C/C++ for Matlabbers

Ahmet Sacan

a sample program: add2.cc

```
/* by AhmetSacan.
summary: asks user for two numbers. prints the sum of these numbers.
* /
// include header files where the functions you want are defined.
#include <stdio.h>
int main(){
// declare variables
float f1, f2;
 float sum;
 /*read values from input*/
 scanf("%f %f", &f1, &f2);
 /*do needed calculations...*/
 sum = f1 + f2;
 /*print out the desired results.*/
printf("%f", sum);
 return 0;
```

Writing & Running C/C++

- · You need an editor software
 - can be any editor..
- and a compiler/Linker:
 - Visual Studio
 - -gcc/g++
 - xcode
 - Clang
 - mingw
 - Intel's compiler
 - others.. http://www.stroustrup.com/c ompilers.html

Types of Statements

Declarative

```
int x;
```

Assertive

```
printf("%f", sqrt(5) + 7);
x = y / 3;
```

Conditional (if, if-else, case)

```
if(x > y)
```

Controlling (while, do-while, for, goto)

```
while (x<10)
```

Data-type	Size	Range
char	1 bytes	-128 to 127
unsigned char	1 bytes	0 to 255
short	2 bytes	-32768 to 32767
unsigned short	2 bytes	0 to 65535
int	4 bytes	-2147483648 to 2147483647
unsigned int	4 bytes	0 to 4294967295
long	8 bytes	-2147483648 to 2147483647
unsigned long	8 bytes	0 to 4294967295
float (6 digits)	1 bytos	1.175494e-38 to 3.402823e+38
float (6 digits)	4 bytes	3.4020238+30
		2.225074e-308 to
double (15 digits)	8 bytes	1.797693e+308

Type Conversion

 conversions among different data types may occur while evaluating an expression.

```
int x=3.4, y=4;
float z = x;
char c = z;
```

- Two type of conversions:
 - Implicit (automatic)
 - explicit (type-cast)

Beware of implicit type conversions

```
short s; int i; long l;
float f; double d;

 Safe conversion (to broader type)

l=i; l=s; i=s;
d=i; f=i; /*100 converted to 100.0
d=f; /*?*/

 Unsafe conversion (loosing information)

i=f; /* truncation: 3.14 to 3 */
s=l; /* dropping bits */
f=d; /* truncation/rounding */

 Probably unsafe operation

int x=5, y=2;
float f = x/y;
```

Explicit Conversion (type-cast)

 Most compilers give warnings for possibly unsafe conversions. One type of data can be explicitly forced into another data type.

```
float f=4.3; int x, y=2;
x=3.7; /*compiler warning*/
x=(int) f; /*ok*/
f = x/(float)y;
```

Selection/loop blocks

- The conditions must be enclosed in parenthesis.
- There is no "end" keyword.
- Blocks of statements are enclosed by {....}
 - When a single statement, {...} is optional (but recommended).

Find the output of the following:

```
int x=3;
if(x != 3)
 printf("t");
 printf("a");
if(x % 2){
 printf("hm");
  if(x>0){
  printf("e");
if(x-3)
  if(x==3)
 printf("s");
 printf("t");
if(0); { printf(" sac"); printf("an"); }
```

Exercise

 Write a program multiconvert.cc that <u>reads from the user</u>, a conversion code and a number; and converts the given number according to the following conversion rules:

code	Conversion Type	Conversion Rule
f	From Fahrenheit(F) to Celcius	C = 5/9*(F-32)
i	From Inches(I) to centimeters	cm=3/2*I
m	From miles(M) to kilometers(Km) $Km=1.6*M$
р	From pound(P) to kilograms(Ko	g) Kg=0.45*P

>> multiconvert.exe 20 p 9 .000000

gim'me a break.

• In a switch statement: if "break;" statement is not used, the execution continues down until a "break;" is encountered.

```
x=2;
switch(x){
  case 1: printf("one"); break;
  case 2: printf("two");
  case 3: printf("three"); break;
  case 4: printf("four");
}
```

Syntactic candy

```
• a = b? c:d;
• a += 5;
• a++;
• a = b = 5;
• a + (b=5)
• if (a = 2){ ... }

 Define your own macros using #define
```

- "Whenever I write A, let's pretend I wrote B."

- Macro: #define A B

Loops

```
 for (<expr1>; <test>; <expr2>) { ... }
 while(<test>) { ... }
 do { ... } while(<test>);
```

Control Statements

- break; exits a loop-control.
- continue; continues the next iteration of a loopcontrol.
- return [<arg>]; exits a function.
- exit(int); exits the program.

Function Definition

```
<return-type> <function-name>
 ( <parameter-list>)
 <statements>
 body
```

function head

Function Types

 with / without return-type. - void PrintIntro(); - int ReadAnInt(); with / without arguments. - void PrintResult(int res); - void PrintIntro(); type of arguments: readable, writeable... • int Add(int a, int b); - void Add(int a, int b, int * sum); - void Add(int a, int b, int $\frac{2}{3}$ sum);

Pointers

contents: x107 3

address: x103 x104 x105 x106 x107

variable name: ap a

ар	*ap	а	&a
x107	3	3	x107

Pointer declaration

```
<type> * <varName>;
int iVar; /* declares an int. */
int * iVarPtr: /* declares a variable that
 will POINT to an integer */
int * ptr2;
float f:
float * myFloatPointer;
```

Pointer Assignment

&<varName> /* address of <varName> */

```
int Add(int x, int y){ return x+y; }
void main(){
...
c = Add(a, b);
...
```

```
void Add(int x, int y, int *z) { *z = x+y; }
void main(){
...
Add(a, b, &c);
...
```

Static Arrays

- <type> <arrayName> [expr-1]...[expr-n]
 expr-i must be a constant integral type.
- Array indices start from 0.

Dynamic Arrays

```
• C: malloc/free
int *a;
a = (int*) malloc(sizeof(int) * 10);
... a[1]=5; ...
free(a)
• C++:
int *a;
a = new int[10];
... a[1]=5; ...
delete[] a;
```

Copying Arrays

• an array cannot be directly assigned to another array.

```
int x[100], y[100];
x = y; /* ILLEGAL */
```

• You must copy values one-by-one:

```
for(i=0; i<100; i++)
x[i] = y[i];
```

Command-line arguments

```
#include <stdio.h>
#include <stdlib.h>
int main(int argc, char **argv) {
 if (argc != 3) {
 printf("usage: %s \times y \in (0]);
 exit(2);
 float x; float y;
 x = atof(argv[1]);
 y = atof(argv[2]);
 printf("%f\n", x + y);
 return 0;
```

Exercise

 Write a function multiconvert.m that <u>takes two command line arguments</u>: a conversion code and a number; and converts the given number according to the following conversion rules:

code	Conversion Type	Conversion Rule
f	From Fahrenheit(F) to Celcius	C=5/9*(F-32)
i	From Inches(I) to centimeters	cm=3/2*I
m	From miles(M) to kilometers(K	Km) $Km=1.6*M$
р	From pound(P) to kilograms(Ko	Kg=0.45*P

>> multiconvert.exe 20 p 9 .000000

#include <math.h>

sin(x)	sine of x
cos(x)	cosine of x
tan(x)	tan of x
asin(x)	arcsine of x, result between -pi/2 and +pi/2
acos(x)	arccosine of x, result between 0 and +pi
atan(x)	arctan of x, result between -pi/2 and +pi/2
atan2(y,x)	arctan of (y/x), result between -pi and +pi
hsin(x)	hyperbolic sine of x
hcos(x)	hyperbolic cosine of x
htan(x)	hyperbolic tan of x
exp(x)	exponential function

#include <math.h> (cont'd)

log(x)	natural logarithm
log10(x)	logarithm to base 10
pow(x,y)	x to the power of y (x^y)
sqrt(x)	the square root of x (x must not be negative)
ceil(x)	ceiling; the smallest integer not less than x
floor(x)	floor; the largest integer not greater than x
fabs(x)	absolute value of x
Idexp(x,n)	x times 2**n
frexp(x, int *exp)	returns x normalized between 0.5 and 1; the exponent of 2 is in *exp
modf(x, double *ip)	returns the fractional part of x; the integral part goes to *ip
fmod(x,y)	returns the floating-point remainder of x/y, with the sign of x

<ctype.h> Character Testing.

- int isalnum(int c) -- True if c is alphanumeric.
- int isalpha(int c) -- True if c is a letter.
- int isascii(int c) -- True if c is ASCII.
- int iscntrl(int c) -- True if c is a control character.
- int isdigit(int c) -- True if c is a decimal digit
- int isgraph(int c) -- True if c is a graphical character.
- int islower(int c) -- True if c is a lowercase letter
- int isprint(int c) -- True if c is a printable character
- int ispunct (int c) -- True if c is a punctuation character.
- int isspace(int c) -- True if c is a space character (space, newline or a tab).
- int isupper(int c) -- True if c is an uppercase letter.
- int isxdigit(int c) -- True if c is a hexadecimal digit

<ctype.h> Character Conversion

- int toascii(int c) -- Convert c to ASCII.
- int tolower(int c) -- Convert c to lowercase.
- int toupper(int c) -- Convert c to uppercase.

Strings

- In C, use a char array for string. Convention is to end the string with a "null" character.
 - You always need one extra null character at the end of the array.
 - Difficult to maintain the array that will always have enough elements to store the string you need.
- In C++, the string class will auto-size for you as needed.

C-string and string class functions

- C-String Functions
 - strcpy(str1, str2)Copies str2 to str1.
 - strlen(str)
 Returns the number of characters in str.
 - strcat(str1, str2)Concatanates (joins) str2 to str1.
 - strcmp(str1, str2) alphabetically compares str1 to str2 (return 0 if equal).
- String Class Functions
 - str.length()
 Returns the number of characters in str.
 - str[i]Get ith character.
 - str1.find(str2) Find first occurrence of str2, return int position.
 - str1.replace(pos, n, char) Replace n characters in str1 with char x starting at pos.
 - str1.append(str2)
 Appends str2 to str1.
 - str1.compare(str2)Compares str1 to str2. (return 0 if equal)
 - str1.substr(pos, n)
 Return n characters in str1 starting at pos.

Classes in C++

```
struct person
 string name;
 int age;
```

```
class person
 public:
  string name;
  int age;
```

Exercise

 Implement and demonstrate the person and student classes that we developed in Matlab.

Many libraries available...

https://github.com/fffaraz/awesome-cpp