Chapter 1:

INTRODUCTION TO FUNDAMENTALS OF PROGRAMMING

At the end of this sub-chapter, students should be able to:

Define the C++ program basic structure

- Describe the item in C++ program structure
- Describe two types of comments that supported by C++ program
- Explain coding standards best practices

The Introduction of C++

C (Early 1970)

C with Class (Before 1983)

(1983)

C++

- C++ was designed for the UNIX system environment
- C++ expanded and enhance version of C that embodies the philosophy of OOP.
- C++ enables programmers to improve the quality of code produced, thus making reusable code easier to write.
- ▶ C++'s clarity, extensibility, efficiency and ease of maintenance makes it the language of choice for development of large software projects.
- used widely in the area of communication, personal file systems and databases.

What is a syntax?

- * The **syntax** of a computer language is the set of rules that defines the combinations of symbols that are considered to be a correctly structured document or fragment in that language.
- * The syntax for every programming language is different.

error C2059: syntax error : '.' error C2059: syntax error : '}'

Special Characters in C++ programming syntax

Character	Name	Meaning
//	Double slash	Beginning of a comment
#	Pound sign	Beginning of preprocessor directive
< >	Open/close brackets	Enclose filename in #include
()	Open/close parentheses	Used when naming a function
{ }	Open/close brace	Encloses a group of statements
** **	Open/close quotation marks	Encloses string of characters
;	Semicolon	End of a programming statement

C ++ program structure: comments

□ Comments

What is comments?

pieces of source code discarded from the code by the compiler

What uses of comments:

- * only to allow the programmer to insert notes or descriptions embedded within the source code.
- * provide the easiest way to set off specific parts of code
- * providing a visual "split" between various parts of your code.
- * easier to remember what specific parts of your code do.
- * do nothing (do not have any effect on the behavior of the program)

C ++ program structure: comments

- * Entries in the source code which are ignored by the compiler
- * C++ support 2 style/form of comments:
 - //Single Line Comments
 - for simple 'side' notes
 - best places to put these comments are next to variable declarations, and next to pieces of code that may need explanation.
 - ii. / *block comment */or /*Multi-Line Comments*/
 - most useful for long explanations of code.
 - useful for two reasons: They make your functions easier to understand, and they make it easier to spot errors in code.

C ++ program structure: comments

* Illustrate the valid & invalid comments within a program

Comment statements	
// this program displays a message	valid
/ this program displays a message	invalid
<pre>// this comment is invalid because its extend over two lines</pre>	invalid
<pre>// this comment is used a comment that //extend across two lines</pre>	valid
<pre>/*this comment is a block comment that spans three lines*/</pre>	valid

☐ Pre processor directives

- * What's a #?
 - * Any line that begins with # symbol is a pre-processor directive
 - * Processed by preprocessor before compiling
- * What's pre-processor?
 - * A utility program, which processes special instructions are written in a C/C++ program.
 - * Include a library or some special instructions to the compiler about some certain terms used in the program
 - * Different preprocessor directives (commands) perform different tasks.
- * Uses for?
 - * It is a message directly to the compiler.

C ++ program structure : Pre processor directives * How to write/syntax?

- * Begin with #
- * No semicolon (;) is expected at the end of a preprocessor directive.
- * Example 1: #include and #define

* Example:

pre-processor directive	Meaning
<pre>#include <file></file></pre>	Include a header file
<pre>#include <iostream></iostream></pre>	Tells preprocessor to include the input/output stream header file <iostream></iostream>
#define NAME "boB"	Define a constant
#ifdef	Conditional compilation
#endif	

* #define

- * Symbolic constants
 - * Constants represented as symbols
 - * When program compiled, all occurrences replaced
- * Format:
 - * #define identifier replacement-text
 - * #define PI 3.14159
- * Everything to right of identifier replaces text
 - * #define PI=3.14159
 - * Replaces PI with "=3.14159"
 - * Probably an error

- * Cannot redefine symbolic constants
- * Advantages of using #define:
 - Takes no memory
- * Disadvantages:
 - Name not be seen by debugger (only replacement text)
 - * Do not have specific data type
- * const variables preferred.

C ++ program structure: Header files

☐ Header files

- * header file, sometimes known as an include file. Header files almost always have a .h extension.
- * Why use?
 - * For big projects having all the code in one file is impractical. But if we split the project into smaller files, how can we share functions between them? Headers!
- ▶ The <u>purpose</u> of a header file?
 - ▶ To hold declarations for other files to use.
 - When we use the line #include <iostream>, we are telling the compiler to locate and then read all the declarations from a header file named

C ++ program structure : Header files

```
This program prints "Hello, world!" using namespace std;

using cout.

This program prints int main()

using namespace std;


cout.

Hello, world!" << endl;
return 0;
}
```

- In program never defines **cout**, so how does the compiler know what **cout** is?
 - The answer is that cout has been declared in a header file called "iostream".

C ++ program structure: Header files

If cout is only defined in the "iostream" header file, where is it actually implemented?

It is implemented in the runtime support library, which is automatically linked into your program during the link phase.

C ++ program structure: Main function

■ Main function

The structure of a main Function:

```
An empty
 argument
 list
  Function
 name
 Type of
 → int main
return value
 C++ Program statements in here;
  Function
 Return 0;
 body
```

C ++ program structure: Main function

* 4 common ways of main declaration:

```
int main(void)
{
 return o;
}
```

```
void main(void)
{
}
```

```
main(void)
{
}
```

```
main()
{
}
```

☐ Return statement

- * Means?
 - * One of several means to exit a function
 - * most usual way to terminate a program that has not found any errors during its execution.
 - * Give signal that the particular sub-program has finished, and return a value, along with the flow of control, to the program level above.
- * When used?
 - * At the end of main
 - * Example: return 0;

Two situations for return statement:

- i. Return optional in void functions
- * A void function doesn't have to have a return statement when the end is reached, it automatically returns.

```
void printChars(char c, int count) {
 for (int i=0; i<count; i++) {
 cout << c;
 }//end for

return; // Optional because it's a void function
}//end printChars</pre>
```

Example 2: The max function below requires one or more return statements because it returns an int value.

Example 3: Here is a version of the max function that uses only one return statement by saving the result in a local variable. The use of a single return probably improves the clarity of the max function slightly.

```
// Single return at end often improves readability.
int max(int a, int b) {
 Some authors insist on
 int maxval;
 if (a > b) {
 only one return
 maxval = a;
 statement at the end of a
 } else {
 function. Readable code
 maxval = b;
 is much more important
 than following such a
 return maxval;
//end max
 fixed rule.
```

Coding standard practices

- ☐ Choose meaningful variable and function names
- ☐ Camel case vs snake case
- ☐ Use of comments and whitespace effectively
- ☐ Using indentation and consistent formatting
- Documentation and communication
- ☐ Avoiding unnecessary loops and iterations
- Memory management and optimization techniques

At the end of this sub-chapter, students should be able to:

Explain identifier and data types

- Explain identifier, variables and constant
- State the rules for naming an identifier
- Name the variables according the standard
- Explain the data types

- * IDENTIFIER is a words used to represent certain program entities (variables, function names, etc).
- * Example:
 - * int my_name;
 - * my name is an identifier used as a program variable
 - * void CalculateTotal(int value)
 - * CalculateTotal is an identifier used as a function name

- * **VARIABLE** is identifier whose value can change during the course of execution of a program.
- * It is a location in memory which we can refer to by an identifier and which a data value that can be change.
- Common data types (fundamental, primitive or built-in)
 - i. int integer numbers : 1, 2, 4,....
 - ii. char characters: 'a', 'c', ...
 - iii. float, double: floating point numbers: 2.5, 4.96
- The value of a variable could be changed while the program is running.
- * declaring a variable means specifying both its name and its data type

- * Example of Variables:
- int is an abbreviation for integer.
 - * Integer store value: 3, 102, 3211, -456, etc.
 - * Example variable: number of bars
- double represents numbers with a fractional component
 - * double store value: 1.34, 4.0, -345.6, etc.
 - * Example variable : one_weight ,total_weight

- CONSTANTS are values that do not change during program execution. They can be any type of integer, character or floatingpoint.
- * Entities that appear in the program code as fixed values.
- * Any attempt to modify a CONSTANT will result in error.
- * Declared using the const qualifier.
- * Also called named constants or read-only variables.
- * Must be initialized with a constant expression when they are declared and cannot be modified thereafter.
- * Example: const int size = 5;

Rules for naming identifier

- They are formed by combining letters, digits & underscores.
- * Blank space is not allowed in an identifier.
- * The first character of an identifier must be a letter.

valid	invalid	Reason
Monthly_Salary	Monthly Salary	Blank space cannot be used
Month1	1stMonth	Digit cannot be used as a first character
Email_add	email@	Special characters cannot be used

Rules for naming identifier

Rules	Example
Can contain a mix of character and numbers. However it cannot start with a number	H20
First character must be a letter or underscore	Number1, _area
Can be of mixed cases including underscore character	XsquAre my_num
Cannot contain any arithmetic operators	R*S+T
or any other punctuation marks	#@x%!!
Cannot be a C keyword/reserved word	struct; cout;
Cannot contain a space	My height
identifiers are case sensitive	Tax != tax

Name the variables according the standard

Name the variables according the standard

Data Types

Classify data types:

- i. Explain 6 basic data types:
 - a. char
 - b. int
 - c. Double
 - d. float
 - e. Bool
 - f. string
- ii. Design, implement, test and debug program using data types

Data Types structured simplé floating array struct union class integral enum char short int long bool address float double long double reference pointer

Data Types

- * There are 6 basic data types:
 - i. char
 - equivalent to 'letters' in English language
 - * Example of characters:
 - * Numeric digits: 0 9
 - * Lowercase/uppercase letters: a z and A Z
 - * Space (blank)
 - * Special characters: , . ; ? " / () [] { } * & % ^ < > etc
 - * single character
 - * keyword: char
 - * Example code:
 - * sample values
 'B' 'd'

```
char my_letter;
my_letter = 'U';
'4' \'?' \'*'
```

The declared character must be enclosed within a single quote!

Data Types

ii. int

- used to declare numeric program variables of integer type
- * whole numbers, positive and negative
- * keyword:int
- * Example code:

```
int number;
number = 12;
```

* Sample values:

4578

-4578

0

iii. double

- used to declare floating point variable of higher precision or higher range of numbers
- * exponential numbers, positive and negative
- * keyword: double
- * Code example:

```
double valuebig;
valuebig = 12E-3;
```

iv. float

- fractional parts, positive and negative
- * real numbers with a decimal point
- * keyword: float
- * Example code:

```
float height;
height = 1.72;
```

sample values

95.274

95.

.265

v. Bool (Short for boolean)

- * bool is a new addition to C++
- * Boolean values are either true or false
- * To declare a variable of type bool:

```
bool old_enough;
```

vi. String

- * a string is a sequence of characters enclosed in double quotes
- * string sample values
 "Hello" "Year 2000" "1234"
- * the empty string (null string) contains no characters and is written as " "

- * More About Type String:
- * string is not a built-in (standard) type
 - * it is a programmer-defined data type
 - * it is provided in the C++ standard library
- * string operations include
 - * comparing 2 string values
 - * searching a string for a particular character
 - * joining one string to another

Learning Outcomes 1.3

At the end of this sub-chapter, students should be able to:

Identify the basic of computer program

- Describe features of C++ language
- Develop C++ using IDE

Features of C++

Object-Oriented Programming

Machine Independent Simple

High-Level Language

Popular

Case-sensitive

Compiler Based

Dynamic Memory Allocation

Existence of Libraries

Speed

C++ Programming Development Process

- Identify:
 - needed input
 - required output
 - needed process.

Understand the Problem

Design Program

- A framework shows steps in problem solving.
- Methods:
 - Algorithm a sequence of instructions (in human language)
 - Flowchart A graphical symbols to show process
 - Pseudo code half in programming code and half in human language.

- Convert an algorithm into a C++. programming language
- include adequate documentatio n, which are comment statements written in your program code

Write Program Code

Test & Debug the Program

- Use a set of data to discover errors and to ensure accuracy of the program
- Process of identify& correct error.
- Run program and check results.

- Update Code
- Verifies
 whether
 performing
 as planned/
 meet the
 current
 requirement
- Edit code to make it more

efficient.
Maintenance

& Documentation

Develop C++ program using Integrated Development Environment (IDE)

What IDE?

- An integrated development environment (IDE) a software application that provides comprehensive facilities to computer programmers for software development.
- All of the tools for writing, compiling and testing code in one place
- An IDE normally consists of:
 - a source code editor
 - a <u>compiler</u> and/or an <u>interpreter</u>
 - build automation tools
 - a debugger

A simple C++ program structure

Source code (The name of the file end in .cpp)

```
// my first program in C++
#include <iostream.h>
int main ()

{
 cout << "Welcome to C++!";
 return 0;
}</pre>
```

Output

Welcome to C++!

When
executed, this
program
displays the
message
'Welcome to
C++! 'on the
screen.

When it is compiled, it is called a executable code (running of the program)

First C++ Program - Greeting.cpp

```
Program: Display greetings
Preprocessor
 Hello World!*
 Comments
  directives
 #include <iostream>
 Greeting
 Hello world!
 using namespace std;
 void main()
 Function
  named
 cout << "Hello world!" << endl;</pre>
  main()
 Output
 return 0;
 indicates
  start of
  program
 New line
 Insertion
 Ends executions
 statement
 of main() which ends
 program
```


Learning Outcomes 1.4

At the end of this sub-chapter, students should be able to:

Compiling and debugging process & errors in programming

- Describe the compiling process
- Errors in programming
- Effective of debugging process
- Debug simple program

Compiling process

Compiling process

- SyntaxChecking
- The code checking for valid syntax use compiler.
- This includes checking for semi-colons, matching braces, etc.
- This doesn't mean the code is correct, but it does determine whether the code can be turned into machine code as written.

- 2. Converting To
- This step doesn't exist for all languages/compilers.
- Compilers convert source code (C++ language) to machine code

Assembly

3. Linking
Machine Code
Into An
Executable

 At this step, many linkers will do final checks to make sure all the required pieces, functions, components, etc have been accounted for.

* Compiler

This is where the "work" is done. High level code is translated into machine code, the result is object files.

Linker

All object files and relevant resources are linked together. Symbol information is verified (run into a Linker error may be more then once) and an executable is made.

Errors in programming

Errors in programming

Error	Decriptions	Common examples
Syntax errors/ compile error	Grammar errors in the use of the programming language.	 ✓ Misspelled variable and function names. ✓ Missing semicolons(;) ✓ Improperly matches parentheses, square brackets[], and curly braces{} ✓ Incorrect format in selection and loop statements
Run time errors	Occur when a program with no syntax errors asks the computer to do something that the computer is unable to reliably do.	 ✓ Trying to divide by a variable that contains a value of zero ✓ Trying to open a file that doesn't exist ✓ There is no way for the compiler to know about these kinds of errors when the program is compiled.
Logic errors	Logic errors occur when there is a design flaw in your program.	 ✓ Multiplying when you should be dividing ✓ Adding when you should be subtracting ✓ Opening and using data from the wrong file ✓ Displaying the wrong message

Effective of debugging process

- Testing: Using a set of data to discover errors and to ensure accuracy of the program.
- Debugging: process of identifying and correcting error.

Discussion: Errors

```
1. Circle the
This is the first comment of the program
 syntax error
/* This is also a valid comment
 in the
 following
#include <stdlib.h>
 code
#include <iostream>
using namespace std;
void main ()
  /* This is the first valid comment inside the main routine* / */
  int X; Here is a variable X
 2. Write
  X = 5;
 modification
  cout << X;
 program
 without
```

error)

~~ The End ~~

Thank You