

Chapter 3 Assignment, Formatting, and Interactive Input

Objectives

In this chapter, you will learn about:

- Assignment operations
- Formatting numbers for program output
- Using mathematical library functions
- Program input using the cin object
- Symbolic constants
- A case study involving acid rain
- Common programming errors

Assignment Operations

- Assignment Statement: Assigns the value of the expression on the right side of the = to the variable on the left side of the =
- Another assignment statement using the same variable will overwrite the previous value with the new value

Examples:

```
slope = 3.7;
slope = 6.28;
```

 Right side of an assignment statement may contain any expression that can be evaluated to a value Examples:

```
newtotal = 18.3 + total;
taxes = .06*amount;
average = sum / items;
```

Only one variable can be on the left side of an assignment statement

Program 3.1

```
// this program calculates the volume of a cylinder,
// given its radius and height
#include <iostream>
using namespace std;
int main()
  double radius, height, volume;
  radius = 2.5;
 height = 16.0;
 volume = 3.1416 * radius * radius * height;
  cout << "The volume of the cylinder is " << volume << endl;
  return 0;
```

- Assignment operator: The = sign
- C++ statement: Any expression terminated by a semicolon
- Multiple assignments in the same expression are possible

Example:

$$a = b = c = 25;$$

- Coercion: Forcing a data value to another data type
- Value of the expression on the right side of an assignment statement will be coerced (converted) to the data type of the variable on the left side during evaluation
- Variable on the left side may also be used on the right side of an assignment statement

Program 3.2

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

int main()
{
 int sum;

 sum = 25;
 cout << "The number stored in sum is " << sum << endl;
 sum = sum + 10;
 cout << "The number now stored in sum is " << sum << endl;
 return 0;
}</pre>
```

 Accumulation statement: Has the effect of accumulating, or totaling
 Syntax:

```
variable = variable + newValue;
```

Additional assignment operators provide short cuts:

```
+=, -=, *=, /=, %=

Example:

sum = sum + 10;

is equivalent to: sum += 10;

price *= rate +1;

is equivalent to:

price = price * (rate + 1);
```


Program 3.3

```
#include <iostream>
using namespace std;
int main()
  int sum;
  sum = 0;
 cout << "The value of sum is initially set to " << sum << endl;
 sum = sum + 96;
 cout << " sum is now " << sum << endl;
 sum = sum + 70;
  cout << " sum is now " << sum << endl;
  sum = sum + 85;
  cout << " sum is now " << sum << endl;
 sum = sum + 60;
  cout << " The final sum is " << sum << endl;
 return 0;
```

Counting statement: Adds a fixed value to the variable's current value
 Syntax:
 variable = variable + fixedNumber;
 Example:

```
i = i + 1;
count = count + 1;
```

- Increment operator ++: Unary operator for the special case when a variable is increased by 1
- Prefix increment operator appears before the variable
 - —Example: ++i
- Postfix increment operator appears after the variable
 - —Example: i++

Example: k = ++n; //prefix increment is equivalent to:

n = n + 1; //increment n first k = n; //assign n's value to k
Example: k = n++; //postfix increment is equivalent to k
k = n; //assign n's value to k

n = n + 1; //and then increment n

- Decrement operator --: Unary operator for the special case when a variable is decreased by 1
- Prefix decrement operator appears before the variable

```
—Example: --i;
```

 Postfix decrement operator appears after the variable

```
—Example: i--;
```

- Proper output formatting contributes to ease of use and user satisfaction
- cout with stream manipulators can control output formatting

Manipulator	Action
setw(n)	Set the field width to n.
setprecision(n)	Set the floating-point precision to n places. If the fixed manipulator is designated, n specifies the total number of displayed digits after the decimal point; otherwise, n specifies the total number of significant digits displayed (integer plus fractional digits).
setfill('x')	Set the default leading fill character to x. (The default leading fill character is a space, which is used to fill the beginning of an output field when the field width is larger than the value being displayed.)
setiosflags	Set the format flags. (See Table 3.3 for flag settings.)
(flags)	
scientific	Set the output to display real numbers in scientific notation.
showbase	Display the base used for numbers. A leading 0 is displayed for octal numbers and a leading 0x for hexadecimal numbers.
showpoint	Always display six digits total (combination of integer and fractional parts). Fill with trailing zeros, if necessary. For larger integer values, revert to scientific notation.
showpos	Display all positive numbers with a leading + sign.
boolalpha	Display Boolean values as true and false rather than 1 and 0.
dec	Set the output for decimal display, which is the default.
endl	Output a newline character and display all characters in the buffer.
fixed	Always show a decimal point and use a default of six digits after the decimal point. Fill with trailing zeros, if necessary.

Table 3.1 Commonly Used Stream Manipulators

Manipulator	Action
flush	Display all characters in the buffer.
left	Left-justify all numbers.
hex	Set the output for hexadecimal display.
oct	Set the output for octal display.
uppercase	Display hexadecimal digits and the exponent in scientific notation
	in uppercase.
right	Right-justify all numbers (the default).
noboolalpha	Display Boolean values as 1 and 0 rather than true and false.
noshowbase	Don't display octal numbers with a leading 0 and hexadecimal numbers with a leading $0x$.

Table 3.1 Commonly Used Stream Manipulators (continued)

Program 3.6

- The field width manipulator must be included for each value in the data stream sent to cout
- Other manipulators remain in effect until they are changed
- iomanip header file must be included to use manipulators requiring arguments

- Formatting floating-point numbers requires three field-width manipulators to:
 - —Set the total width of the display
 - —Force a decimal place
 - —Set the number of significant digits after the definal point
- Example:

- setprecision: Sets number of digits after decimal point if a decimal point has been explicitly forced; otherwise, it sets the total number of displayed digits
- If the field width is too small, cout ignores the setw manipulator setting and allocates enough space for printing
- If setprecision setting is too small, the fractional part of the value is rounded to the specified number of decimal places

 If setprecision value is too large, the fractional value is displayed with its current size

Manipulators	Number	Display	Comments
setw(2)	3	3	Number fits in the field.
setw(2)	43	43	Number fits in the field.
setw(2)	143	143	Field width is ignored.
setw(2)	2.3	[2.3]	Field width is ignored.
setw(5) fixed setprecision(2)	2.366	2.37	Field width of five with two decimal digits.
setw(5) fixed setprecision(2)	42.3	42.30	Number fits in the field with the specified precision. Note that the decimal point takes up one location in the field width.
setw(5) setprecision(2)	142.364	1.4e+002	Field width is ignored, and scientific notation is used with the setprecision manipulator.

Table 3.2 Effect of Format Manipulators

Manipulators	Number	Display	Comments
setw(5) fixed setprecision(2)	142.364	142.36	Field width is ignored, but precision specification is used. The setprecision manipulator specifies the number of fractional digits.
setw(5) fixed setprecision(2)	142.366	142.37	Field width is ignored, but precision specification used. The setprecision manipulator specifies the number of fractional digits. (Note the rounding of the last decimal digit.)
setw(5) fixed setprecision(2)	142	142	Field width is used; fixed and setprecision manipulators are irrelevant because the number is an integer that specifies the total number of significant digits (integer plus fractional digits).

Table 3.2 Effect of Format Manipulators (continued)

- setiosflags manipulator: Allows additional formatting:
 - Right or left justification
 - Fixed display with 6 decimal places
 - Scientific notation with exponential display
 - Display of a leading + sign
- Parameterized manipulator: One which requires arguments, or parameters

Flag	Meaning
ios::fixed	Always show the decimal point with six digits after the decimal point. Fill with trailing zeros after the decimal point, if necessary. This flag takes precedence if it's set with the ios::showpoint flag.
ios::scientific	Use exponential display in the output.
ios::showpoint	Always display a decimal point and six significant digits total (combination of integer and fractional parts). Fill with trailing zeros after the decimal point, if necessary. For larger integer values, revert to scientific notation unless the ios::fixed flag is set.
ios::showpos	Display a leading + sign when the number is positive.
ios::left	Left-justify the output.
ios::right	Right-justify the output.

Table 3.3 Format Flags for Use with setiosflags()

Program 3.7

- To designate an octal integer constant, use a leading zero
- To designate a hexadecimal integer constant, use a leading 0x
- Manipulators affect only output; the value stored internally does not change

Program 3.8

- Manipulators can also be set using the ostream class methods
- Separate the cout object name from the method name with a period

Example:

cout.precision(2)

Method	Comment	Example
precision(n)	Equivalent to setprecision()	cout.precision(2)
fill('x')	Equivalent to setfill()	cout.fill('*')
setf(ios::fixed)	Equivalent to	setiosflags(ios::
	cout.setf(ios::fixed)	fixed)
setf(ios::	Equivalent to	setiosflags(ios::
showpoint)	cout.setf(ios::showpoint)	showpoint)
setf(iof::left)	Equivalent to left	cout.setf(ios::
		left)
setf(ios::right)	Equivalent to right	cout.setf(ios::
		right)
setf(ios::flush)	Equivalent to end1	cout.setf(ios::
		flush)

Table 3.4 ostream Class Functions

- C++ has preprogrammed mathematical functions that can be included in a program
- You must include the cmath header file:

#include <cmath>

- Math functions require one or more arguments as input,
 but will return only one value
- All functions are overloaded, and can be used with integer and real arguments

Function Name	Description	Returned Value
abs(a)	absolute value	Same data type as argument
pow(a1,a2)	a1 raised to the a2 power	Same data type as argument a1
sqrt(a)	square root of a real number	Double-precision
sin(a)	sine of a (a in radians)	Double
cos(a)	cosine of a (a in radians)	Double
tan(a)	tangent of a (a in radians)	Double
log(a)	natural logarithm of a	Double
log10(a)	common log (base 10) of a	Double
exp(a)	e raised to the a power	Double

Table 3.5 Common C++ Functions

- To use a math function, give its name and pass the input arguments within parentheses
- Expressions that can be evaluated to a value can be passed as arguments

```
This identifies
This passes data to the called
the called
function

This passes data to the function

The function
```

Figure 3.10 Using and passing data to a function

Program 3.9

Using Mathematical Library Functions

- Function calls can be nested
 - Example: sqrt(sin(abs(theta)))
- Cast operator: A unary operator that forces the data to the desired data type
- Compile-time cast
 - Syntax: dataType (expression)
 - Example: int(a+b)

Using Mathematical Library Functions

- Run-time cast: The requested conversion is checked at run time and applied if valid
 - —Syntax:

```
staticCast<data-type> (expression)
```

—Example:

```
staticCast<int>(a*b)
```

Program Input Using cin

- cin Object: Allows data entry to a running program
- Use of the cin object causes the program to wait for input from the keyboard
- When keyboard entry is complete, the program resumes execution, using the entered data
- An output statement preceding the cin object statement provides a prompt to the user

Program 3.12

```
#include <iostream>
using namespace std;
int main()
  double num1, num2, product;
  cout << "Please type in a number: ";
  cin >> num1;
  cout << "Please type in another number: ";
  cin >> num2;
  product = num1 * num2;
  cout << num1 << " times " << num2 << " is " << product << end1;
  return 0;
```

- cin can accept multiple input values to be stored in different variables
- Multiple numeric input values must be separated by spaces

Example:

```
cin >> num1 >> num2
```

with keyboard entry: 0.052 245.79

Program 3.13

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

int main()
{
 int num1, num2, num3;
 double average;

 cout << "Enter three integer numbers: ";
 cin >> num1 >> num2 >> num3;
 average = (num1 + num2 + num3) / 3.0;
 cout << "The average of the numbers is " << average << endl;
 return 0;
}</pre>
```

- User-input validation: The process of ensuring that data entered by the user matches the expected data type
- Robust program: One that detects and handles incorrect user entry

Symbolic Constants

- Symbolic constant: Constant value that is declared with an identifier using the const keyword
- A constant's value may not be changed Example:

```
const int MAXNUM = 100;
```

 Good programming places statements in appropriate order

Symbolic Constants (continued)

Proper placement of statements:

```
preprocessor directives
int main()
 //symbolic constants
 //main function declarations
 //other executable statements
 return value
```

A Case Study: Acid Rain

- Acid Rain: Develop a program to calculate the pH level of a substance based on user input of the concentration of hydronium ions
 - Step 1: Analyze the Problem
 - Step 2: Develop a Solution
 - Step 3: Code the Solution
 - Step 4: est and Correct the Program

A Closer Look: Programming Errors

- Program errors may be detected in four ways:
 - Before a program is compiled (desk checking)
 - While it is being compiled (compile-time errors)
 - While it is being run (run-time errors)
 - While examining the output after completion
- Errors may be:
 - Typos in the source code
 - Logic errors

A Closer Look: Programming Errors (continued)

- Logic errors: Often difficult to detect and difficult to find the source
- Program tracing: Stepping through the program by hand or with a trace tool
- Debugger: Program that allows the interruption of a running program to determine values of its variables at any point

Common Programming Errors

- Failure to declare or initialize variables before use
- Failure to include the preprocessor statement when using a C++ preprogrammed library
- Passing the incorrect number or type of arguments to a function
- Applying increment or decrement operator to an expression instead of an individual variable

Common Programming Errors (continued)

- Failure to separate all variables passed to cin with the extraction symbol >>
- Failure to test thoroughly
- Compiler-dependent evaluation when increment or decrement operators are used with variables that appear more than once in the same expression

Summary

- Expression: A sequence of one or more operands separated by operators
- Expressions are evaluated based on precedence and associativity
- Assignment operator: =
- Increment operator: ++
- Decrement operator: --

Summary (continued)

- Use #include <cmath> for math functions
- Arguments to a function must be passed in the proper number, type, and order
- Functions may be included within larger expressions
- cin object provides data input from a keyboard;
 program is suspended until the input arrives
- Use a prompt to alert the user to provide input
- Constants are named values that do not change