

C++ Output and Variables

Lecture-1

Raghav Garg

Today's checklist

- Basic Printing, \n, printing numbers also with + and −.
- 2) Variables, printing variables, int, float,bool,char and +,-,*,/ of integers.
- 3) Modulus operator and increment, decrement operator
- 4) Variables naming rules.
- 5) Comments in C++

Basic program in C++

```
#include<iostream>
using namespace std;
int main(){
 cout<<"hello world";
 return 0;
}</pre>
```


How to move in next line?

```
Example:

cout << "Hello PW";

cout << "Hello CW";

Output will be?

Hello PW Hello PW
```


Use of escape sequence '\n' and endl

```
Example :
 cout << "Hello PW";
 cout << "\n"; or cout << endl;
 cout << "Hello CW";

Output will be ?</pre>
```

```
# include < iostream>
using name space std;
int main() {
 cout << " Hello PW";
 cout << endl;
 cout << endl;
 cout << "Hello CW";
```

Output

· Hello PW

•

· Hello CW

Use of escape sequence '\n'

Predict the output:

```
main(){
 cout << "nn\n\nnn\n";
 cout << "nn/n/nnn/n";
}</pre>
```

- nn
- •
- nn
- onn/n/nnn/n

Printing Numbers (what computer thinks is a number and what is a number)

```
Examples:
cout << 4;
cout << 4+3;
cout <<"4+3";
 Cout << number;
```

Variables and their Declaration

Let us focus on int data type as of now.

Variables as containers :

```
#include<iostream>
using namespace std;
int main(){
 int x;
 x = 7;
 cout<<x;
```


7

```
🚷 skills
```

```
#include<iostream>
using namespace std;
int main(){
 int x;
 x = 7:
 x = 10;
 x = 19;
 cout<<x;
```


Printing Variables in C++ & Updation of Variables

```
int x = 5;
cout << x;
x = 7;
cout << x;
x = x + 6;
cout << x;
x = x - 20;
cout << x;
```

```
#include<iostream>
using namespace std;
int main(){
 int x;
 x = 19;
 /cout<<x<<endl;</pre>
 \sqrt{x} = x + 10;
 cout<<x;</pre>
```

```
29
```


$$n = n + 10$$
 $n = 19 + 10 = 29$

Printing Variables in C++ & Updation of Variables

```
\sqrt{int x} = 5;
√cout<<x;
x = 7;
√cout≪x;
\sqrt{x} = x + 6;
✓cout≪x;
\sqrt{x} = x - 20;
√cout<<x;
```

-7 8 4 5

Output

Arithmetic operations on int data type

```
+ , - , * , 1
int x = 5;
int y = 2;
cout << x+y;
cout << x-y;
cout << x*y;
cout << x/y;
 5/2 = 2.5 \rightarrow 2
29/10 = 2.9 \rightarrow 2
```


Increment - Decrement operators and Comments

```
int x = 5;
X++;
cout << x;
x--;
cout << x;
++ X;
cout << x;
--x;
cout << x;
```

Example: Take two integers input, a and b: a>b, and find the remainder when a is divided by b.

Divis or

```
#include<iostream>
using namespace std;
int main(){
  \sqrt{\text{int a}} = 16; // a means dividend
  \sqrt{\text{int b}} = 3: // b is divisor
  \sqrt{\text{int } q = (a/b)} // q is quotient
  √int r; // r is remainder
 // a = (b*q) + r
  \sqrt{r} = a - (b*q);
  ✓cout<<r:
 Y = 16 - (3*5)
 r = 16 - 15 = )
```

$$y = a - (k^4 \frac{a}{k}) = 0$$
1
Output
1

Modulus Operator(%)

Used to find the remainder

if
$$a > b > a % b > semainder$$

$$a = b > a % b = ??$$

$$a < b > a % b = ??$$

$$\frac{2}{4}$$
 $\frac{2}{99}$ $\frac{2}{4}$ $\frac{2}{99}$ $\frac{2}{19}$ $\frac{8}{19}$ $\frac{1}{16}$ $\frac{8}{2}$

Proberties

$$a < b \rightarrow a\%b = a$$

2)
$$a\%(-b) = a\%b$$

3)
$$(-a)\% b = -(a\% b)$$

$$(-a)\% (-b) = (-a)\% b = -(a\% b)$$

R SKILLS

Float data type

Arithmetic operations on float data type

```
float x = 5;
float y = 2;
cout<<x+y; → 7
cout<<x-y; → 3
cout<<x*y; → 10
cout << x/y; \rightarrow 2.5
```


Example: Calculating percentage of 5 subjects

```
90
float x1 = 90; // x1 can be physics
float x2 = 91; // x2 can be chemistry
float x3 = 92; // x3 can be maths
float x4 = 93; // x4 can be english
float x5 = 94; // ohh wait comments ke baare me to bataya hi nahi xD
float percent = (x1 + x2 + x3 + x4 + x5)/5;
cout << percent;</pre>
// change the marks and run each time
```

Example: Calculating Area of a Circle

```
float radius = 5;

float pi = 3.1415;

float area = pi*radius*radius;

cout<<area;
```

$$A = \pi \gamma^2 = \pi^4 \gamma^4 \gamma$$
$$= 3.14 \gamma^4 \gamma$$

Boolean data type

```
#include<iostream>
using namespace std;
 int main(){
 int a = 0, b = 5;
 //cout<<br/>b<<endl;</pre>
 cout<<a<<endl;
```

```
\begin{bmatrix} 0 \\ a \end{bmatrix}
```


C

Variable Naming rules

- Variables can start from an alphabet or underscore _ or \$.
- 2) Special characters except _ and \$ are not allowed.
- 3) Some particular keywords are not allowed.
- 4) Commas or blanks are not allowed.

```
unsigned
 double
 int
 break
 extern
 while
auto
 enum
 sizeof
 for
 static long
 continue
 float
 const
case
 volatile
 signed
 short
 switch
 char
 default
else
 do
 if
 struct
 union
 void
 register
 typedef
qoto
 return
```

float n;

Variable Naming rules - Examples

Q. Which of the following are invalid variable names and why?

BASICSALARY

_basic

basic-hra

#MEAN

group.

422

population in 2006

over time

mindovermatter

FLOAT

hELL0

queue.

team'svictory

Plot#3

2015_DDay

Example: Calculating Simple Interest

```
float p,r,t,si;
p = 100;
r = 10;
t = 2;
si = (p*r*t)/100;
cout<<si;</pre>
```

$$SI = \frac{PRT}{100}$$

float
$$p = 1000$$

float $r = 27.5$
float $t = 3.5$
float Si;

Try This!

 $\begin{bmatrix} 5 \\ a \end{bmatrix}$

int main(){

float a = 5, b = 2;

int c;

c = a % b;

Predict the output:

cout<<c;

return 0;

}

modulus operator - a % b

100

Emor

What's this line?

```
#include <iostream>
int main(){
 return 0;
}
```

Compilation Process

Code - English / C++

MingW

VS Code

Compiler

Text Editor

Computer 0's 1's Compiler

MCQ Time!

MCQ1

Which of the following statements is false

- (1) Each new C++ instruction has to be written on a separate line false
- (2) Usually all C++ statements are entered in small case letters 💆
- (3) Blank spaces may be inserted between two words in a C++ statement true
- (4) Blank spaces cannot be inserted within a variable name true

MCQ 2

If a is an integer variable, a = 5 / 2; will return a value

- (1) 2.5
- (2) 3
- (3) 2
- (4) 0

int a;
$$a = 5/2$$
;

MCQ3

What will be the value of d if d is a float after the operation

$$d = 2 / 7.0$$
?

- (1) 0
- **(2)** 0.2857
- (3) Cannot be determined
- (4) None of the above

THANK YOU