

CHAPTER 1

An Overview of C++

Out of these various experiments come programs. This is our experience: programs do not come out of the minds of one person or two people such as ourselves, but out of day-to-day work.

—Stokely Carmichael and Charles V. Hamilton, *Black Power*, 1967

- 1.1 The history of C++
- 1.2 The compilation process
- 1.3 Your first C++ program
- 1.4 The structure of a C++ program
- 1.5 Variables
- 1.6 Data types
- 1.7 Expressions
- 1.8 Statements

The History of C++

Trivia: Python is older than Java.

The first widely used high-level general purpose programming language

C++ Versions

- The C++ programming language was developed by Bjarne Stroustrup at Bell Labs since 1979, as an extension of the C language (by Dennis Ritchie also at Bell Labs since 1972) as he wanted an efficient and flexible language similar to C, which also provided high-level features.
- C++ was initially standardized in 1998 by the International Organization for Standardization (ISO) as C++98, which was then amended by the C++03, C++11, C++14, C++17, and C++20 standards.
- The current C++23 standard supersedes these with new features and an enlarged standard library.
- C++26 is the next planned standard thereafter, keeping with the current streak of a new version every three years.
- We will use C++98 in most of the course material, and occasionally features from C++11.

C++ vs. Python

	C++	Python	
Execution	Compiled and linked into an executable.	Interpreted and executed by an engine.	
Types	Static typing, explicitly declared, bound to names, checked at compile time	Dynamic typing, bound to values, checked at run time, and are not so easily subverted	
Memory Management	Requires much more attention to bookkeeping and storage details	Nearly no attention to be paid to memory management. Supports garbage collection.	
Language Complexity	Complex and full-featured. C++ tries to give you every language feature under the sun while at the same time never (forcibly) abstracting anything away that could potentially affect performance.	Simple. Python tries to give you only one or a few ways to do things, and those ways are designed to be simple, even at the cost of some language power or running efficiency.	

Compiler vs. Interpreter

- Compiler and Interpreter are two different ways to execute a program written in a programming or scripting language.
- A *compiler* takes entire program and converts it into object code which is typically stored in a file. The object code is also refereed as binary code and can be directly executed by the machine after linking. Examples of compiled programming languages are C and C++.
- An *interpreter* directly executes instructions written in a programming or scripting language without previously converting them to an object code or machine code. Examples of interpreted languages are Python and R.
- An analogy to human languages...

Compiler vs. Interpreter

- Both compilers and interpreters convert source code (text files) into tokens. The basic difference is that a compiler system, including a (built-in or separate) linker, generates a stand-alone machine code program, while an interpreter system instead performs the actions described by the high-level program.
- Once a program is compiled, its source code is not useful for running the code. For interpreted programs, the source code is needed to run the program every time.
- In general, interpreted programs run slower than the compiled programs.

Compiler vs. Interpreter

- Java is a compiled programming language, but its source code is compiled to an intermediate binary form called *bytecode*.
- The bytecode is then executed by a Java Virtual Machine (JVM). Different JVMs support different systems. Write Once, Run Anywhere (WORA)!
- Modern JVMs use a technique called Just-In-Time (JIT) compilation to compile the bytecode to native instructions understood by the hardware CPU on the fly at runtime.
- Some implementations of JVMs may choose to interpret the bytecode, instead of JIT compiling it to machine code, and run it directly.
- An analogy to human languages...

The Compilation Process

IDE & Compiler

- *IDE* (Integrated Development Environment): A software that provides comprehensive facilities to computer programmers for software development, and normally consists of
 - a source code editor, which sometimes contains:
 - a class browser, an object browser, and a class hierarchy diagram, for use in object-oriented software development
 - GUI (Graphical User Interface) construction tools
 - a version control system
 - build automation tools (must at least contain a *compiler* or an *interpreter*, or both, sometimes a *linker* too)
 - a debugger
- All these components may be from a third party.

IDE & Compiler

g., hell (<u>http://cpp.sh/</u>)

- Coue::Blocks
- Qt Creator
- Microsoft Visual Studio
- Apple Xcode
- Compilers, e.g.,
 - GCC (GNU Compiler Collection)
 - Clang + LLVM (Low-Level Virtual Machine)
 - MinGW (Minimalist GNU for Windows)
 - MSVC (Microsoft Visual C++)
- GUI and additional libraries support, e.g.,
 - Qt (Design Studio)
 - MFC (Microsoft Foundation Classes)
 - StanfordCPPLib (from the textbook)
 - OpenCV (Open source computer vision libraries) OpenCV

The "Hello World" Program

The C++ programming language is an extension of the C language, which was developed at Bell Labs in the early 1970s. The primary reference manual for C was written by Brian Kernighan and Dennis Ritchie.

On the first page of their book, the authors suggest that the best way to begin learning a new programming language is to write a simple program that prints the message "hello, world" on the display. That advice remains sound today.

1.1 Getting Started

The only way to learn a new programming language is to write programs in it. The first program to write is the same for all languages:

```
Print the words
hello, world
```

This is the big hurdle; to leap over it you have to be able to create the program text somewhere, compile it, load it, run it, and find out where your output went. With these mechanical details mastered, everything else is comparatively easy.

```
In C, the program to print "hello, world" is
  #include <stdio.h>
  main() {
 printf("hello, world\n");
}
```

The "Hello World" Program in C++

```
* File: HelloWorld.cpp
 * This file is adapted from the example
 comments
 * on page 1 of Kernighan and Ritchie's
 * book The C Programming Language.
 */
 Don't worry about the font
#include <iostream>
 colors, you can customize
 library inclusions
using namespace std;
 these in most IDE editors.
int main() {
 cout << "hello, world" << endl;</pre>
 main program
 return 0;
```

The "Hello World" Program in C++

```
* File: HelloWorld.cpp
 * This file is adapted from the example
 comments
 * on page 1 of Kernighan and Ritchie's
 * book The C Programming Language.
 */
#include <iostream>
using namespace std;
int main() {
 cout << "hello, world" << endl;</pre>
 return 0;
```

- A *comment* is text that is ignored by the compiler but which nonetheless conveys information about the source code to other programmers (actually, to yourself too).
- Multi-line comments

```
/* Comments line 1
 Comments line 2
 Comments line 3 */
```

• Single-line comments

```
// Comments line 1
// Comments line 2
// Comments line 3
```

• It is extremely important to write comments. Code tells you how, comments tell you why!

The "Hello World" Program in C++

```
* File: HelloWorld.cpp
 * This file is adapted from the example
 * on page 1 of Kernighan and Ritchie's
 * book The C Programming Language.
 */
#include <iostream>
using namespace std;
int main() {
 cout << "hello, world" << endl;</pre>
 return 0;
```

- *Libraries* are collections of previously written tools that perform useful operations.
- #include <iostream> instructs the compiler to read the relevant definitions from what is called a header (.h) file; for you own libraries, write #include "myownlib.h". (Remember import in Python?)
- To ensure that the names defined in different parts of a large system do not interfere with one another, C++ segments code into structures called namespaces, each of which keeps track of its own set of names.
- The standard C++ libraries use a namespace called std, which means that you cannot refer to the names defined in standard header files like *iostream.h* unless you let the compiler know to which namespace those definitions belong.

Preprocessor directives

- Preprocessor directives are not program statements but directives for the *preprocessor*, which examines the code before actual compilation.
- Each directive has the following format:
 - the number/hash/pound character (#)

Things that you only need to know that you don't know. I don't need you to memorize it for the exam.

- preprocessing instruction (one of include, define, undef, if, ifdef, ifndef, else, elif, endif, line, error, pragma)
- arguments (depending on the instruction)
- the new line character (line break)
- No semicolon (;) is expected at the end of a preprocessor directive, and one can extend a preprocessor directive through more than one line by preceding the newline character at the end of the line by a backslash (\).

Using "using namespace"

- When programs get very large and make heavy use of different libraries, name collisions may happen, i.e., an identifier (e.g., a function name) is used by different libraries to refer to different things. The compiler won't let the same name be used for two different things!
- The namespace idea is that identifiers can be grouped into separate sets, and each such set, or namespace, has a name. If the same identifier appears in two libraries, each with their own namespace, the collision can be resolved by qualifying the identifier with the namespace name.
- To avoid the inconvenience of writing the namespace name all the time, we may use "using namespace x" to let the compiler know that an unqualified identifier might come from namespace x.

Using "using namespace"

- To avoid always using the entire namespace, one can also use specific using declarations for just the names you need, e.g., "using x::name1; using x::name2;"
- You can declare and put things into your own namespace, but in this course we mostly just need "using namespace std", or "using std::cout; using std::endl;".

Things that you only need to know that you don't know. You don't need to know it at the moment.

The "Hello World" Program in C++

```
* File: HelloWorld.cpp
 * This file is adapted from the example
 * on page 1 of Kernighan and Ritchie's
 * book The C Programming Language.
 */
#include <iostream>
using namespace std;
int main() {
 cout << "hello, world" << endl;</pre>
 return 0;
```

- Every C++ program must contain a function with the name main. It specifies the starting point for the computation and is called when the program starts up. When main has finished its work and returns, execution of the program ends.
- A *function* is a named section of code that performs a specific operation.
- The main function can call other functions, e.g., raiseToPower in the PowersOfTwo program on the next slide.
- Imperative programming paradigm: an explicit sequence of statements that change a program's state, specifying how to achieve the result.
 - Structured: Programs have clean, goto-free, nested control structures.
 - Procedural: Imperative programming with procedures operating on data.

```
/*
 * File: PowersOfTwo.cpp
 program comment
 * This program generates a list of the powers of
 * two up to an exponent limit entered by the user.
 */
#include <iostream>
 library inclusions
using namespace std;
/* Function prototypes */
 function prototype
int raiseToPower(int n, int k);
/* Main program */
int main() {
 int limit;
 cout << "This program lists powers of two." << endl;</pre>
 cout << "Enter exponent limit: ";</pre>
 cin >> limit:
 main program
 for (int i = 0; i <= limit; i++) {
 cout << "2 to the " << i << " = "
 << raiseToPower(2, i) << endl;</pre>
 return 0;
```

Question

• Is PowerOfTwo a good program?

The "declare-before-use" rule

- A C++ program consists of various entities such as variables, functions, types, and namespaces. Each of these entities must be declared before they can be used. (Think about the inclusion of libraries in the very beginning of the program).
- Notice that function raiseToPower is defined in the function definition part after the main function. To comply with the "declare-before-use" rule, a declaration of the function, called a function prototype, must appear before the main function.
- The function prototype specifies a unique name for the function, along with information about its type and other characteristics (more details later).
- Can we avoid using the function prototypes?
 - How about we always define a function before we use it?

C++ vs. Python

	C++	Python	
Execution	Compiled and linked into an executable.	Interpreted and executed by an engine.	
Types	Static typing, explicitly declared, bound to names, checked at compile time	Dynamic typing, bound to values, checked at run time, and are not so easily subverted	
Memory Management	Requires much more attention to bookkeeping and storage details	Nearly no attention to be paid to memory management. Supports garbage collection.	
Language Complexity	Complex and full-featured. C++ tries to give you every language feature under the sun while at the same time never (forcibly) abstracting anything away that could potentially affect performance.	Simple. Python tries to give you only one or a few ways to do things, and those ways are designed to be simple, even at the cost of some language power or running efficiency.	

Data Types

- A data type is defined by a domain, which is the set of values that belong to that type, and a set of operations, which defines the behavior of that type.
- Although many data types are represented using object classes or other compound structures (more details later), C++ defines a set of *primitive types* to represent simple data.
- Of all the primitive types available in C++, the programs in this text typically use only the following four:

This type is used to represent integers, which are whole numbers such as 17 or -53.

This type is used to represent numbers that include a decimal fraction, such as 3.14159265.

This type represents a logical value (true or false).

char This type represents a single ASCII character.

Variables

- A *variable* is a named address for storing a type of value.
- In C++, you must *declare* a variable before you can use it. The declaration establishes the name and type of the variable and, in most cases, specifies the initial value as well.
- The most common form of a variable declaration is

```
type name = value;
```


where *type* is the name of a C++ primitive type or more complicated type such as class, *name* is an identifier that indicates the name of the variable, and *value* is an expression specifying the initial value.

• Through the declaration, a memory *address* is associated with the variable name, which we will discuss later in memory management.

Variables

• A variable in C++ is most easily envisioned as a box capable of storing a value. For the following statement:

- Each variable has the following attributes:
 - A *name*, which enables you to differentiate one variable from another.
 - A *type*, which specifies what type of value the variable can contain.
 - A *value*, which represents the current contents of the variable.
 - For now, let's not worry about the address first.
- The address and type of a named variable are fixed. The value changes whenever you *assign* a new value to the variable.

Question

• What are the differences between Python variables and C++ variables?

Variables

- Variable name is case sensitive.
- Naming conventions (also a part of programming style)
 - The name must start with a letter or the underscore character (_).
 - All other characters in the name must be letters, digits, or the underscore.
 No spaces or other special characters are permitted in names.
 - Use meaningful words (good variable names are like comments), but must not be one of the reserved keywords.

TABLE 1-1 Reserved words in C++

asm	do	inline	short	typeid
auto	double	int	signed	typename
bool	$ exttt{dynamic}_{ exttt{cast}}$	long	sizeof	union
break	else	mutable	static	unsigned
case	enum	namespace	static_cast	using
catch	explicit	new	struct	virtual
char	extern	operator	switch	void
class	false	private	template	volatile
const	float	protected	this	wchar_t
const_cast	for	public	throw	while
continue	friend	register	true	
default	goto	reinterpret_cast	try	
delete	if	return	typedef	

Variable Scope and Extent

- Most declarations appear as statements in the body of a function definition. Variables declared in this way are called *local variables* and are accessible only inside that function. They are also sometimes called *automatic variables* because they are automatically created when the function starts execution, and automatically go away when the function is finished executing.
- Variables may also be declared as part of a class. These are called *instance variables* and are covered in later chapters.
- Variables declared outside any function and class definition are *global variables*. Avoid global variables because they can be manipulated by any function in a program, and it is difficult to keep those functions from interfering with one another.

Variable Scope and Extent

- In computer programming, a *name binding* is an association of a name to an entity (e.g., data), such as a variable.
- The *scope* of a name binding is the region of a computer program where the binding is valid, i.e., where the name can be used to refer to the entity. From the perspective of the referenced entity, it is also known as the *visibility* of the entity.
- While the *scope* of a variable describes where in a program's text the variable may be used, the *extent* (or *lifetime*) describes when in a program's execution a variable has a (meaningful) value.

Question

• Are variables defined in main() function global variables?

Constants

- Unlike a variable, which is a placeholder for a value that can be updated as the program runs, the value of a constant does not change during the course of a program.
- The format of a constant depends on its type:
 - Integral constants consist of a string of digits, optionally preceded by a minus sign, as in 0, 42, -1, or 100000.
 - Floating-point constants include a decimal point, as in 3.14159265 or 10.0. Floating-point constants can also be expressed in scientific notation by adding the letter **E** and an exponent after the digits of the number, so that 5.646E-8 represents the number 5.646x 10⁻⁸.
 - The two constants of type boolean are true and false.
 - Character and string constants are discussed in detail in later lectures. For the moment, all you need to know is that a character constant is enclosed in single quotation marks, such as 'a', while a string constant consists of a sequence of characters enclosed in double quotation marks, such as "hello, world".

Named constants

- If you use the same constant many times in a program, it would be better if you could give this constant a name and then refer to it by that name everywhere in the program.
- To create a named constant in C++, precede the regular variable declaration with the keyword const. This tells the compiler that a special variable has been created which has a value that is invariable.

```
const double PI = 3.14159265358979323846;
```

• When creating a named constant, it must be assigned a value. You cannot assign a value to a named constant after its initialization.

Named constants

• In C, the preprocessor directive #define was used to create a name for a constant so that the preprocessor can replace every instance of the name with the appropriate constant throughout the code.

#define PI 3.14159265358979323846

- This still works in C++, but since a constant created this way exists only in the file where it is created, it is possible to have the same definition in another file with a completely different value. This could lead to disastrous consequences.
- Using const is a good habit because we can control its scope.

Expressions

```
/*
 * File: AddThreeNumbers.cpp
 * This program adds three floating-point numbers and prints their sum.
 */
#include <iostream>
using namespace std;
int main() {
 double n1, n2, n3;
 cout << "This program adds three numbers." << endl;</pre>
 cout << "1st number: ";</pre>
 cin >> n1:
 cout << "2nd number: ";</pre>
 cin >> n2;
 cout << "3rd number: ";</pre>
 cin >> n3;
 double sum = n1 + n2 + n3;
 cout << "The sum is " << sum << endl;</pre>
 return 0;
```

Expressions

• The heart of the AddThreeNumbers program is the line

```
double sum = n1 + n2 + n3;
```

that performs the actual addition.

- The n1 + n2 + n3 that appears to the right of the equal sign is an example of an *expression*, which specifies the operations involved in the computation.
- An expression in C++ consists of *terms* joined together by *operators*.
- Each *term* must be one of the following:
 - A constant *value* (such as 3.14159265 or "hello, world")
 - A constant/variable *name* (such as PI, n1, n2, or total)
 - A function call that returns a value (such as readInt())
 - An expression enclosed in parentheses (recursive definition)

Operators and Operands

- As in most languages, C++ programs specify computation in the form of *arithmetic expressions* that closely resemble expressions in mathematics.
- The most common operators in C++ are the ones that specify arithmetic computation:

+	Addition	*	Multiplication
_	Subtraction	/	Division
		8	Remainder

- Operators in C++ usually appear between two subexpressions, which are called its *operands*. Operators that take two operands are called *binary operators*.
- The operator can also appear as a *unary operator*, as in the expression –**x**, which denotes the negative of **x**.

Division and Type Casts

- In C++, whenever you apply a binary operator to numeric values, the result will be of type int if both operands are of type int, but will be a double if either operand is a double.
- This rule has important consequences in the case of division. For example, the expression

14/5

seems as if it should have the value 2.8, but because both operands are of type int, C++ computes an integer result by throwing away the fractional part. The result is therefore 2.

• If you want to obtain the mathematically correct result, you need to convert at least one operand to a double, as in

double (14) / double (5) | double (14) / 5 | 14 / double (5)

The conversion is accomplished by means of a *type cast*, which you specify by using the type name as a function call.

Division and Type Casts

• Question: what is the result of the following expression?

double (14/5)

Exercise: The Pitfalls of Integer Division

Consider the following C++ statements, which are intended to convert 38° Celsius temperature to its Fahrenheit equivalent:

```
double c = 38;
double f = 9 / 5 * c + 32;
```


The computation consists of evaluating the following expression:

The Pitfalls of Integer Division

You can fix this problem by converting the fraction to a **double**, either by inserting decimal points or by using a type cast:

```
double c = 38;
double f = double(9) / 5 * c + 32;
```

The computation now looks like this:

The Remainder Operator

• The only arithmetic operator that has no direct mathematical counterpart is *, which applies only to integer operands and computes the *remainder* when the first is divided by the second:

```
 14 % 5
 returns
 4

 14 % 7
 returns
 0

 7 % 14
 returns
 7
```

- The result of the % operator makes intuitive sense only if both operands are positive. The examples in the textbook do not depend on knowing how % works with negative numbers.
- The remainder operator turns out to be useful in a surprising number of programming applications and is well worth a bit of study.

Precedence

• If an expression contains more than one operator, C++ uses *precedence rules* to determine the order of evaluation. The arithmetic operators have the following relative precedence:

perators organized into precedence groups	Associativit
() [] -> .	left
unary operators: - ++ ! & * ~ (type) sizeof	right
* / %	left
+ -	left
<< >>	left
< <= > >=	left
== !=	left
&	left
^	left
Ι	left
&&	left
T I	left
?:	right

Precedence

- Precedence applies only when two operators compete for the same operand. If two operators have the same precedence, they are applied in the order specified by their *associativity*, which indicates whether that operator groups to the left or to the right.
- Most operators in C++ are left-associative, which means that the leftmost operator is evaluated first.
- A few operators most notably the assignment operator are right-associative, which means that they group from right to left.
- Parentheses may be used to change the order of operations. It is always a good habit to use parentheses to clearly identify the precedence and associativity (like writing comments).

Exercise: Precedence Evaluation

What is the value of the expression at the bottom of the screen?

Assignment Statements

• You can change the value of a variable in your program by using an *assignment statement*, which has the general form:

```
variable = expression;
```

• The effect of an assignment statement is to compute the value of the expression on the right side of the equal sign and assign that value to the variable that appears on the left. Thus, the assignment statement

```
total = total + value;
```

adds together the current values of the variables total and value and then stores that sum back in the variable total.

• When you assign a new value to a variable, the old value of that variable is lost.

Question

As a mathematical equation, this is wrong of course. But as an assignment statement in C++, is it legal, and why?

L-value: has an address, can appear on both sides of assignments.

R-value: no address, cannot appear on the left side of assignments.

Shorthand Assignments

Statements such as

```
total = total + value;
```

are so common that C++ allows the following shorthand form:

```
total += value;
```

• The general form of a *shorthand assignment* is

```
variable op= expression;
```

where *op* is any of C++'s binary operators. The effect of this statement is the same as

```
variable = variable op (expression);
```

For example, the following statement multiplies salary by 2.

```
salary *= 2;
```

Increment and Decrement Operators

• Another important shorthand form that appears frequently in C++ programs is the *increment operator*, which is most commonly written immediately after a variable, like this:

The effect of this statement is to add one to the value of x, which means that this statement is equivalent to

or in an even longer form

$$x = x + 1;$$

- The -- operator (which is called the *decrement operator*) is similar but subtracts one instead of adding one.
- The ++ and -- operators are more complicated than shown here, but it makes sense to defer the details until later.

Boolean Expressions

- The operators used with the boolean data type fall into two categories: *relational operators* and *logical operators*.
- There are six relational operators that compare values of other types and produce a boolean result:

```
 Equals
 Less than
 Greater than
 != Not equals
 Less than or equal to
 Greater than or equal to
```

For example, the expression $n \le 10$ has the value true if n is less than or equal to 10 and the value false otherwise.

• There are also three logical operators:

```
Logical AND p && q means both p and q

| Logical OR p | q means either p or q (or both)

! Logical NOT ! p means the opposite of p
```

Notes on the Boolean Operators

- Remember that C++ uses = to denote assignment. To test whether two values are equal, you must use the == operator.
- It is not recommended in C++ to use more than one relational operator in a single comparison as in mathematics. To express the idea embodied in the mathematical expression

you need to make both comparisons explicit, as in

- The || operator means *either or both*, which is not always clear in the English interpretation of *or* (e.g., *exclusive or*).
- Be careful when you combine the ! operator with && and || because the interpretation often differs from informal English.

Short-Circuit Evaluation

- C++ evaluates the && and || operators using a strategy called short-circuit mode in which it evaluates the right operand only if it needs to do so.
- For example, if n is 0, the right hand operand of && in

is not evaluated at all because n != 0 is false. Because the expression

```
false && anything
```

is always false, the rest of the expression no longer matters.

• One of the advantages of short-circuit evaluation is that you can use && and || to prevent execution errors. If n were 0 in the earlier example, evaluating x % n would cause a "division by zero" error.

Statements

- Statements in C++ fall into three basic types:
 - Simple statements
 - Compound statements
 - Control statements
- *Simple statements* are formed by adding a semicolon (;) to the end of a C++ expression.
- *Compound statements* (also called *blocks*) are sequences of statements enclosed in curly braces.
- *Control statements* fall into two categories:
 - Conditional statements that specify some kind of test
 - *Iterative statements* that specify repetition
- One can break a long line of code using a backslash (\). Most of the time compilers can recognize a broken line, but sometimes (e.g., in preprocessor directives) \ is needed.

The if Statement

• The simplest of the control statements is the if statement, which occurs in two forms. You use the first form whenever you need to perform an operation only if a particular condition is true:

```
if (condition) {
 statements to be executed if the condition is true
}

conditions are
expressions that
evaluate to a
boolean value
```

• You use the second form whenever you want to choose between two alternative paths, one for cases in which a condition is true and a second for cases in which that condition is false:

```
if (condition) {
 statements to be executed if the condition is true
} else {
 statements to be executed if the condition is false
}
```

Common Forms of the if Statement

The examples in the book use only the following forms of the if statement:

Single line if statement

```
if (condition) statement
```

if/else statement with curly braces

```
if (condition) {
 statements<sub>true</sub>
} else {
 statements<sub>false</sub>
}
```

Multiline if statement with curly braces

```
if (condition) {
 statement
 ... more statements ...
}
```

Cascading if statement

```
if (condition<sub>1</sub>) {
 statements<sub>1</sub>
} else if (condition<sub>2</sub>) {
 statements<sub>2</sub>
... more else/if conditions...
} else {
 statements<sub>else</sub>
}
```

The ?: Operator

• In addition to the **if** statement, C++ provides a more compact way to express conditional execution that can be extremely useful in certain situations. This feature is called the ?: operator (pronounced *question-mark-colon*) and is part of the expression structure. The ?: operator has the following form:

```
condition \ \textbf{?} \ expression_1 \ \textbf{:} \ expression_2
```

- When C++ evaluates the ?: operator, it first determines the value of *condition*. If *condition* is **true**, C++ evaluates *expression*₁ and uses that as the value; if *condition* is **false**, C++ evaluates *expression*₂ instead.
- You can use the ?: operator to assign the larger of x and y to the variable max like this:

```
max = (x > y) ? x : y;
```

The switch Statement

The switch statement provides a convenient syntax for choosing among a set of possible paths:

```
switch ( expression ) {
  case v_1:
 statements to be executed if expression = v_1
 break:
  case v_2:
 statements to be executed if expression = v_2
 break:
  ... more case clauses if needed ...
  default:
 statements to be executed if no values match
 break;
```

Example of the switch Statement

```
int main() {
 If break is not included in one case,
 int month;
 all statements following the case are
 cout << "Enter numeric month (Ja
 also executed, until a break is
 cin >> month;
 switch (month) {
 reached or the end of the switch block.
 case 2:
 cout << "28 ays (29 in leap years)" << endl;
 break:
 case 4: case 6: case 9: case 11:
 cout << "30 days" << endl;</pre>
 break:
 case 1: case 3: case 5: case 7: case 8: case 10: case 12:
 cout << "31 days" << endl;</pre>
 break:
 default:
 cout << "Illegal month number" << endl;</pre>
 break; // not necessary but a good habit
 return 0;
```

The while Statement

• The while statement is the simplest of C++'s iterative control statements and has the following form:

```
while ( condition ) {
 statements to be repeated
}
```

- When C++ encounters a while statement, it begins by evaluating the condition in parentheses.
- If the value of *condition* is **true**, C++ executes the statements in the body of the loop.
- At the end of each cycle, C++ reevaluates condition to see whether its value has changed. If condition evaluates to false, C++ exits from the loop and continues with the statement following the closing brace at the end of the while body.

The for Statement

The **for** statement in C++ is a particularly powerful tool for specifying the control structure of a loop independently from the operations the loop body performs. The syntax looks like this:

```
for ( init ; test ; step ) {
 statements to be repeated
}
```

C++ evaluates a **for** statement by executing the following steps:

- 1. Evaluate *init*, which typically declares a *control variable*.
- 2. Evaluate *test* and exit from the loop if the value is **false**.
- 3. Execute the statements in the body of the loop.
- 4. Evaluate *step*, which usually updates the control variable.
- 5. Return to step 2 to begin the next loop cycle.

Comparing for and while

The for statement

```
for ( init ; test ; step ) {
 statements to be repeated
}
```

is functionally equivalent to the following code using while:

```
init;
while (test) {
 statements to be repeated
 step;
}
```

• The advantage of the **for** statement is that everything you need to know to understand how many times the loop will run is explicitly included in the header line.

Exercise: Reading for Statements

Describe the effect of each of the following for statements:

This statement executes the loop body 10 times, with the control variable i taking on each successive value between 1 and 10.

2. for (int
$$i = 0$$
; $i < N$; $i++$)

This statement executes the loop body N times, with \mathbf{i} counting from 0 to N-1. This version is the standard Repeat-N-Times idiom.

3. for (int
$$n = 99$$
; $n >= 1$; $n -= 2$)

This statement counts backward from 99 to 1 by 2's, for 50 times.

4. for (int
$$x = 1$$
; $x \le 1024$; $x \ne 2$)

This statement executes the loop body with the variable \mathbf{x} taking on successive powers of 2 from 1 up to 1024, for 11 times.

C++ Programming Style Guide

- *Style*, also known as readability, is what we call the conventions that govern our C++ code. The term Style is a bit of a misnomer, since these conventions cover far more than just source file formatting.
- Use common sense and *be consistent*.
- https://google.github.io/styleguide/cppguide.html
- Style matters!

```
$this->Html->tag('div',
 $this->Html->tag('div',
 $this->Html->tag('div',
 $this->Html->tag('a',
 $this->Html->tag('div',
 $this->Html->tag('div',
 $this->Html->tag('i', '',
 array('class' => 'fa fa-user fa-3x')),
 array('class' => 'col-xs-1')).
 $this->Html->tag('div',
 $this->Html->tag('p', 'User',
 array('class' => 'alerts-heading')),
 array('class' => 'col-xs-9 text-right')),
 array('class' => 'panel-body alert-info')),
 array('href' => $this->Html->url(
 array('controller' => 'tambah', 'action' => 'user')))),
 array('class' => 'panel panel-default')),
 array('class' => 'col-lg-2')),
 array('class' => 'row', 'style' => 'margin-top:20px;')),
array('id' => 'page-wrapper'));
```

Debug: Finding the Bugs

Joe Groff @jckarter

After printf, sleeping is the second best debugger

2:16 AM - 15 Feb 2019

Unit Testing

- One of the most important responsibilities you have as a programmer is to test your code as thoroughly as you can. Although testing can never guarantee the absence of errors, adopting a deliberate testing methodology helps you to find at least some of the errors in your code.
- Whenever you write a module, it is good practice to create a test that checks the correctness of that module in isolation from the rest of the code. Such tests are called *unit tests*.
- You can use the assert macro from the <cassert> library to implement the unit-testing strategy. If the conditional expression in the assert macro is true, execution continues normally. If the expression is false, the assert macro prints a message identifying the source of the error and exits from the program.
- A macro is a fragment of code that has been given a name. Whenever the name is used, it is replaced by the contents of the macro.

Example of the assert macro

```
int main()
 int x = 7;
 /* Some big code in between and let's say x
 is accidentally changed to 9 */
 x = 9;
 // Programmer assumes x to be 7 in rest of the code
 assert(x==7);
 Things that you only need
 /* Rest of the code */
 to know that you don't
 know. I don't need you to
 return 0;
 fully understand it now.
```

Assertion failed: x==7, file test.cpp, line 13
This application has requested the Runtime to terminate it in an unusual way. Please contact the application's support team for more information.

The End