

Fundamental of programming 1

Dr. Marian Wagdy Lecture 2

Chapter 2

- 2.1 Variables and Assignments
- 2.2 Input and Output
- 2.3 Data Types and Expressions
- 2.4 Simple Flow of Control
- 2.5 Program Style

2.1

Variables and Assignments

Variables and Assignments

- Variables are like small blackboards
 - We can write a number on them
 - We can change the number
 - We can erase the number
- C++ variables are names for memory locations
 - We can write a value in them
 - We can change the value stored there
 - We cannot erase the memory location
 - Some value is always there

Identifiers

- Variables names are called <u>identifiers</u>
- Choosing variable names
 - Use meaningful names that represent data to be stored
 - First character must be
 - a letter
 - the underscore character
 - Remaining characters must be
 - letters
 - numbers
 - underscore character

Keywords

- Keywords (also called reserved words)
 - Are used by the C++ language
 - Must be used as they are defined in the programming language
 - Cannot be used as identifiers

Declaring Variables (Part 1)

- Before use, variables must be declared
 - Tells the compiler the type of data to store

```
Examples: int numberOfBars; double one_weight, totalWeight;
```

- int is an abbreviation for integer.
 - could store 3, 102, 3211, -456, etc.
 - number_of_bars is of type integer
- double represents numbers with a fractional component
 - could store 1.34, 4.0, -345.6, etc.
 - one_weight and totalWeight are both of type double

Declaring Variables (Part 2)

- Declaration syntax:
 - Type_name Variable_1, Variable_2,...;
- Declaration Examples:
 - double average, m_score, totalScore;
 - double moonDistance;
 - int age, numStudents;
 - int carsWaiting;

Assignment Statements

- An assignment statement changes the value of a variable
 - totalWeight = oneWeight + numberOfBars;
 - totalWeight is set to the sum oneWeight + numberOfBars
 - Assignment statements end with a <u>semi-colon</u>.
 - The single variable to be changed is always on the left of the assignment operator '='
 - On the right of the assignment operator can be
 - Constants -- age = 21;
 - Variables -- myCost = yourCost;
 - Expressions -- circumference = diameter * 3.14159;

Assignment Statements and Algebra

- The '=' operator in C++ is not an equal sign
 - The following statement cannot be true in algebra
 - numberOfBars = numberOfBars + 3;
 - In C++ it means the new value of numberOfBars is the previous value of numberOfBars plus 3

Initializing Variables

- Declaring a variable does not give it a value
 - Giving a variable its first value is initializing the variable
- Variables are initialized in assignment statements

```
double mpg; // declare the variable mpg = 26.3; // initialize the variable
```

- Declaration and initialization can be combined using two methods
 - Method 1 double mpg = 26.3, area = 0.0, volume;
 - Method 2 double mpg(26.3), area(0.0), volume;

Section 2.1 Conclusion

- Can you
 - Declare and initialize two integers variables to zero?
 The variables are named feet and inches.
 - Declare and initialize two variables, one int and one double?
 Both should be initialized to the appropriate form of 5.
 - Give good variable names for identifiers to store
 - the speed of an automobile?
 - an hourly pay rate?
 - the highest score on an exam?

2.2

Input and Output

Input and Output

- A data stream is a sequence of data
 - Typically in the form of characters or numbers
- An input stream is data for the program to use
 - Typically originates
 - at the keyboard
 - at a file
- An output stream is the program's output
 - Destination is typically
 - the monitor
 - a file

Output using cout

- cout is an output stream sending data to the monitor
- The insertion operator "<<" inserts data into cout
- Example:

```
cout << numberOfBars << " candy bars\n";</pre>
```

- This line sends two items to the monitor
 - The value of numberOfBars
 - The quoted string of characters " candy bars\n"
 - Notice the space before the 'c' in candy
 - The '\n' causes a new line to be started following the 's' in bars
 - A new insertion operator is used for each item of output

Examples Using cout

This produces the same result as the previous sample

```
cout << numberOfBars;
cout << " candy bars\n";</pre>
```

- Here arithmetic is performed in the cout statement cout << "Total cost is \$" << (price + tax);
- Quoted strings are enclosed in double quotes ("Walter")
 - Don't use two single quotes (')
- A blank space can also be inserted with

```
cout << " ";
```

if there are no strings in which a space is desired as in "candy bars\n"

Include Directives

- Include Directives add library files to our programs
 - To make the definitions of the cin and cout available to the program:

#include <iostream>

- Using Directives include a collection of defined names
 - To make the names cin and cout available to our program:

using namespace std;

Escape Sequences

- Escape sequences tell the compiler to treat characters in a special way
- '\' is the escape character
 - To create a newline in output use \n — cout << "\n"; or the newer alternative cout << endl;</p>
 - Other escape sequences:

```
\t -- a tab
\\ -- a backslash character
\" -- a quote character
```


Formatting Real Numbers

Real numbers (type double) produce a variety of outputs

```
double price = 78.5;
cout << "The price is $" << price << endl;
```

– The output could be any of these:

The price is \$78.5 The price is \$78.500000 The price is \$7.850000e01

The most unlikely output is:
 The price is \$78.50

Showing Decimal Places

- cout includes tools to specify the output of type double
- To specify fixed point notation
 - setf(ios::fixed)
- To specify that the decimal point will always be shown
 - setf(ios::showpoint)
- To specify that two decimal places will always be shown

```
precision(2)
```

• Example: cout.setf(ios::fixed);

cout.setf(ios::showpoint);

cout.precision(2);

cout << "The price is "
 << price << endl;</pre>

must do: double price;


```
Edit Selection View
 Go Run
 Test01.cpp - Visual Studio Code
 [7] Code + ∨ □ □
 C** Test01.cpp X
 TERMINAL
 + Test01.cpp -0 Test01 } ; if ($?) { .\Test01
 C: > Users > Admin > C→ Test01.cpp > 分 main()
 using namespace std;
 PS C:\Users\Admin>
 PS C:\Users\Admin> cd "c:\Users\AdminPS CPSPSP
 PS C:\Users\Admin>
 int main()
 PS C:\Users\Admin> cd "c:\Users\Admin\" ; if (
 $?) { g++ Test01.cpp -0 Test01 } ; if ($?) { .
 // float or double
 \Test01 }
 double num1 = 100, num2 = 200.26242;
 100
 cout << num1 << endl;
 200.262
 200,262
<del>H</del>
 200.263
 cout.setf(ios::fixed);
 10
 200.263
 cout.setf(ios::showpoint);
 PS C:\Users\Admin> cd "c:\Users\Admin\" ; if (
 cout.precision(3);
 $?) { g++ Test01.cpp -0 Test01 } ; if ($?) { .
 \Test01 }
 // With rounding to the nearest decimal place
 100.000
 200,262
 cout << num2 << endl;
 200,262
 cout << 200.262<mark>0</mark>2 << endl;
 200.263
 cout << 200.26252 << endl;
 PS C:\Users\Admin> [
 return 0:
 ⊗ 0 ∆ 0
 Blackbox Searching...
 Ln 10, Col 27 Spaces: 4
```


```
Edit Selection View Go Run
 Test01.cpp - Visual Studio Code
 [7] Code + ∨ 日 🛍
 C** Test01.cpp X
 TERMINAL
 + Test01.cpp -0 Test01 } ; if ($?) { .\Test01
 C: > Users > Admin > C→ Test01.cpp > 分 main()
 using namespace std;
 PS C:\Users\Admin>
 PS C:\Users\Admin> cd "c:\Users\AdminPS CPSPSP
 PS C:\Users\Admin>
 int main()
 PS C:\Users\Admin> cd "c:\Users\Admin\" ; if (
 $?) { g++ Test01.cpp -0 Test01 } ; if ($?) { .
 // float or double
 \Test01 }
 double num1 = 100, num2 = 200.26242;
 100
 cout << num1 << endl;</pre>
 200.262
 200,262
<del>H</del>
 200.263
 cout.setf(ios::fixed);
 10
 200.263
 cout.setf(ios::showpoint);
 PS C:\Users\Admin> cd "c:\Users\Admin\" ; if (
 cout.precision(3);
 $?) { g++ Test01.cpp -0 Test01 } ; if ($?) { .
 \Test01 }
 // With rounding to the nearest decimal place
 100.000
 cout << num2 << endl;</pre>
 200,262
 200,262
 cout << 200.26202 << endl;
 200.263
 cout << 200.26252 << endl;
 PS C:\Users\Admin> [
 return 0:
 ⊗0 10 0
 Blackbox Searching...
```


Input Using cin

- cin is an input stream bringing data from the keyboard
- The extraction operator (>>) removes data to be used
- Example:

```
cout << "Enter the number of bars in a package\n";
cout << " and the weight in ounces of one bar.\n";
cin >> numberOfBars;
cin >> oneWeight;
```

- This code prompts the user to enter data then reads two data items from cin
 - The first value read is stored in numberOfBars
 - The second value read is stored in oneWeight
 - Data is separated by spaces when entered

Reading Data From cin

- Multiple data items are separated by spaces
- Data is not read until the enter key is pressed
 - Allows user to make corrections
- Example:

- Requires three space separated values
- User might type34 45 12 <enter key>

Designing Input and Output

- Prompt the user for input that is desired
 - cout statements provide instructions

```
cout << "Enter your age: ";
 cin >> age;
```

- Notice the absence of a new line before using cin
- Echo the input by displaying what was read
 - Gives the user a chance to verify data

```
cout << age << " was entered." << endl;
```

Section 2.2 Conclusion

Can you

- write an input statement to place a value in the variable the Number?
- Write the output statement to prompt for the value to store in the Number?
- Write an output statement that produces a newline?
- Format output of rational numbers to show 4 decimal places?

Notes

The main difference between C and C++

is that C++ support classes and objects while C does not.

The general rules for naming variables are:

- 1. Names can contain letters, digits and underscores
- 2. Names must begin with a letter or an underscore (_)
- 3. Names are case sensitive (myVar and myvar are different variables)
- 4. Names cannot contain whitespaces or special characters like !, #, %, etc.
- 5. Reserved words (like C++ keywords, such as int) cannot be used as names

float vs. double

The precision of a floating point value indicates how many digits the value can have after the decimal point. The precision of float is only 6 or 7 decimal digits, while double variables have a precision of about 15 digits. Therefore it is safer to use double for most calculations.


```
float f1 = 35e3;
double d1 = 12E4;
cout << f1;
cout << d1;
```


ترتيييب العمليات ف المعادلة

- الارقام داخل ال () -1
- 2- <u>*-/-%</u>
- 3- +
- 4- -

ناتح ضرب او جمع رقمین مختلفین

- 1- Int*int=int
- 2- Int*float=float
- 3- Int*float*double=double

Thanks