C++Overview

- Designed by B. Stroustrup (1986)
- C++ and ANSI C (revised version of K&R C) are closely related
- Hybrid language: OO and 'conventional' programming
- More than just an OO version of C

Simple C++ Program

```
/* Example1: Compute the squares of both the sum and the
  difference of two given integers
* /
#include <iostream.h>
int main()
  cout << "Enter two integers: "; // Display</pre>
  int a, b;
 // request
  cin >> a >> b; // Reads a and b
  int sum = a + b, diff = a - b,
 u = sum * sum, v = diff * diff;
  cout << "Square of sum : " << u << endl;
  cout << "Square of difference: " << v << endl;</pre>
  return 0;
```

- . /* */
 - begin and end of a comment
- //
 - beginning of a comment (ended by end of line)
- #include <iostream.h>
 - Includes the file iostream.h, a header file for stream input and output, e.g. the << and >> operators
 - To include means to replace the include statement with the contents of the file
 - must be on a line of its own

- In general, statements can be split over several lines
- Every C++ program contains one or more functions, one of which is called main

 A function comprises statements which are terminated with a semi-colon

Declaration

 Unlike C, a declaration is a normal statement and can occur anywhere in the function

```
int sum = a + b, diff = a - b,

u = sum * sum, v = diff * diff;
```

- Declarations define variables and give them a type
- Optionally, declarations initialize variables

- Output to the 'standard output stream'
- Input from the 'standard input stream'
- Output of the end of a line is effected using the end1 keyword
- Could also have used '\n' or "\n"

Identifiers

- Sequence of characters in which only letters, digits, and underscore _ may occur
- Case sensitive ... upper and lower case letters are different

Identifiers

Reserved identifiers (keywords):

- asm, auto, break, case, catch, char, class,
 const, continue, default, delete, do,
 double, else, enum, extern, float, for,
 friend, goto, if, inline, int, long, new
 operator, private, protected, public,
 register, return, short, switch, template,
 this, throw, try, typedef, union, unsigned,
 virtual, void, volatile, while

- Integer constants
 - 123 (decimal)
 - 0777 (octal)
 - 0xFF3A (hexadecimal)
 - 123L (decimal, long)
 - 12U (decimal, unsigned)

- Character constants
 - 'a' enclosed in single quotes
 - Special characters (escape sequences)

```
'\n' newline, go to the beginning of the next line
```

'\r' carriage return, back to the beginning the

current line

'\t' horizontal tab

'**\v**' vertical tab

'\b' backspace

'**\f**' form feed

'\a' audible alert

Character constants

```
'\\' backslash
```

'\'' single quote

'\"' double quote

'\?' question mark

'\000' octal number

'\xhh' hex number

Floating Constants

```
- Type double
 82.247
 .63
 83.
 47e-4
 1.25E7
 61.e+4
- Type float
 82.247L
 .631
```

Floating Constants

Type	Number of Bytes
float	4
double	8
long double	10

Implementation dependent

- String Constants
 - String literal
 - String

```
"How many numbers?"
"a"
```

- "a" is not the same as 'a'
- A string is an array of characters terminated by the escape sequence \\0'
- Other escape sequences can be used in string literals, e.g. "How many\nnumbers?"

- String Constants
 - Concatenation of string constants

```
"How many numbers?"
```

is equivalent to

```
"How many"

" numbers?"
```

This is new to C++ and ANSI C

String Constants

```
cout << "This is a string that is \
regarded as being on one line";</pre>
```

is equivalent to

Comments

```
/* text of comment */

 // text of comment

 Within a comment, the characters sequences /*. */, and

  // have no meaning
  So comments cannot be nested

 Use

  #if 0
  code fragment to be commented out
  #endif
```

Exercises

- 1. Write a program that prints your name and address. Compile and run this program
- 2. Write a program that prints what will be your age at the end of the year. The program should request you to enter both the current year and the year of your birth
- 3. Modify the program to print also your age at the end of the millenium

Exercises

4. Use the operator << only once to print the following three lines:

```
One double quote: "Two double quotes: ""Backslash: \
```

Exercises

5. Correct the errors in the following program

```
include <iostream.h>
int main();
 int i, j
 i = 'A';
 _____= "B";
 i = C' + 1;
 cout >> "End of program";
 return 0
```

Expressions and Statements

Expressions

Statements

Operators

Operands

• Unary operator: -, +

```
neg = -epsilon;
pos = +epsilon;
```

Binary operators: +, -, *, /, %

```
a = b + ci
```

- Integer overflow is not detected
- Results of division depends on the types of the operands

```
float fa = 1.0, fb = 3.0;
int a = 1, b = 3;
cout << fa/fb;
cout << a/b;</pre>
```

Remainder on integer division

```
%
39 % 5 // value of this expression?
```

Assignment and addition

$$x = x + a$$

 $x += a$

These are expressions and yield a value as well as performing an assignment

```
y = 3 * (x += a) + 2; //!!!
```

Other assignment operators

Other assignment operators

Type	Number of Bytes
char	1
short (short int)	2
int	2
enum	2
long (long int)	4
float	4
double	8
long double	10

Use sizeof to find the size of a type e.g.

```
cout << sizeof (double)</pre>
```

 << doesn't allow user-specified formatting of output; use (C library function) printf

```
char ch = 'A'; int i = 0;
float f = 1.1; double ff = 3.14159;
printf("ch = %c, i = %d\n", ch, i);
printf("f = %10f, ff = %20.15f\n", f, ff);
```

• To use printf you must include stdio.h

```
#include <stdio.h>
```

syntax:

```
printf(<format string>, <list of variables>);
```

Conversion specifications

```
%c characters
%d decimals
%f floats or doubles
%s strings
```

can also include field width specifications:

```
%m.kf m is the field width k is the number of digits after the decimal point
```

 >> doesn't allow user-specification of input types; use (C library function) scanf

```
char ch = 'A'; int i = 0;
float f = 1.1; double ff = 3.14159;
scanf("%c %d %f %lf", &ch, &i, &f, &ff);
```

- The ampersand & is essential
 - It takes the address of the variable that follows
 - scanf expects only variables

- Enumerated types enum
 - Used to define constant values whose names mean something but whose actual values are irrelevant

```
enum days
{ Sunday, Monday, Tuesday, Wednesday,
 Thursday, Friday, Saturday
} yesterday, today, tomorrow;
days the_day_after_tomorrow;
```

 Sunday, ..., Saturday are symbolic integer constants, have values 0, .., 6, respectively and are the values of type days

```
scanf("%c %d %f %lf", &ch, &i, &f, &ff);
```

Enumerated types example

```
today = Monday;
the_day_after_tomorrow = Tuesday;
```

- C++ has no built-in logical or Boolean type
 - We can define one using enumerated types

```
enum Boolean {FALSE, TRUE};
```

- Register variables
 - access to data in registers is generally faster than access to data in memory
 - We can ask to compiler to put very frequently used variables in a register:

```
register int i;
```

Cannot take the address of a register variable

```
scanf("%d", &i); // illegal operation
```

Types, Variables, and Assignments

Use the type qualifier const to define constants

```
const int weeklength = 7;
```

The initialization of weeklength is essential since we cannot assign values to constants subsequently

```
weeklength = 7; // Error
```

Comparison and Logical Operators

```
Operator
 Meaning
 less than
 <
 greater than
 less than or equal to
 <=
 greater than or equal to
 >=
 equal to
 =
 ! =
 not equal to
 logical AND
 &&
 logical OR
 logical NOT
```

Comparison and Logical Operators

- · <, >, <=, >= are relational operators
- == and != are equality operators
- relational operators have a higher precedence than equality operators
- Expression formed with these operators yield one of two possible values
 - 0 means false
 - 1 means true
 - Both are of type int

- Statements describe actions
- Expressions yield values
- We use braces {} to build complex compound
 - statement from simpler ones
- Typically, we use compound statements in places where the syntax allows only one statement

```
{x = a + b; y = a - b;}
```

- Compound statements are called blocks
- A declaration in a block is valid from the point of declaration until the closing brace of the block
- The portion of the program corresponding to this validity is called the scope of the variable which has been declared
- Variables are only visible in their scope

```
// SCOPE: Illustration of scope and visibility
#include <iostream.h>
int main()
 float x = 3.4;
  { cout << "x = " << x << endl;</pre>
 // output: x = 3.4 (because float x is visible
 int x = 7;
 \overline{\text{cout}} << x << \text{endl};
 // output x = 7 (because int x is visible
 // float x is still in scope but hidden
 char x = 'A';
 cout << "x = " << x << endl;
 // output x = A (because char x is visible
 // float x and int x are still in scope but hidden
 // end of block
```

```
cout << "x = " << x << endl;
  // output x = 3.4 (because char x is visible
  // int x and char x are out of scope
  return 0;
} // end of main</pre>
```

Conditional Statements

Syntax

```
if (expression)
 statement1
else
 statement2
```

The else clause is optional

Semantics

- statement1 is executed if the value of expression is non-zero
- statement2 is executed if the value of expression is zero

Conditional Statements

 Where appropriate statement1 and statement2 can be compound statements

```
if (a >= b)
\{ x = 0;
  if (a >= b+1)
  \{ xx = 0;
 yy = -1;
  else
 xx = 100;
 yy = 200;
```

while-statement syntax

```
while (expression) statement
```

semantics

- statement is executed (repeatedly) as long as expression is non-zero (true)
- expression is evaluated before entry to the loop

```
// compute s = 1 + 2 + ... + n

s = 0;
i = 1;
while (i <= n)
{ s += i;
 i++;
}</pre>
```

do-statement syntax

```
do
 statement
while (expression);
```

semantics

- statement is executed (repeatedly) as long as expression is non-zero (true)
- expression is evaluated after entry to the loop

for-statement

```
for (statement1 expression2; expression3)
 statement2
```

semantics

- statement1 is executed
- statement2 is executed (repeatedly) as long as expression2 is true (non-zero)
- expression3 is executed after each iteration (i.e. after each execution of statement2)
- expression2 is evaluated before entry to the loop

```
// compute s = 1 + 2 + ... + n
s = 0;
for (i = 1; i <= n; i++)
s += i;</pre>
```

```
for (statement1 expression2; expression3)
 statement2
```

• We have statement1 rather than expression1 as it allows us to use an initialized declaration

```
int i=0;
```

- Note that the for statement does not cause the beginning of a new block (and scope) so we can only declare a variable which has not already been declared in that scope.
- The scope of the declaration ends at the next }

```
// compute s = 1 + 2 + ... + n
s = 0;
for (int i = 1; i <= n; i++)
 s += i;</pre>
```

- break,
 - the execution of a loop terminates immediately if,
 in its inner part, the break; statement is executed.

```
// example of the break statement
for (int i = 1; i <= n; i++)
  s += i;
  if (s > max_int) // terminate loop if
 break; // maximum sum reached
  Note: there is a much better way */
/* to write this code
```

- continue;
 - the continue statement causes an immediate jump to the text for continuation of the (smallest enclosing) loop.

```
// example of the continue statement
for (int i = 1; i \le n; i++)
  s += i;
  if ((i % 10) != 0) // print sum every
 continue; // tenth iteration
  cout << s;
  Note: there is a much better way */
/* to write this code
```

Switch

- switch (expression) statement
 - the switch statement causes an immediate jump to the statement whose label matches the value of expression
 - statement is normally a compound statement with several statements and several labels
 - expression must be of type int, char, or enum

Switch

```
// example of the switch statement
switch (letter)
 case 'N': cout < "New York\n";</pre>
 break;
 case 'L': cout < "London\n";</pre>
 break;
 case 'A': cout < "Amsterdam\n";</pre>
 break;
 default: cout < "Somewhere else\n";</pre>
 break;
```

Switch

```
// example of the switch statement
switch (letter)
 case 'N': case 'n': cout < "New York\n";</pre>
 break;
 case 'L': case 'l': cout < "London\n";
 break;
 case 'A': case 'a': cout < "Amsterdam\n";</pre>
 break;
 default: cout < "Somewhere else\n";</pre>
 break;
```

Exercises

6. Write a program that reads 20 integers and counts how often a larger integer is immediately followed by a smaller one

Conditional Expressions

conditional expression syntax

```
expression1 ? expression2 : expression3
```

semantics

- if the value of expression1 is true (non-zero)
- then expression2 is evaluated and this is the value of the entire conditional expression
- otherwise expression3 is evaluated and this is the value of the entire conditional expression

conditional expression

```
// example of the conditional expression
z = 3 * (a < b ? a + 1 : b - 1) + 2;
// alternative
if (a < b)
 z = 3 * (a + 1) + 2;
else
 z = 3 * (b - 1) + 2;
```

conditional expression

```
// example of the conditional expression
cout << "The greater of a and b is" <<
 (a > b ? a : b);
// alternative
cout << "The greater of a and b is"
if (a < b)
 cout << a;
else
  cout << b;
```

The Comma-operator

comma-operator syntax

```
expression1 , expression2
```

- semantics
 - expression1 and expression2 are evaluated in turn and the value of the entire (compound) expression is equal to the value of expression2

The Comma-operator

```
// example of the comma operator
// compute sum of input numbers
s = 0;
while (cin >> i, i > 0)
 s += i;
// or ...
s = 0;
while (scanf ("%d", \&i), i > 0)
 s += i;
```

The Comma-operator

Bit Manipulation

 The following bit manipulation operators can be applied to integer operands:

```
Bitwise AND
Bitwise OR
Bitwise XOR
Bitwise XOR
Inversion of all bits
Shift left
Shift right
```

 Note, in C++, the meaning of an operator depends on the nature of its operands (cf &, <<, >>)

The array declaration

```
int a[100]
```

enables us to use the following variables:

```
a[0], a[1], ... a[99]
```

each element being of type int

- subscripts can be an integer expression with value less than the array size (e.g. 100)
- In the declaration, the dimension must be a constant expression

```
#define LENGTH 100
...
int a[LENGTH]
...
for (int i=0; i<LENGTH; i++)
 a[i] = 0; // initialize array</pre>
```

Alternatively

```
const int LENGTH = 100;
...
int a[LENGTH]
...
for (int i=0; i<LENGTH; i++)
 a[i] = 0; // initialize array</pre>
```

```
// LIFO: This program reads 30 integers and
// prints them out in reverse order: Last In, First Out
#include <iostream.h>
#include <iomanip.h>
int main()
{ const int LENGTH = 30;
int i, a[LENGTH];
cout << "Enter " << LENGTH << " integers:\n";
for (i=0; i<LENGTH; i++) cin >> a[i];
cout << "\nThe same integers in reverse order:\n";
for (i=0; i< LENGTH; i++)
 cout << setw(6) << a[LENGTH - i - 1]
 << (i % 10 == 9 ? '\n' : ' ');
return 0;
```

Simple Arrays

Initializing an array

Associativity

Most operators are left-associative

```
a - b * c // ((a - b) * c)
// or (a - (b * c))
```

- Right-associative operators
 - all unary operators
 - the operator ?:, used in expressions
 - the assignment operators

Associativity

example

```
-n++ // value for n=1? -2 or 0
```

operators in order of decreasing precedence (same precedence for same line)

```
() [] . -> ::
! ~ ++ + - (type) * & sizeof new delete // all unary
.* ->*
* / %
+ -
<< >>
< <= > >=
= !=
```

```
Meaning
Operator
 scope resolution
 function calls
 subscripting
 selecting a component of a structure
 selecting a component of a structure by
 means of a pointer
 pointers to class members
 pointers to class members
 NOT, unary operator
 inversion of all bits, unary operator
```

```
Meaning
Operator
 increment, unary operator
 decrement, unary operator
 plus, unary operator
 addition, binary operator
 minus, unary operator
 minus, binary operator
(type)
 cast, unary operator
 create (allocate memory)
new
delete
 delete (free memory)
 'contents of address', unary operator
 multiplication, binary operator
```

```
Meaning
Operator
8
 bitwise AND, binary operator
 'address of', unary operator
sizeof
 number of bytes inm memory, unary operator
 division, either floating point or integer
 remainder with integer division
 shift left; stream output
<<
 shift right; stream input
>>
 less than
<
 greater than
>
 less than or equal to
<=
 greater than or equal to
```

```
Operator
 Meaning
 equal to
 not equal to
! =
 bitwise exclusive OR (XOR)
 bitwise OR
 logical AND
&&
 logical OR
 conditional expression
 assignment
 addition combined with assignent
 (other operators can also be combined with
 assignment)
```

Arithmetic Conversions

- Every arithmetic expression has a type
- This type can be derived from those of its operands
 - first, integral promotion may take place: operands of type char, short, and enum are 'promoted' to int if this type can represent all the values of the orginal type; otherwise the original type is converted to unsigned int
 - type conversion is now applied, as follows

Arithmetic Conversions

- One of the following 7 rules is applied (considering each in strict order)
 - If either operand is long double, the other is converted to this type
 - If either operand is double, the other is converted to this type
 - If either operand is float, the other is converted to this type
 - If either operand is unsigned long, the other is converted to this type

Arithmetic Conversions

- One of the following 7 rules is applied (considering each in strict order)
 - If either operand is long and the other is unsigned, the other is converted to long, provided that long can represent all the values of unsigned. If not, both operands are converted to unsigned long
 - If either operand is a long, the other is converted to this type
 - If either operand is a unsigned, the other is converted to this type

The cast-operator

- Forced type conversion
 - casting
 - coercion

```
 (float)n // cast n as a float (C and C++)
```

- float(n) // cast n as a float (C++)
- Example

The cast-operator

Consider an assignment expression of the form:

```
E1 = E2
```

- Normally E1 will be a variable, but it can also be an expression
- An expression that can occur on the left-hand side of an assigment operator is called a modifiable Ivalue

Not Ivalues:

```
3 * 5
i + 1
printf("&d", a)
```

• Ivalues (given int i, j, a[100], b[100];)
i
a[3 * i + j]
(i)

Array names are not Ivalues:

```
a = b; // error
```

Ivalues

```
(i < j ? i : j) = 0; // assign 0 to // smaller of i and j
```

– Since ?: has higher precedence than =, we can write as:

```
i < j ? i : j = 0; // !!!
```

- The conditional expression E1 ? E2 : E3 is an Ivalue only if E2 and E3 are of the same type and are both Ivalues
 - NB: this is a C++ feature; conditional expressions cannot be Ivalues in C
- The results of a cast is not an Ivalue (except in the case of reference types, yet to come)

```
float(x) = 3.14; // error
```