

C++ Syntax and Semantics, and the Program Development Process

Chapter 2 Topics

- Programs Composed of Several Functions
- **Syntax Templates**
- Legal C++ Identifiers
- *Assigning Values to Variables
- **Declaring Named Constants**
- String Concatenation
- **Output Statements**
- **C++ Program Comments**

What is Computer Science?

The Computing Curriculum 1991 (ACM/IEEE)

- Algorithms and Data Structures
- Architecture
- Artificial Intelligence and Robotics
- Database and Information Retrieval
- Human-Computer Communication
- Numerical and Symbolic Computation
- Operating Systems
- Programming Languages
- Software Engineering
- Social and Professional Context

Computing Profession Ethics

- copy software only with permission from the copyright holder
- give credit to another programmer by name whenever using his/her code
- use computer resources only with permission
- guard the privacy of confidential data
- use software engineering principles to develop software free from errors

Some C++ History

- 1972 : Dennis Ritchie & Brian Kernighan at Bell Labs designs C and 90% of UNIX is then written in C
- Late 70's: OOP becomes popular
- Bjarne Stroustrup at Bell Labs adds features to C to form "C with Classes"
- 1983 : Name C++ first used
- 1998 : ISO/ANSI standardization of C++

Three C++ Program Stages

myprog.cpp

SOURCE

written in C++

myprog.obj

OBJECT

written in machine language

myprog.exe

EXECUTABLE

written in machine language

via compiler

via linker

other code from libraries, etc.

A C++ program is a collection of one or more functions

- there must be a function called main()
- execution always begins with the first statement in function main()
- any other functions in your program are subprograms and are not executed until they are called

Program With Several Functions

main function

square function

cube function

Program With Three Functions

```
#include <iostream>
int Square( int );
 // declares these two
int Cube( int );
 // value-returning functions
using namespace std;
int main( )
 cout << "The square of 27 is "</pre>
 << Square (27) << endl;
 // function call
 cout << "The cube of 27 is "</pre>
 << Cube (27) << endl;
 // function call
 return 0;
```

Rest of Program

```
Local variables
int Square(int n)
 27
 return n * n;
 Square
int Cube(int n)
  return n * n * n;
 Cube
 19683
```


Output of program

The square of 27 is 729 The cube of 27 is 19683

Shortest C++ Program

```
type of returned value
 name of function
 int main ( )
 return 0;
```

What is in a heading?

Block (Compound Statement)

a block is a sequence of zero or more statements enclosed by a pair of curly braces { }

SYNTAX

```
Statement (optional)
:
:
:
```

Every C++ function has 2 parts

```
int main ( )
 heading
 body block
  return 0;
```

演算法

```
function larger( a,b; rst );
//find the larger of a and b, store the result in rst
  [ if (a >=b)
 rst ← a;
 else rst ← b ; ]
main()
  Begin
 step 1: input a1 ; L \leftarrow a1 ; j\leftarrow 2;
 step 2: while (j \le 10)
 [ input aj ;
 larger(L, aj; rst); //叫用函數,得到較大者
 //更新目前最大的值
 L ← rst ;
 j \leftarrow j+1;
 step 3: output L ;
 End
```

C++ Programming

```
#include <iostream>
// function larger 的表頭與內容
using namespace std;
int main()
{
 //main()的内容
 return 0;
演習課實作:
請同學參考上面的演算法,完成函數larger()的程式碼並在
main() 程式中測試-- 找出十個整數的最大值。
```

Euclidean Algorithm:

Function findGCD(m, n; d)

Input: m, n positive integers

Returned: d, the Greatest Common Divisor of m and n.

STEP 1. Input m, n

STEP 2. Divide m by n, let r be the remainder.

STEP 3. If r = 0, let d ← n and STOP; otherwise let m ← n, n ← r and GOTO STEP 2.

STEP 4. return d

演習課實作:

請同學參考上面的演算法,完成函數findGCD () 並在main() 程式中測試-- 找出三個正整數的最大公約數。

Programming in C++ What is an Identifier?

- An identifier is the name used for a data object (a variable or a constant), or for a function, in a C++ program.
- **♦**C++ is a case-sensitive language.
- using meaningful identifiers is a good programming practice

Identifiers

an identifier must start with a letter or underscore, and be followed by zero or more letters

(A-Z, a-z), digits (0-9), or underscores

***VALID**

age_of_dog

taxRateY2K

PrintHeading

ageOfHorse

❖NOT VALID (Why?)

age#

2000TaxRate

Age-Of-Cat

Programming in C++ More About Identifiers

- some C++ compilers recognize only the first 32 characters of an identifier as significant
- *then these identifiers are considered the same:

```
age_Of_This_Old_Rhinoceros_At_My_Zoo age_Of_This_Old_Rhinoceros_At_My_Safari
```


*consider these:

```
Age_Of_This_Old_Rhinoceros_At_My_Zoo age_Of_This_Old_Rhinoceros_At_My_Zoo
```

C++ Data Types

C++ Simple Data Types

Type (Integral)	Size in Bytes	Minimum* value	Maximum* value
char	1	-128	127
unsigned char	1	0	255
short	2/1*	-32768/-128	32767/127
unsigned short	2/1*	0	65535/255
int	2	-32768	32767
unsigned int	2	0	65535
long	4	-2147483648	2147483647
unsigned long	4	0	4294967295

^{*:} depend on machine

Type (floating-point)		Minimum* positive value	Maximum* positive value
float	4	3.4E-38	3.4E+38
double	8	1.7E-308	1.7E+308
long double	10	3.4E-4932	3.4E+4932

^{*:} depend on machine

Standard Data Types in C++

Integral Types

- represent whole numbers and their negatives
- declared as int, short, or long

Floating Types

- represent real numbers with a decimal point
- declared as float, or double

Character Types

- represent single characters
- declared as char

Samples of C++ Data Values

```
int sample values
 -4578
  4578
float sample values
  95.274
 95.
 .265
char sample values
 \d'
 14/
  1B/
 171
```


Programming in C++ What is a Variable?

- A variable is a location in memory which we can refer to by an identifier, and in which a data value that can be changed is stored.
- declaring a variable means specifying both its name and its data type

What Does a Variable Declaration Do?

```
int ageOfDog;
float taxRateY2K;
char middleInitial;
```

A declaration tells the compiler to allocate enough memory to hold a value of this data type, and to associate the identifier with this location.

4 bytes for taxRateY2K

1 byte for middleInitial

Programming in C++ C++ Data Type String

- a string is a sequence of characters enclosed in double quotes
- *string sample values
 "Hello" "Year 2000" "1234"
- the empty string (null string) contains no characters and is written as ""

Programming in C++ More About Type String

- string is not a built-in (standard) type
 - it is a programmer-defined data type
 - it is provided in the C++ standard library
- string operations include
 - comparing 2 string values
 - searching a string for a particular character
 - joining one string to another

What is a Named Constant?

A named constant is a location in memory that we can refer to by an identifier, and in which a data value that cannot be changed is stored.

VALID CONSTANT DECLARATIONS

```
const string STARS = "****";
```

```
const float NORMAL_TEMP = 98.6;
const char BLANK = ' ';
const int VOTING_AGE = 18;
const float MAX_HOURS = 40.0;
```

Giving a Value to a Variable

You can assign (give) a value to a variable by using the assignment operator =

VARIABLE DECLARATIONS

```
string firstName;
char middleInitial;
char letter;
int ageOfDog;
```

VALID ASSIGNMENT STATEMENTS

```
firstName = "Fido";
middleInitial = 'X';
letter = middleInitial;
ageOfDog = 12;
```

What is an Expression in C++?

- An expression is a valid arrangement of variables, constants, and operators.
- in C++ each expression can be evaluated to compute a value of a given type
- ♦ the value of the expression
 9 + 5 is 14

Assignment Operator Syntax

Variable = Expression

First, Expression on right is evaluated.

Then the resulting value is stored in the memory location of Variable on left.

NOTE: An automatic type coercion occurs after evaluation but before the value is stored if the types differ for Expression and Variable

String Concatenation (+)

- concatenation is a binary operation that uses the + operator
- at least one of the operands must be a string variable or named constant--the other operand can be string type or char type

Concatenation Example

```
const string WHEN = "Tomorrow";
const char EXCLAMATION = '!';
string message1;
string message2;
message1 = "Yesterday";
message2 = "and";
message1 = message1 + message2 +
 WHEN + EXCLAMATION;
```

Insertion Operator (<<)

- variable cout is predefined to denote an output stream that goes to the standard output device (display screen)
- the insertion operator << called "put to" takes 2 operands</p>
- the left operand is a stream expression, such as cout. The right operand is an expression of simple type or a string constant

Output Statements

SYNTAX

```
cout << Expression << Expression ...;
```

These examples yield the same output:

```
cout << "The answer is ";
cout << 3 * 4;
```


```
cout << "The answer is " << 3 * 4;
```

Is compilation the first step?

- No. Before your source program is compiled, it is first examined by the preprocessor to
 - remove all comments from source code
 - handle all preprocessor directives--they begin with the # character such as #include <iostream>
 - tells preprocessor to look in the standard include directory for the header file called iostream and insert its contents into your source code

No I/O is built into C++

Instead, a library provides an output stream

Programming in C++ Using Libraries

A library has 2 parts

Interface (stored in a header file) tells what items are in the library and how to use them.

Implementation (stored in another file) contains the definitions of the items in the library.

*#include <iostream>

Refers to the header file for the *iostream* library needed for use of cout and endl.

<iostream>

A header file, contains the declarations of 2 classes: istream, ostream

<iostream>

❖C++ standard library declares:宣告兩物件 istream cin; ostream cout;

Programming in C++ C++ Program

```
*****************
// PrintName program
 This program prints a name in two different formats
  ******************
 // for cout and endl
#include <iostream>
#include <string>
 // for data type string
using namespace std;
const
 string
 FIRST = "Herman"; // Person's first name
const string LAST = "Smith"; // Person's last name
 MIDDLE = 'G'; // Person's middle initial
const char
```

Programming in C+4 C++ Code Continued

```
int main()
 string firstLast; // Name in first-last format
 string lastFirst;
 // Name in last-first format
 firstLast = FIRST + " " + LAST ;
 cout << "Name in first-last format is " << endl</pre>
 << firstLast << endl;
 End of line
 lastFirst = LAST + ", " + FIRST + ' ';
 cout << "Name in first-last format is " << endl</pre>
 << lastFirst << MIDDLE << '.' << endl;
 return 0:
```

Output of Program

Name in first-last format is Herman Smith

Name in last-first-initial format is Smith, Herman G.