

Getting Started with C++

Part 2 Linux

Getting Started on Linux

Now we will look at Linux.

- See how to copy files between Windows and Linux
- Compile and run the "Hello, World" program on Linux.
- Try out a very simple editor on Linux.

About Circe

 All USF students have access to a Linux system known as Circe.

- Try logging in with your USF NetID.
 - (Details follow.)
- If unsuccessful, you should be able to get access at <u>rc.usf.edu</u>
 - If unsuccessful there, please contact the USF IT Help Desk. 974-1222

Connecting to Circe

- Use an SSH terminal client program to connect to Circe.
- Recommended client program is PuTTY
 - Can download from http://www.putty.org/

- You will also need an SSH file transfer program.
- Recommended client program is WinSCP
 - Can download from https://winscp.net/eng/download.php

Connecting with PuTTY

Click Open

Using Circe

Create a Test Directory

```
₱ turnerr@login1:~/test

[turnerr@login1 ~]$
[turnerr@login1 ~]$ mkdir test
[turnerr@login1 ~]$ cd test
[turnerr@login1 test]$ ls
[turnerr@login1 test]$
[turnerr@login1 test]$
[turnerr@login1 test]$ |
```


Copying a File to Circe

- Use an SSH file transfer program to copy the C++ source file to your test directory on Circe.
 - Recommended program: WinSCP

WinSCP

 WinSCP gives you a window on your desktop that looks and acts like a normal Windows folder.

- You can drag and drop between the WinSCP window and a Windows folder
 - in either direction.

Connecting to Circe with WinSCP

Click Login

Connected to Circe

Connected to Circe

Initially at your home directory. Your contents will be different.

Open your test directory

Double click on your test directory to open it.

Open your project directory

- Locate and open your Visual Studio project directory
- By default it is in your "My Documents" folder under Visual Studio 2015\Projects
 - C:\Users\Rollins\Documents\Visual Studio 2015\Projects\hello
- Drill down to hello.cpp

Copy hello.cpp to Circe

Drag hello.cpp from your Visual Studio project directory window into the WinSCP window and drop it.

In the PuTTY Terminal Window

```
[turnerr@login0 test]$
[turnerr@login0 test]$ cat hello.cpp Look at the file
#include <iostream>
int main()
{
 std::cout << "Hello, World!\n";
 std::cin.get(); // Keep the window open.
 return 0;
}
[turnerr@login0 test]$ g++ hello.cpp Compile and link
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$</pre>
```

No response from g++ means that it was successful. Your executable file is named a.out

Run It

Delete existing files. We will start from scratch.

```
🧬 turnerr@login0:∼/test
 _ | 🗆 | × |
[turnerr@login0 test]$ g++ hello.cpp
[turnerr@login0 test]$
[turnerr@login0 test]$ ./a.out
Hello, World!
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$ ls
ā.out hello.cpp
[turnerr@login0 test]$ rm *
[turnerr@login0 test]$
[turnerr@login0 test]$ ls
[turnerr@login0 test]$
[turnerr@login0 test]$ nano hello.cpp
```

nano is a very simple text editor.


```
🚰 turnerr@login7:~/test
  GNU nano 2.0.9
 File: hello.cpp
 Modified
#include <iostream>
int main()
 std::cout << "Hello, World!\n";
 return 0;
  Get Help
 ^O WriteOut
 Read File AY Prev Page AK Cut Text
 ^C Cur Pos
  Exit
 ^J Justify
 Where Is
 AV Next Page AU UnCut Text AT To Spell
```

Press Ctrl-o to write out the file.


```
turnerr@login7:~/test
 File: hello.cpp
  GNU nano 2.0.9
 Modified
#include <iostream>
int main()
 std::cout << "Hello, World!\n";
 return 0;
File Name to Write: hello.cpp
  Get Help
 M-M Mac Format
 M-P Prepend
 To Files
 DOS Format
 Cancel
 M-B Backup File
 A Append
```

Press Enter to write contents of window to hello.cpp


```
turnerr@login7:~/test
  GNU nano 2.0.9
 File: hello.cpp
#include <iostream>
int main()
 std::cout << "Hello, World!\n";
 return 0;
 Wrote 9 lines ]
  Get Help
 ^O WriteOut
 Read File AY Prev Page AK Cut Text
 ^C Cur Pos
  Exit
 Justify
 Where Is
 ^V Next Page
 ^U UnCut Text ^T To Spell
```

Press Ctrl-x to exit from nano.

Exit from the Editor

```
d turnerr@login0:∼/test
 return 0;
[turnerr@login0 test]$ g++ hello.cpp
[turnerr@login0 test]$
[turnerr@login0 test]$ ./a.out
Hello. World!
[turnerr@login0 test]$
[turnerr@]oğin0 test]$
[turnerr@]oğin0 test]$
[turnerr@]ogin0 test]$ ls
a.out hello.cpp
[turnerr@login0 test]$ rm *
[turnerr@]oğin0 test]$
[turnerr@login0 test]$ ls
[turnerr@login0 test]$
turnerr@login0 test]$ nano hello.cpp
[turnerr@login0 test]$ |
```

View the Source File

```
der all the state of the state
 _ | D | X
 [turnerr@login0 test]$ rm *
  [turnerr@login0 test]$
[turnerr@login0 test]$ ls
 [turnerr@]ogin0 test]$
  [turnerr@login0 test]$ nano hello.cpp
[turnerr@login0 test]$
 [turnerr@login0 test]$
[turnerr@login0 test]$ cat hello.cpp
#include <iostream>
int main()
 std::cout << "Hello, World!\n";
 return 0;
 [turnerr@login0 test]$
```

Compile and Run

```
dest turnerr@login0:∼/test
 [turnerr@]ogin0 test]$
[turnerr@login0 test]$
[turnerr@login0 test]$ cat hello.cpp
#include <iostream>
int main()
 std::cout << "Hello, World!\n";</pre>
 return 0;
[turnerr@login0 test]$ g++ hello.cpp
[turnerr@login0 test]$
[turnerr@login0 test]$ ./a.out
Hello, World!
[turnerr@login0 test]$
[turnerr@login0 test]$
```

The Manipulator endl

```
#include <iostream>
int main( void )
{
 std::cout << "Hello, World!";</pre>
 std::cout << std::endl;</pre>
 return 0;
std::endl is not a character like '\n'
It is an instruction to cout to start a new line.
 Referred to as a manipulator.
```


Multiple outputs with cout

```
#include <iostream>
int main( void )
{
 std::cout << "Hello, World!" << std::endl;
 std::cin.get();
 return 0;
}</pre>
```

<< operators can be cascaded as many times as you wish.

Input from the Keyboard

```
#include <iostream>
int main( void )
 int a;
 int b;
 std::cout << "Enter two integers to compute their sum:" << std::endl;</pre>
 std::cin >> a;
 std::cin >> b;
 std::cout << "The sum of " << a << " and " << b << " is ";
 std::cout << a + b << std::endl;</pre>
 return 0;
```

Input from the Keyboard

```
[turnerr@login0 test]$ cat ./add.cpp
#include <iostream>
int main(void)
  int a:
  int b:
  std::cout << "Enter two integers to compute their sum:" << std::endl;
  std::cin >> a:
  std::cin >> b:
  std::cout << "The sum of " << a << " and " << b << " is ";
  std::cout << a + b << std::endl:
  return 0;
[turnerr@login0 test]$
[turnerr@login0 test]$ g++ add.cpp
[turnerr@login0 test]$ ./a.out
Enter two integers to compute their sum:
The sum of 5 and 7 is 12
[turnerr@login0 test]$
[turnerr@login0 test]$ 📙
```


Avoiding all those "std::"s

#include <iostream>

```
using namespace std;
int main( void )
 int a;
 int b;
 cout << "Enter two integers to computer their sum:" << endl;</pre>
 cin >> a;
 cin >> b;
 cout << "The sum of " << a << " and " << b << " is ";</pre>
 cout << a + b << endl;</pre>
 return 0;
```


Being More Selective

#include <iostream>

cout << a + b << endl;

return 0;

```
using std::cin;
 This is generally considered better practice.
using std::cout;
using std::endl;
int main( void )
 int a;
 int b;
 cout << "Enter two integers to computer their sum:" << endl;</pre>
 cin >> a;
 cin >> b;
 cout << "The sum of " << a << " and " << b << " is ";
```


Assignment

Before next class

- Be sure you can connect to Circe and log in using your USF NetID.
- Do today's examples for yourself if you didn't do them in class.
- Read Chapters 1 and 2.