }</pre>

Identifiers

- C++ reserved keywords that can not be used as an identifier:
- asm, auto, bool, break, case, catch, char, class, const, const_cast, continue, default, delete, do, double, dynamic_cast, else, enum, explicit, extern, false, float, for, friend, goto, if, inline, int, long, mutable, namespace, new, operator, private, protected, public, register, reinterpret_cast, return, short, signed, sizeof, static, static_cast, struct, switch, template, this, throw, true, try, typedef, typeid, typename, union, unsigned, using, virtual, void, volatile, wchar_t.
- and, and_eq, bitand, bitor, compl, not, not_eq, or, or_eq, xor, xor_eq.
- far, huge, near (for some compiler).

Boolean

- Built-in type bool:
- In C: true is represented by nonzero integer values, and false by zero.
- In C++: type bool is added to represent boolean values. A bool object can be assigned the literal value true and false

Boolean

- Example:
- int* f (int);
- bool flag1, flag2;
- flag1 = false;
- flag2 = f(5);
- A zero value or a null pointer value can be converted to false implicitly; all other values are converted to true

Constant

In C: Constants are handled by the preprocessor through macro substitution.

#define MAX 10

Declared Constants

- In C++: The keyword const allows explicit definition of constants objects.
- // max and a cannot be modified after initialization
- const int max = 10;
 const int a = f(5);
 void f(int i const int i)

```
void f(int i, const int j)
// j is treated as a constant in f()
{
 i++; // ok
 j = 2; // error
}
```

Cast: Type Conversion

- Cast: Type conversion
- In C: (double) a;
- In C++: functional notation.
- Example:
- average = double(sum) / double(count);
- Other C++ type conversion operator for Object Oriented programming:
 - static cast, const cast, reinterpret cast, dynamic cast

Structure

- In C++: The keyword struct denotes a type (aggregation of elements of arbitrary type).
- Two structures are different even when they have the same members.

```
struct student{
 char name[20];
 int id;
};
student s1;
struct new_student{
 char name[20];
 int id;
};
new_student s2;
s1 = s2; //Wrong! Two different types.
```

- In C++, function prototyping is required to type-check function calls.
- Format for prototype:
 - type name (argument_type1, argument_type2, ...);
- It does not include a statement for the function (no function body).
- It ends with a semicolon sign (;).
- In the argument enumeration it is enough to put the type of each argument.

- Version 1: (function definition occurs before main, works even without prototype)
- void f1(int); // function prototype (declaration)
- int f2(int x) // declaration & definition { return x + 10;}
- void f1(int x)// definition {cout << x;}</p>
- int main()
 {f1(f2(10));}

- Version 2: (function definition occurs after main, not working)
- int main()
 {f1(f2(10));}
- void f1(int); // function prototype (declaration)
- int f2(int x) // declaration & definition { return x + 10;}
- void f1(int x) // definition {cout << x;}</p>

Better approach:
 void f1(int);
 int f2(int);
 int main(){
 f1(f2(10));
 }
 int f2(int x) { return x + 10;}

void $f1(int x){cout << x;}$

```
#include <iostream>
using namespace std;
void odd (int a); //void odd (int) is enough;, void odd (int x) also
OK.but
 //not recommended.
void even (int a);
int main () {
 int i;
 do {
 cout << "Type a number: (0 to exit)";</pre>
 cin >> i; odd (i); }
 while (i!=0);
 return 0;
}
void odd (int a)
{ if ((a\%2)!=0) cout << "Number is odd.\n"; else even (a); }
void even (int a)
{ if ((a\%2)==0) cout << "Number is even.\n"; else odd (a); }
```

- Two or more functions maybe given the same name provided the type signature (number of the arguments AND the type of the arguments) for each function is unique.
- Example:
 - int multi (int, int);
 - double multi (double, double);
 - int multi (int, int, int);
- How about:
 - int add(int, int);
 - double add(int, int);

Overloading functions is only applicable to C++

- C++ provides a mechanism for grouping a set of global classes, objects and/or functions under a name. They serve to split the global scope in sub-scopes known as namespaces.
- The C++ standard library is defined in namespace std.
- Advantage: avoid name conflict and improve program modularity.
- The form to use namespaces is:
- namespace identifier { namespace-body }

- To access name declared in a namespace, we have three approaches:
- 1. Prefix with scope operator ::

```
#include <iostream.h>
namespace first
 int var = 5; }
namespace second
{ double var = 3.1416; }
int main ()
 cout << first::var << endl;
 cout << second::var << endl;</pre>
  return 0;
```

2. Approach of using directive

```
#include <iostream.h>
namespace first
{ int var = 5; }
namespace second
{ double var = 3.1416; }
int main ()
{ using namespace second;
cout << var << endl;
cout << (var*2) << endl;
return 0; }</pre>
```

 using namespace has validity only in the block in which it is declared.

3. Approach of using declaration

```
int main ()
{
 using first::var;
 //using second::var;
 cout << var << endl;
 cout << second::var << endl;
 return 0;
}</pre>
```

- In C, a string is a null-terminated array of characters. It can be represented in two ways;
- 1) An array of type char
- 2) By a pointer of type char
- char s1[] = "spring";
- char s1[7] = "spring";
- char s1[] = {'s','p','r','i','n','g'};
- char *s2 = "fall";

- In C++, there is no built-in string data type. The C++ standard library provides library type string.
- To use type string provided by the standard library, the header string must be included.
- #include <cstring>

- Example:
- #include <iostream>
- #include <cstring>
- using namespace std;
- string s1;
- string s2 = "hello!";
- \bullet string s3 = s2;
- string s4(5, 'x');
- string s5 = s2 + s3 // string concatenation

- The string type provides a variety of useful string operations.
- For example:

```
String name= "windsor library";
void m()
{
 string s=name.substr (0,6); //s="windsor"
 name.replace (0,6, "windsor public"); //name="windsor public library";
}
```

- The c_str function convert a string type to C-style string.
- #include <iostream>#include <cstring>
- using namespace std;
- int main ()
- •
- string name="windsor";
- printf("name:%s\n", name.c_str());
- cout<<"name: "+name<<endl;</p>
- return 0;
- }

Simple I/O

- Input/output in C++ is supported by the use of I/O stream libraries.
- The stream library defines input/output for every built-in type.
- The standard output is defined as cout and standard input cin.
- "<<" put to</p>
- ">>" get from

- Example 1.
- //Input data from keyboard:

```
cin >> x;
cin >> x >> y;
```

// Output data to screen

```
cout << x;
cout << "hello world!";
cout << "The result is:" << GetResult();
cout << "x is: " << x << "y is:" << y << endl;</pre>
```

Example 2.

```
#include <iostream>
using namespace std;
int main() {
int id;
float av;
char name[20];
cout << "Enter the id, average and the name:";
cin >> id >> av >> name;
cout << "ID: "<< id << endl << "Name: "<< name << endl<<
 "Average: "<< av << endl;
return 0;}
```

```
int main()
{
 string str;
 cout<<"Please enter your name:";
 cin>>str;
 cout<<"Hello, "<<str<<"!\n";
}
Input: "Harry Potter", what will be the output?</pre>
```

Using getline() function to read a whole line.

```
int main()
{
 string str;
 cout<<"Please enter your name:";
 getline(cin, str);
 cout<<"Hello, "<<str<<"!\n";
}</pre>
```

Formatting Output

- C++ stream manipulators can be used to format the output.
- The <iomanip> header file has to be included.
- #include <iomanip>

Formatting Output

```
#include<iostream>
#include<iomanip> //Include header file iomanip.
using namespace std;
int main() double a[5];
 for ( int i=0; i<5; i++)
 a[i] = 3.1415926 * i * i * i;
 cout << "Output using default settings" << endl;
 for ( int i=0; i<5; i++)
 cout << i << " " << a[i] << endl;
 cout << "Output using formatted setting" << endl;</pre>
 cout << fixed << setprecision(2);//Use fixed and setprecision as //combination to
 set the precision of float number output.
 for ( int i=0; i<5; i++)
 cout << setw(2) << i << " " << setw(8) << a[i] << endl; //Use setw to set //the
 width of output.
 return 0;
```

- Output of the previous example:
- Output using default settings
- 0 0
- 1 3.14159
- 2 25.1327
- 3 84.823
- 4 201.062
- Output using formatted setting
- 0.00
- 1 3.14
- 2 25.13
- **3** 84.82
- **4** 201.06

```
#include <iostream>
#include <iomanip>
#include <cmath> // sqrt prototype
using namespace std;
int main()
 double root2 = sqrt( 2.0 ); // calculate square root of 2
 int places;
 cout << "Square root of 2 with precisions 0-9." << endl
 "Precision set by ios base member-function"
 << "precision:" << endl;
 cout << fixed; // use fixed precision
```

```
for (places = 0; places <= 9; places++) {
 cout.precision( places );
 cout << root2 << endl;
cout << "\nPrecision set by stream-manipulator "</pre>
<< "setprecision:" << endl;
// set precision for each digit, then display square root
for (places = 0; places <= 9; places++)
cout << setprecision( places ) << root2 << endl;</pre>
return 0;
 } // end main
```

- Square root of 2 with precisions 0-9.
- Precision set by ios_base member-function precision:
- 1
- **1.4**
- 1.41
- 1.414
- 1.4142
- 1.41421
- 1.414214
- 1.4142136
- 1.41421356
- 1.414213562

•

- Precision set by stream-manipulator setprecision:
- **1**
- **1.4**
- **1.41**
- 1.414
- 1.4142
- 1.41421
- 1.414214
- 1.4142136
- 1.41421356
- 1.414213562

- The iostream library contains the file stream component which provides facilities for file I/O.
- Object of type ifstream is defined to read from a file, and object of type ofstream to write to a file.
- #include <fstream>
- ifstream infile;
- ofstream outfile;
- infile.open("input_file.name");
- outfile.open("output_file.name");

- Operator >> and << are used in the same way as they are used in cin and cout for input/output. int x;
- infile >> x;
- outfile << x;</p>

- Example 1:
- Write a program that reads an income from the file income.in, calculate the tax and output the income and tax to the file tax.out.

```
#include <fstream>
using namespace std;
const int CUTOFF = 5000;
const float RATE1 = 0.3;
const float RATE2 = 0.6;
int main(){
  int income, tax;
  ifstream infile;
  ofstream outfile;
  infile.open( "income.in" );
  outfile.open( "tax.out" );
```

```
while (infile >> income)
 if ( income < CUTOFF )</pre>
 tax = RATE1 * income;
 else
 tax = RATE2 * income;
 outfile << "Income = " << income << " dollars\n"
 << "Tax = " << tax << " dollars\n\n";
infile.close();
outfile.close();
return 0;
```

- Example 2:
- Write a program that reads lines until end-of-file from a name file, sort the names, and then write the sorted name list to another file.

```
#include <iostream>
#include <string>
#include <fstream>
using namespace std;
const int MaxSize = 1000;
void sort( string a[], int count);
```

```
int main(){
 // get input from file
 string a[MaxSize];
 int count;
 ifstream infile;
 cout<< "Enter input file name: ";
 cin >> filename;
 infile.open( filename.c_str() );
 if(!infile){
 cerr << "Can't open file " << filename << endl;
 exit(0);
 int count;
 for(count = 0;
 count < MaxSize && getline( infile, a[count] );</pre>
 count ++ );
```

```
Example 2 - cont'd
  // sort and output
  sort( a, count );
  ofstream outfile;
  cout << "Enter output file name: ";
  cin >> filename;
  outfile.open( filename.c str() );
  for (int i=0; i<count; i++)
 outfile << a[i] << endl;
  infile.close();
  outfile.close();
```

```
Example 2 - cont'd
//Insertion sort
void sort( string a[], int count ){
 string temp;
 int i, j;
 for( i=0; i< count -1; i++ ){
 temp = a[i+1];
 for (j = i; j >= 0; j --)
 if (temp < a[j])
 a[j+1] = a[j];
 else
 break;
 a[j+1] = temp;
```

- String Streams
- By using a string stream, we can easily convert a number to string, or a string to number using << and >>operator.
- Example 1: From number to string:
- float x = 3.1415926;
- ostringstream outstr;
- outstr << x;</p>
- string output = outstr.str();

- Example 2: From string to number:
- string number = "1234.567";
- istringstream instr(number);
- double x;
- instr >> x;

- We can use string streams to "break down" a line of input.
- Example:

```
#include <sstream> // must be included
#include <string>
#include <iostream>
using namespace std;
int main(){
  istringstream buf( "A test 12 12.345" );
  string s1, s2;
  int x; float y;
  buf >> s1 >> s2 >> x >> y; // white-space delimited input
  cout << s1 << endl<<s2 <<endl< x<<endl << y<<endl; }
```

Header File

- Header File for C++
- Header file names no longer maintain the .h extension.
- Header files that come from the C language is preceded by a "c" character to distinguish from the new C++ exclusive header files that have the same name. For example stdio.h becomes cstdio.
- All classes and functions defined in standard libraries are under the std namespace instead of being global.

Header File

- List of the standard C++ header files:
- <algorithm> <bitset> <deque> <exception> <fstream> <functional> <iomanip> <ios> <iosfwd> <iostream> <istream> <iiterator> mits> stream> <numeric> <ostream> <queue> <set> <stream> <stack> <stdexcept> <streambuf> <string> <typeinfo> <utility> <valarray> <vector>

Header File

```
// ANSI C++ example
 #include <cstdio>
  using namespace std;
  int main ()
  { printf ("Hello World!");
  return 0; }
// pre ANSI C++ example
  // also valid under ANSI C++, but deprecated
  #include <stdio.h>
 int main ()
  { printf ("Hello World!");
  return 0; }
```

Object-Oriented Programming

- First-class objects atomic types in C
 - int, float, char
 - have:
 - values
 - sets of operations that can be applied to them
 - how represented irrelevant to how they are manipulated
- Other objects structures in C
 - cannot be printed
 - do not have operations associated with them (at least, not directly)

Object-Oriented Idea

- Make all objects, whether C-defined or user-defined, first-class objects
- For C++ structures (called classes) allow:
 - functions to be associated with the class
 - only allow certain functions to access the internals of the class
 - allow the user to re-define existing functions (for example, input and output) to work on class

Classes of Objects in C++

Classes

- similar to structures in C (in fact, you can still use the <u>struct</u> definition)
- have fields corresponding to fields of a structure in C (similar to variables)
- have fields corresponding to functions in C (functions that can be applied to that structure)
- some fields are accessible by everyone, some not (data hiding)
- some fields shared by the entire class

Instances of Classes in C++

- A class in C++ is like a type in C
- Variables created of a particular class are instances of that class
- Variables have values for fields of the class
- Class example: Student
 - has name, id, gpa, etc. fields that store values
 - has functions, changeGPA, addCredits, that can be applied to instances of that class
- Instance examples: John Doe, Jane Doe
 - each with their own values for the fields of the class

- Classes enable a C++ program to model objects that have:
 - attributes (represented by data members).
 - behaviors or operations (represented by member functions).

 Types containing data members and member function prototypes are normally defined in a C++ program by using the keyword class.

- A class definition begins with the keyword class.
- The body of the class is contained within a set of braces,
 { }; (notice the semi-colon).
- Within the body, the keywords private: and public: specify the access level of the members of the class. Classes default to private.
- Usually, the data members of a class are declared in the private: section of the class and the member functions are in public: section.
- Private members of the class are normally not accessible outside the class, i.e., the information is hidden from "clients" outside the class.

- A member function prototype which has the very same name as the name of the class may be specified and is called the <u>constructor</u> function.
- The definition of each member function is "tied" back to the class by using the binary scope resolution operator (::).
- The operators used to access class members are identical to the operators used to access structure members, e.g., the dot operator (.).

```
#include <iostream>
#include <cstring> // This is the same as string.h in C
using namespace std;
class Numbers // Class definition
 public: // Can be accessed by a "client".
 // Class "constructor"
 Numbers ();
 void display ( );
 void update ( );
 private:
 // Cannot be accessed by "client"
 char name[30];
 int a ;
 float b;
```

Classes Example (continued)

```
Numbers::Numbers () // Constructor member function
 strcpy (name, "Unknown");
 a = 0;
 b = 0.0;
void Numbers::display() // Member function
 cout << "\nThe name is " << name << "\n";
 cout << "The numbers are " << a << "and " << b
 << endl;
```

Classes Example (continued)

```
void Numbers::update () // Member function
{
  cout << "Enter name" << endl;
  cin.getline (name, 30);
  cout << "Enter a and b" << endl;
  cin >> a >> b;
}
```

Classes Example (continued)

```
int main ()
 // Main program
 Numbers no1, no2;
 // Create two objects of
 // the class "Numbers"
 no1.update();
 // Update the values of
 // the data members
 no1.display();
 // Display the current
 no2.display();
 // values of the objects
```

Example Program Output

> example.out

The name is Rick Freuler
The numbers are 9876 and 5.4321

The name is Unknown
The numbers are 0 and 0

More Detailed Classes Example

```
#include <iostream>
#include <cstring>
using namespace std;
class Numbers
 // Class definition
 public:
 Numbers (char [] = "Unknown", int = 0, float = 0.0);
 void display ( );
 void update ( );
 private:
 char name[30];
 int a;
 float b;
```

More Detailed Classes Example (continued)

```
Numbers::Numbers (char nm[], int j, float k)
 strcpy (name, nm);
 a = j;
 b = k;
void Numbers::update ( )
 cout << "Enter a and b" << endl;
 cin >> a >> b;
```

More Detailed Classes Example (continued)

```
void Numbers::display( )
 cout << "\nThe name is " << name << '\n';
 cout << "The numbers are " << a << " and " << b
 << endl ;
int main ()
 Numbers no1, no2 ("John Demel", 12345, 678.9);
 no1.display();
 no2.display();
```

More Detailed Example Program Output

> example.out

The name is Unknown
The numbers are 0 and 0

The name is John Demel
The numbers are 12345 and 678.9

More Details on C++

- For a more detailed introduction, see here
 - http://www.cplusplus.com/
 - http://www.cplusplus.com/doc/tutorial/