

C++ Basics

Lecture 2

- Programs manipulate data such as numbers and letters
- ◆ C++ uses variables to name & store data

- Variable Declarations
 - Syntax:

```
Type_Name Variable_Name1, Variable_Name_2, ...;
```


– Example:

```
int count, total;
double price;
```

◆ All variables must be declared before they are used in the program.


```
#include <iostream>
using namespace std;
int main()
{ int number of bars;
 double
 one weight, total weight;
 cout << "Enter the number of candy bars in a package\n"; Press any key to continue
 cout<< "and the weight in ounces of one candy bar.\n";
 cout<< "Then press return.\n";
 cin>> number of bars;
 cin>> one_weight;
 total_weight = one_weight * number_of_bars;
 cout<< "Total weight is " <<total_weight << " ounces.\n";
 return 0;
```


- Names: Identifiers
 - Begin with a letter or underscore
 - Remaining characters must be
 - Letters or
 - Digits or
 - Underscore

sum	√
Big_Bonus	√
■ 3X	×
_address	√
%change	×
program1.cpp	×
3X	√
price-1	×
■ total5*	×

- Notes on Identifiers
 - C++ is case sensitive
 - Average
 - AVERAGE
 - average
 - Use meaningful names
 - Keywords/reserved words
 - int
 - double

- Assignment Statements
 - Syntax:Variable = *Expression*;

- Examples:
 distance = speed_rate * time;
 count = count + 2;
 weight = 35;

- ◆ Initializing variables
 - -Syntax:

```
Type Variable_Name_1 = Expression_for_value_1,
 Variable_Name_2 = Expression_for_value_2,...;

Type Variable_Name_1 (Expression_for_value_1),
 Variable_Name_2 (Expression_for_value_2),...;
```

- Examples:
 - int count = 0, max = 555;
 - int count(0), max(555);

- Input stream
 - The stream of input that is being fed into the computer for the program to use
 - cin (cin>> number_of_bars;)

- Output stream
 - The stream of output generated by the program
 - cout (cout<< "Enter the number of candy bars.\n";)</p>

- Input Using cin
 - Syntax:

```
cin >> Variable_1>> Variable_2>>...;
```

- Examples:
 - cin >> number >> size;
 - cin >> grade1>> grade2;
- cin >> grade1;
 - cin >> grade2;

- Output Using cout
 - Syntax:

```
cout << Variable_or_string_1 << Variable_or_string_2 << ...;
```

- Examples:
 - cout << number << size;
 - cout << "Hello \n";

- ◆ Include directive
- Using directive
- Namespaces (collection of names)

include <iostream>
using namespace std;

Escape Sequences The backslash \ preceding a character tells the compiler that the sequence following the \ doesn't have the same meaning as the character appearing by itself.

- ♦ New_line \n
- ♦ Horizontal tab \t
- ♦ Alert \a
- ◆ Backslash \\
- ◆ Double quote \"
- ◆ Others: v, b, r, ?, :, \000, \xhhh

- New line & Blank lines
 - cout<< "\n";</pre>
 - cout<< endl;</pre>
- ◆ If you could include the \n at the end of a longer string, then use \n.
- ◆ If the \n would appear by itself as the short string "\n", then use endl instead.

 ◆ Formatting numbers with a decimal point double price = 84.50;
 cout << "The price is \$" << price << endl;

The price is \$84.5

The price is \$84.500000

The price is \$84.50

The price is \$84.5000e01

Magic Formula

```
cout.setf (ios::fixed);
cout.setf(ios::showpoint);
cout.precision(2);
```


◆ Line Breaks in I/O

You can keep input and output on the same line by omitting the \n or endl at the end of the last prompt line.

Example:

```
cout<< "Enter the cost per person: $";
cin >> cost_per_person;
```

Enter the cost per person: \$5.40

Your local department store is having its annual sale.
 Write a program that calculates the sale price for items in the store. The program should prompt the user for the original price and the discount (10%, 25%, etc.)

return 0;

```
include <iostream>
 Auto
 Enter the price of the item: $100.25
Enter the discount for the this item: %35
using namespace std;
 The sale price for your item is: $65.16
int main()
 Press any key to continue_
 double discount, price;
 cout<<"Enter the price of the item: $";
 cin>> price;
 cout<<"Enter the discount for the this item: %";
 cin>> discount:
 price = price - (price * discount/100);
 cout.setf (ios::fixed);
 cout.setf(ios::showpoint);
 cout.precision(2);
 cout<<"\nThe sale price for your item is: $"<< price;
 cout<<endl;
```

discount

- 1. Write a Program to convert a temperature in degrees Fahrenheit to degree Celcius.
- •
- Data Requirement
- Problem input
- int Fahrenheit
- Problem OutPut
- Float Celcius
- Formula
- Celcius = (5/9) * (faherenheit 32)

- 1. write a Program to read two data items and print their sum, difference, product, and quotient.
- 2. Write a program that reads in the length and width of a rectangular yard and the length and width of a rectangular house situated in the yard. Your program should compute the time required to cut the grass at the rate of 2 square meters per second