

Hochiminh City University of Technology
Computer Science and Engineering
[CO1027] - Fundamentals of C++ Programming

Basic components

Lecturer: Duc Dung Nguyen

Credits: 3

Outcomes

- * Be able to write simple programs
- * Be able to explain the source code using comments
- * Be able to format the output to the console

"C makes it easy to shoot yourself in the foot; C++ makes it harder, but when you do, it blows away your whole leg."

TÀI LIỆU SƯU TẬP

– Bjarne Stroustrup

Today's outline

- * Program structure
- Variable and Data types
- * Problem solving


```
#include<iostream>
 preprocessor directives
int main()
 main() function
 std::cout << "Welcome to C++!\n";</pre>
 return 0;
 C:\WINDOWS\system32\cm...
 Welcome to C++
 Press any key to continue . . .
```

- Preprocessing directive: anything begin with #
 - * include: source inclusion (use libraries or additional code)
 - * define, undef, etc.: constant, macros
 - * pragma: specify diverse options for compiler
- * main(): the entry point of our program. This is where everything start.

- * Global variables definition: these variable are visible to all classes and functions in the program
- * Structure, Class or Function definition and implementation
- * Namespace: use to group components of a module, library, or a pack of smaller libraries.

Using namespace

```
#include<iostream>
using namespace std;
int main()
  cout << "Welcome to C++!\n";</pre>
  return 0;
```

```
#include <something>
// define data structure
// define functions
// declare global variables
// using namespace
int main()
  // local variables
  /* Your code should be put here.
 TO DO
  return 0;
```

User IO

std::cout for writing to the console.

std::cin
for reading from
the console

User IO

```
#include <iostream>
using namespace std;
int main()
 int age;
 cout << "How old are you?\n";</pre>
 cin >> age;
 cout << "Your age: " << age << endl;</pre>
 return 0;
```

Comments

- Two types
 - * Single line comments: anything after //

```
* a = 0; // set variable a to 0
```

- * Block comments: anything between and */
 - * b = 1; /* set b to 1.
 remember that the value variable b
 can be changed later */

Style guide

- * There are a number of style guides available, the best one is the one used by the people who are paying you.
- * A straightforward style guide is: C++ Coding Standards

* For a more detailed guideline:

Google C++ Style Guideline

Compile the program

- Simplest way: using IDE
 - * Visual Studio, Xcode, KDE IDE, Eclipse, etc.
- * Manually: gcc, g++
 - * gcc example.c
 - * g++ example.cpp
- Compile and link separately
- * Use other build system: e.g. CMake

Variable

```
#include <iostream>
using namespace std;
 Memory
int main()
 30
 age
 int age;
 cout << "How old are you?\n";</pre>
 cin >> age;
 cout << "Your age: " << age << endl;</pre>
 return 0;
```

Datatypes

- Data types in C++ is mainly divided into two types:
 - Primitive Data Types: built-in or predefined data types and can be used directly by the user to declare variables. Example: int, char, float, bool etc.
 - Abstract or user defined data type: defined by user itself. Like, defining a class in C++ or a structure.

Primitive Built-in Types

Type	Keyword
Boolean	Nc _s bool
Character	char
Integer TÀI LIỆU S	
Floating point	float
Double floating point	double
Valueless	void
Wide character	wchar_t

Memory size

Type	Typical Size (in bytes)	Typical Range
char	1	-127 to 127 or 0 to 255
unsigned char	1	0 to 255
signed char	1	-127 to 127
int	HOACNC	-2147483648 to 2147483647
unsigned int	4 CM 3	0 to 4294967295
signed int	4	-2147483648 to 2147483647
short int	TÀI LQ ỆU SƯU TẬP	-32768 to 32767
unsigned short int	2	0 to 65,535
signed short int	4	-32768 to 32767
longint	4	-2,147,483,648 to 2,147,483,647
signed long int	4	same as long int
unsigned long int	4	0 to 4,294,967,295
float	4	+/- 3.4e +/- 38 (~7 digits)
double	8	+/- 1.7e +/- 308 (~15 digits)
long double	8 or 12	+/- 1.7e +/- 308 (~15 digits)
wchar_t	2 or 4	1 wide character

Memory size

C:\WINDOWS\system32\c...

Size of char : 1

```
Size of int : 4
 Size of short int : 2
 Size of long int : 4
#include <iostream>
 Size of float : 4
 Size of double : 8
using namespace std;
 Size of wchar_t : 2
 Press any key to continue . . .
int main() {
  cout << "Size of char : " << sizeof(char) << endl;</pre>
  cout << "Size of int : " << sizeof(int) << endl;</pre>
  cout << "Size of short int" int size of short int int size of short int) << endl;
  cout << "Size of long int : " << sizeof(long int) << endl;</pre>
  cout << "Size of float : " << sizeof(float) << endl;</pre>
  cout << "Size of double : " << sizeof(double) << endl;</pre>
  cout << "Size of wchar t : " << sizeof(wchar t) << endl;</pre>
  return 0;
```

Variable declaration

```
* [optional] <type> <variable name>[<array declaration>][=assigned values]

o int i, j;

float x = 0.5f;

const char* depName = "BK-CSE";
TAILIBUSUUTAP

volatile int noOpt = 100;

etc.
```

Variable declaration

- * Rules for variable name (identifiers, in general):
 - * A valid identifier is a sequence of one or more letters, digits, or underscore characters (_).
 - * Spaces, punctuation marks, and symbols cannot be part of an identifier.
 - * Identifiers shall always begin with a letter/_.
- Case sensitive
- * Reserved keywords:
 - * alignas, alignof, and, and_eq, asm, auto, bitand, bitor, bool, break, case, catch, char, char16_t,
 char32_t, class, compl, const, constexpr, const_cast, continue, decltype, default, delete, do, double,
 dynamic_cast, else, enum, explicit, export, extern, false, float, for, friend, goto, if, inline, int,
 long, mutable, namespace, new, noexcept, not, not_eq, nullptr, operator, or, or_eq, private, protected,
 public, register, reinterpret_cast, return, short, signed, sizeof, static, static_assert, static_cast,
 struct, switch, template, this, thread_local, throw, true, try, typedef, typeid, typename, union,
 unsigned, using, virtual, void, volatile, wchar_t, while, xor, xor_eq

TÀI LIỆU SƯU TẬP

- * Use escape sequences
 - o \n for new line
 - \t for tab

```
cout << "Name:\t Nguyen Van An\n";
cout << "Age:\t 30\n";
cout << "Email:\t anvn@gmail.com\n";</pre>
```


- * Use <iomanip> library (http://www.cplusplus.com/reference/iomanip/)
 - setw(n): set the field width n to be used on output operations. By default, setw(n) will justify everything to the right.
 - Use left, right, internal to adjust to the side you want

```
#include <iomanip>
cout << left << setw(8) << "Name:" << "Nguyen Van An\n";
cout << left << setw(8) << "Age:" << "30\n";
cout << left << setw(8) << "Email:" << "anvn@gmail.com\n";</pre>
```

- * Using cout: require "iomanip" for formatting
 - * cout.width(<output width>): set width of the output result, both text and number
 - * cout << setw(<output width>)
 - * cout.precision(<number>): set maximum number of significant digits (set to 0 to reset this setting)
 - * cout << setprecision(<number>)
- * cout << "*" << setw(4) << 8 << "*" << endl;</pre>
- * cout << "*" << setprecision(4) << 12356.4 << "*" << endl;</pre>

```
* Save old settings:
 * ios::fmtflags old_settings = cout.flags();
 * int old_precision = cout.precision();

* Load settings:
 * cout.flags(new_settings);
 * cout.precision(new precision);
```

* Fixed format for floating point number * cout.setf(ios::fixed, ios::floatfield); * cout << fixed;</pre> * Reset to default: cout.setf(0, ios::floatfield); * E.g.: * cout.setf(ios::fixed, ios::floatfield); cout.precision(2); cout << 3.14159 << ", " << 0.8642e-3;

* Write a program that solve the quadratic equation (second degree polynomial equation) of the following form:

$$ax^2 + backer c = 0$$

- * Prepare:
 - Define problem, what are criteria and constraints?
 - Gather information, explore, plan
 - * Act: write the algorithm, implement code
 - Check, generalize, disseminate

- * Define problem:
 - * Find solution for the quadratic equation
 - * Input: constants a, b, c
 - * Output: variable x
- Criteria, constraints:
 - * a, b, c: integer, real, or complex numbers?
 - * x: real or complex number?

- * Gather information:
 - * known: constants a, b, c
 - unknown: variable x
- * Explore: existed solution!

* Plan: input constants, check condition, compute solution

* Act:

- * Write pseudocode and draw flowchart.
- * Write the program
- * Check:

- * Is the output correct w.r.t the input?
- Did you test every cases?

Summarise

- Understand basic elements of C/C++
- * Be able to read and explain the code with comments
- * Know how to write clear code

