

Learning Objectives

You should be able to review/understand:

- Fundamentals of C/C++ programming
 - -Datatypes and variables
 - -Flow of control: condition + loops
 - -Functions
 - -Arrays and strings
- C++ as an object-oriented language
 - -Basic concept of object-orientation
 - -Your first useful C++ program

Lecture 01 UEE1303(1070)

C++ Program 101: Hello, World!

- The above C++ code
 - -prints "Hello, World!" on the screen
 - -exhibits important concepts of C++ format

Comments

- Comments are the messages for the programmer only and ignored by the compiler
- Two ways in C++ to delineate a comment:
 - -Line comments: two slashes (//) followed by whatever on that line

```
Ex: //program-01.cpp
```

Lecture 01

-Block comments: embraced with /* and */ and may (usually) span multiple lines

UEE1303(1070)

Preprocessor Directives

Building a C++ program is a 3-step process

預處理器

preprocessor

recognize meta-information about the code

compiler

 translate source code into machine-dependent object code

linker

- link together all individual object files into an application
- Preprocessor aims at *directives* which starts with the # character

Lecture 01

UEE1303(1070)

5

Most Common Directives

- #include <[file]>
 - inserts the specified header file into the code at the location of directives
- #define [key] [value]
 - -replaces the key with the value everywhere
 - -define constants or macros
- #ifdef [key] #ifndef [key] #endif
 - -includes/omits the code within ifdef /
 ifndef and endif blocks based on if key
 has been defined before with #define
 - -protects against circular includes

Lecture 01 UEE1303(1070)

main() function

- int main(int argc, char ** argv)
 - where the program starts
 - -An int is returned ⇒ indicate the result status; typically return 0
 - -argc gives the number of arguments(integer) passed to the program
 - -argv contains those arguments (C-Strings)
- Ex: |>./prog 5 4.4 test1.txt |
 -argc = 4
 - -argv[0] is "prog", argv[1] is "5", argv[2]
 is "4.4" and argv[3] is "test1.txt"

UEE1303(1070)

I/O Streams (1/2)

- printf() can still be used in C++, but a much better input/output facility is provided.
- std::cout corresponds to the user console or standard out
 - -<< operator tosses data down to the pipe</p>
 - allows multiple data of varying types sequentially in one or more lines

```
Ex: std::cout << "Today is" << 2 << "-" << 21 << std::endl;
```

-std::endl is an end of line character ⇒ output everything in the pipe and move to next line

Lecture 01

I/O Streams (2/2)

- Common escape characters used with I/O
 - \n: new line
 - \r: carriage return
 - \t: tab
 - \ \: the backslash character
 - \": quotation mark
- std::cin accepts to the input from the user
 - -Use >> operator with an input stream
 - User input can be tricky since you can never know what kind of data that a user input

Lecture 01 UEE1303(1070)

Namespaces

- Namespaces solve the naming conflicts between different pieces of code
- Ex: Having your own foo() and foo() from a third-party library
 - -Compiler does not know which to call

Lecture 01 UEE1303(1070) 1

New Program 101

```
//newhello.cpp
#include <iostream>
using namespace std;

int main(int argc, char ** argv)
{
 cout << "Hello, World!" << endl;
 return 0;
}</pre>
```

using directive can refer to a particular item, ex:

```
using std::cout;
...
cout << "Hello, World!" << std::endl;
```

UEE1303(1070)

Variables and Datatypes

- C++ allows variables to be declared anywhere and hereafter uses them in the current block
- Datatypes: a set of values and operations that can be applied to these values
- Built-in datatypes: an integral part in C++
 - -also known as primitive types
 - -require no external code
 - -consist of basic numerical types
 - -majority of operations are symbols (e.g. +,,*,>,<...)</pre>

Built-in Datatypes

Туре	Description	Usage
int	Positive and negative integers	int i = 7;
short/long	Short/long integers	short $s = 13;$ long $l = -55;$
unsigned	Limits the preceding types to ≥0	unsigned int i = 2; unsigned long l = 23;
float double	Floating-point and double-precision values	float $f = 7.2$ double $d = 7.2$
char	Single characters	char ch = 'm';
bool	True or false	bool b = true;

Lecture 01 UEE1303(1070) 13

Operators

- Arithmetic: +, -, *, /, %
 - -Shorthand: +=, -=, *=, /=, %=
 - -Increment/decrement: ++, --
- Relational: ==, !=, >, >=, <, <=</p>
 - -used to compare operands
 - -Format: x <op> y

複合條件式

- Logical: &&, ||, ! ⇒ compound conditions
 - -Bitwise: &, &=, |, |=, <<, <<=, >>, >>=, ^, ^=
 - -Famous swap macro: //only for integers

 [#define swap(x,y) (x^=y,y^=x,x^=y)

Type Casting and Coercion

- Casting: explicitly convert the data type of a value to another data type
 - -method 1: most common used; from C

bool someBool = (bool)someInt;

-method 2: naturally but rarely seen
|bool someBool = bool(someInt);

-method 3: verbose but clean

有時候在編譯轉型, 有時候在執行時轉型

bool someBool = static_cast<bool>(someInt);

Coercion: automatically casting by the compiler

- Ex: | int someInt = someDouble; |

Lecture 01 UEE1303(1070)

14

Precedence of Operations

Operator	Associativity
!(unary), -, ++,	right to left
*, /, %	left to right
+, -	left to right
<, <=, >, >=	left to right
==, !=	left to right
& &	left to right
	left to right
=, +=, -=, *=, /=	right to left

User-defined Datatypes

Enumerated type: the sequence of numbers

```
-Format: enum typename {id1,id2,id3,...};
-where id1 < id2 < id3 < ...</pre>
```

■ struct type: encapsulate one or more 把很多不同型態的東西 existing types into a new one

```
struct tagname name
{
 type_1 member_1;
 ...
 type_n member_n;
};
```

-access members by dot operator (.)

Lecture 01 UEE1303(1070)

Flow of Control: Selection (1/2)

• If/Else statements

```
if (i>4) {
 // do something
} else if (i>2) {
 // do something else
} else {
 // do something else
}
```

Ternary operator

```
cout << ((i>2)? "yes" : "no");
```

Lecture 01 UEE1303(1070) 1

Flow of Control: Selection (2/2)

• Switch statements

Lecture 01

```
switch (menu) {
 case item1:
 //do something
 break;
 case item2:
 case item3:
 //do something
 break;
 ...
 default:
 //do something
 break;
}
Each item needs to
 be a constant value
```

Flow of Control: Repetition (1/2)

■ While loop

```
while (i < 5) {
 cout << "good!" << endl;
 i++;
}</pre>
```

■ **Do/While** loop

```
do {
 cout << "good!" << endl;
 i++;
} while (i < 5);</pre>
```

Loop control

- -break ⇒ get out of the loop immediately
- -continue ⇒ return to the top of the loop

Lecture 01

多面不做 处码左即处线

Flow of Control: Repetition (2/2)

■ *For* loop

```
for (int i = 0; i < 5; i++) {
 cout << "good!" << endl;
}</pre>
```

- -the most verbose
- -but also the most convenient
- Can convert any for loop into a while loop

```
int i = 0;
while (i < 5) {
 cout << "good!" << endl;
 i++;
}</pre>
```

Lecture 01

Lecture 01

UEE1303(1070)

04

Functions (1/2)

- Functions are building blocks of programs
 - -Available for other code to use
 - -Declaration (in header files) + Definition (in source files) + Call (used in the code)
- **Declaration** (a.k.a. *prototype* or *signature*)
 - -how the function can be accessed
 - -syntax: <type> FnName(<parameters>);
 - -placed before any calls in declaration space of main() or in global space
- Ex: double totalCost(int num, double price);

Lecture 01 UEE1303(1070)

Functions (2/2)

- Definition is the implementation of function
 - -The *link* stage searches the right function

```
double totalCost(int num, double
price) {
 return (num*price*1.05);
}
```

- Calls to the function in the program
 - -pass constants or variables as arguments

```
-Ex 1: totalCost(8, 9.5);
-Ex 2: totalCost(inum, 9.5);
-Ex 3: totalCost(inum, dprice);
```

Inline Functions

An inline function

- 適用於小的,用的程式
- -where compiler performs inline expansion
- -reduce the program execution time
- -improve over macros
- Good candidates are small, frequently called functions

```
inline float area(float len, float wid) {
 return (len*wid);
}
```

- Not accepted typically if the inline function
 - -contains loops, switch, goto or static variables
 - -is too large or recursive

Arrays

- An array are a collection of data of same type
 - -in C++, the size must be a constant
 - -C++ allows multidimensional arrays
 - -three-dimensional or higher is rarely used
- An example of Tic-Tac-Toe board

```
char ticTacToe[3][3];
for (int idx=0; idx<3; idx++) {
 for (int jdx=0; jdx<3; jdx++) {
 ticTacToe[idx][jdx] = 'x';
 }
}</pre>
```

- -The first element is always at position 0
- -The last element is at *position* (size-1)

Lecture 01

UEE1303(1070

25

Memory in C++ (1/2)

- Memory in C/C++ applications consists of
 - -Stack: like a deck of cards; last-in first-out
 - -Heap: like a pile of bits
- A function has its own stack frame
 - -isolate memory space from each other
 - -if the current function f1() calls f2(), a new frame is put on top of the f1()'s frame
 - -variable var inside f1() cannot be changed or seen by f2()
 - -Once f2() is done running, all variables
 inside f2() no longer take up memory

Lecture 01 UEE1303(1070) 20

Memory in C++ (2/2)

- Stack frame size is predetermined ⇒ cannot declare an array with a variable size
- The following code will not compile *safely*

```
int arraysize = 10;
int MyVariableSizedArray[arraysize];
```

- because the entire array must go on the stack
- The *heap*, independent of the stack:
 - -is less structured than the stack
 - has variables even when the function in which they were declared has completed
 - -can add/modify variables at any time

Dynamically Allocated Arrays

 Place the array with the size specified at runtime in the heap (dynamic memory)

-need to declare a pointer first

```
int * MyVariableSizedArray;
```

-initialize the pointer to new heap memory

```
MyVariableSizedArray = new int [arraySize];
```

-work like a regular stack-based array
[MyVariableSizedArray[3] = 2;]

-delete the array from the heap when done

```
delete [] MyVariableSizedArray;
```

Working with Pointers

- Other uses of a pointer from heap memory
 - -points to a single value that can be accessed by dereferencing (*)

```
int * MyIntPtr = new int;
*MyIntPtr = 8;
```

-points to a stack variable or another pointer + use addressing-of (&)

```
lint i = 8:
int * MyIntPtr = &i;
```

-points to a *structure variable* + use dereferencing (*) and an arrow (->)

```
EmployeeT * Worker = getEmployee();
cout << Worker->salary << endl;</pre>
```

Lecture 01

• C-Style Strings (a.k.a. C-Strings) -is a *character array* ending with '\0'

```
char cString[20] = "Hello, World!";
char * ptrString = "Hello, World!";
```

Strings from C

- -allocate 20 characters on stack for cstring with random values in position 14 to 19
- -allocate just enough stack memory (14 characters) for ptrString
- C language provides many standard functions for string manipulation in <cstring>
 - -strcpy (copy strings), strlen (return string length), strstr (search string), and etc.

Lecture 01

New C++ Strings

- C++ includes a more flexible string type
 - -described by the <string> header file living in the "std" package
 - -Like strcat() in C to concatenate two Cstyle strings

```
string str1 = "Hello";
string str2 = "World";
|string str3 = str1 + ", " + str2 + "!";
```

-in C, == operator does not work to compare two C-style strings, but works in C++

```
cout <<(str4 == "Monday")? "yes" : "no"
 << endl;
```

UEE1303(1070)

Lecture 01

Procedural Programming

- Procedural programs: consist of a series of procedures (building blocks, functions) that take place one after the other
- Common procedural languages:
 - -COBOL
 - -BASIC
 - -FORTRAN
 - -Pascal
 - -C/C++
- Procedural programming techniques have evolved into object-oriented techniques

Object-Oriented Programming (OOP)

- C is completely procedural ⇔ C++ mixes both object-oriented + procedural programming
 - -C++ covers whatever C can do
- Object-oriented programming (OOP) is a programming paradigm that
 - -uses objects to design programs and
 - -features (1) encapsulation (2) inheritance and (3) polymorphism
- For OOP,
 - -Object = data fields + methods
 - -Program = object + object + ... + object

Lecture 01 UEE1303(1070)

First OO Program in C++ (2/6)

Define methods: constructor and destructor

```
//AirTicket.cpp (part 1)

#include <iostream>
#include "AirTicket.h"

using namespace std;

//constructor
AirTicket::AirTicket() {
 name = "unknown";
 miles = 0;
}

//destructor
AirTicket::~AirTicket() {
 //actually nothing to do
}
```

First OO Program in C++ (1/6)

Declare a class AirTicket for airline tickets

```
//AirTicket.h
#include <string>
class AirTicket {
 private: //two data members
 std::string name;
 int miles;
 public: //six methods
 AirTicket();
 ~AirTicket();
 std::string getName();
 void setName(std::string inName);
 void setMiles(int inMiles);
 int calculatePrice();
};
```

Lecture 01 UEE1303(1070)

First OO Program in C++ (3/6)

■ Define getName, setName and setMiles

```
//AirTicket.cpp (part 2)
//getName
string AirTicket::getName() {
 return name;
}
//setName
void AirTicket::setName(string inName) {
 name = inName;
}
//setMiles
void AirTicket::setMiles(int inMiles) {
 miles = inMiles;
}
```

First OO Program in C++ (4/6)

■ Define method calculatePrice

```
//AirTicket.cpp (part 3)
//calculatePrice
int AirTicket::calculatePrice() {
 int rPrice = 0;

 //10% off if mileage > 10000
 if (miles > 10000)
 rPrice = (int) (miles * 0.095);
 else
 rPrice = (int) (miles * 0.1);

return rPrice;
}
```

Lecture 01 UEE1303(1070)

First OO Program in C++ (5/6)

- main() program to use class AirTicket
- create a stack-based object tkt1

Lecture 01

Lecture 01

UEE1303(1070)

First OO Program in C++ (6/6)

■ Create a heap-based object tkt2

Lecture 01

Compiling with g++

```
>ls
AirTicket.cpp AirTicket.h main.cpp
>g++ -c AirTicket.cpp
>g++ -c main.cpp
>g++ -o prog AirTicket.o main.o
>ls
AirTicket.cpp AirTicket.h AirTicket.o
main.cpp main.o prog
>./prog
Peter Woods pays 2375
Laura Clinton pays 300
>
```

UEE1303(1070) 39

UEE1303(1070)

Simple makefile

■ Prepare a file named *makefile*

```
AirTicket.o: AirTicket.cpp
tab g++ -c AirTicket.cpp
main.o: main.cpp
tab g++ -c main.cpp
prog: AirTicket.o main.o
tab g++ -o prog AirTicket.o main.o
```

Run make on terminal

```
>make
>./prog
Peter Woods pays 2375
Laura Clinton pays 300
>
```

Lecture 01 UEE1303(1070) 4

Summary (2/2)

- C++ as an object-oriented language
 - -Procedural vs. object-oriented
 - Definition of object-oriented programming (OOP) and three key features
- First OOP in C++
 - -Declare a class AirTicket
 - -Define six methods including constructor,
 destructor, getName(), setName(),
 setMiles() and calculatePrice()
 - -Create a stack-based object and a heapbased object in main()

Summary (1/2)

- Review basic C/C++ programming
 - -Comments: line vs. block
 - -Preprocessor directives
 - -Datatypes: built-in and user-defined
 - -Variables: local vs. global
 - -Flow of control: selection (If/Else, switch ternary) + repetition (for, while, do/while)
 - -Functions: declaration, definition and call
 - -Arrays: stack vs. heap, pointers
 - -strings: C-style strings vs. class string

Lecture 01 UEE1303(1070) 42