CS161: Introduction to Computer Science I

Week 2 (a)

Programs are...

- an expression of a series of instructions that the computer must perform
- written in precise languages, called programming languages
 Programming languages...
- translate your ideas into specific language that the computer will understand
- C, C++, Java, Pascal, Visual Basic, Cobol,
 Fortran

The most difficult part of programming is figuring out how to design a method to solve a problem

Only then do we translate this into C++!

Therefore, start by writing an algorithm once you understand the problem

An **algorithm** is a sequence of step by step instructions for performing some task — usually for computation
An **algorithm** must...

- accomplish the task
- be clear and easy to understand
- define the sequence of steps needed to accomplish the task in the order specified

Algorithms

It is best to **ignore** the details of your programming language (C++) when trying to solve a problem Instead, figure out the steps you need to go thru to solve the problem Write these steps down in English These steps are called the <u>algorithm!</u>

Algorithms

Think of your algorithm as a tool for creating the instructions for solving a problem....as if you were to tell them to another person.

Remember an algorithm is a sequence of step by step instructions for performing some tasks

For Example...solve a problem

Convert inches to millimeters

- First understand the problem
 where do the inches come from (the user)
 what is the math needed for the conversion
 - mm = 25.4 times inches
 - how do we want to display the results
 - 2in convert to 50.8mm

Next, write the algorithm

Step 1: Welcome the user
 tell them what to expect
 tell them the purpose of the program

Step 2:

 Get the number of inches from the user display a prompt asking the user to enter read in the number of inches display what was read (echo) ask the user if this is really correct (confirm) if not, repeat this step until the user is satisfied

Continuing with Steps 3 and 4:

- Convert the number of inches to mm
 mm = 25.4 times inches
- Display the results
- Provide a sign-off message

The next step is to turn this into a C++ program! All programs have the following "form"

```
#include <iostream>
using namespace std;
//header comments...
int main()
{
 //program body goes here...
 return 0;
}
```


```
#include <iostream>
using namespace std;
  **********
// CS161 Programming Assignment #0
// Purpose of this program is to convert
// inches entered in by the user into
// millimeters and display the results
// ******************
int main()
```

(Different Kind of Comment...)

(A different way to do this...)


```
//Define variables
 //to save # inches
float inches,
 //to save the result
 mm;
//Step #1, welcome the user
cout <<"Welcome! We will be converting ";</pre>
cout <<" inches to mm today " <<endl;</pre>
 (NOTE: endl is end followed by a letter 1)
```


```
//Step #2, Get the input (prompt, read)
cout <<"Please enter the number of inches</pre>
  //
 <<" that you wish to convert: " ;
cin >> inches; //read the # inches
//echo what was entered
cout <<"You entered: " <<inches <<"in "</pre>
 <<endl;
```


```
//Step #3 Convert inches to millimeters
mm = 25.4 * inches;
//Step #4 Display the results
cout <<inches <<"in converts to "</pre>
 <<mm <<"mm " <<endl;
//Step #5 Sign off message
cout <<"Thank you for using CONVERT "</pre>
 <<endl;
return 0;
```


Exercises!!!

Exercises

Write the algorithms (steps in natural languages) to solve the following problems:

- 1. Given a and b, tell which one is bigger or they are equal.
- 2. Given a and b, find x which satisfies ax + b = 0
- 3. Given $a\neq 0$, b, and c, find x which satisfies $ax^2 + bx + c = 0$

Flowchart

A graphical representation of steps using various boxes and lines.

Used in analyzing, designing, documenting or managing a process

Flowchart – Common Symbols

Flowline	
Terminal	
Process	
Decision	
Input/output	
Comment	
Predefined process	

Exercises

Draw the flowcharts of the algorithms to solve the problems in page 20 of this slide.

What is next?

Solving Problems with Computers

- Write a short Program
- Basic Form of all C++ programs
- What are Variables, Data Types, Statements
- How do we perform input and output

C++ History

1972: Dennis Ritchie at Bell Labs designs C and 90% of UNIX is then written in C.

Late 70's: OOP becomes popular.

Bjarne Stroutrup at Bell Labs adds fea

to form "C with classes"

1983: name C++ first used

1998: ISO/ANSI standardization of C+

Bjarne Stroutup

Preprocessor Directives

#include <iostream>

This is a preprocessor directive

#include allows our programs to copy the contents of some other file (iostream, for example) and have it behave as if that file was typed at the beginning of our programs! iostream allows our programs to perform input from the keyboard (standard in) and output to the screen (standard out)

Header Comments...

These are **in line** comments and provide for documentation in our programs

Once encountered, the rest of the line is taken as documentation.

If you want to surround them by asterisks -- MAKE SURE to place at least one space between the // and the asterisks.... otherwise, your entire program will be mistaken as a comment!?!?!

(Different Kind of Comment...)

(Different Kind of Comment...)

This type of comment is best used when writing a large block of comments. They begin with a /* and end when you type a */
If you forget the ending */ your entire program is taken as a comment!!!
I recommend placing a space between the /* and any other asterisks....

Variable Definitions


```
//Define variables
float inches; //to save # inches
float mm; //to save the result
```

What are variables?

How are they defined?

What is a data type and why is it important?

What kind of variable names can we use?

Variable Definitions

What are variables?

Allocate Memory to store data
 How are they defined?

data_type variable_name

What is a data type and why is it important?

- float, int, char, bool are the fundamental ones
- o double, short, long are additional ones
 What kind of variable names can we use?
- must start with a letter, be any combination of letters, digits, or underscores.

Data Types

Integer types

- Integers are numbers with no fractional part, such as 15, 0, -157.
- How many numbers are there?
 Infinite
- A language can only represent a subset of all integers.

In C++:

o short: 16 bits

o int: 16/32 bits

o long: 32 bits

o long long: 64 bits

o char: 8 bits

o bool: 8 bits

Data Types

Floating-point Types

- Numbers with fractional part, such as 0.56, 7.85,
 128.3333
- A computer stores such values in 2 parts:

Value part

Scaling part (up/down)

Example: 34.12345 and 341234.5:

- Same value part: 0.3412345 (base value)
- Scaling part: 100 (34.12345) and 100,000 (341234.5)

In C++:

o float: 32 bits

o double: 64 bits

o long double: 128 bits

Data Types

const Qualifier

- o const type name = value;
- Example:

```
// Months is symbolic constant for 12
const int Months = 12;
```

→ The value of Months cannot be changed subsequently.


```
int main()
  //Define variables
  float inches; //to save # inches
  float mm; //to save the result
  //Step #1, welcome the user
  cout <<"Welcome! We will be converting"</pre>
 <<" inches to mm today" <<endl;</pre>
```

Displaying Output


```
cout << "message" <<endl;</pre>
```

Pronounced see out

<< is the insertion operator</pre>

Think of << as an arrow. The message you want to display is being sent to the OUTPUT device in the direction of the arrow:

output_device — message in double quotes

Output after first cout

(A different way to do this...)


```
//Define variables
float inches, //to save # inches
 //to save the result
 mm;
//Step #1, welcome the user
cout <<"Welcome! We will be converting";</pre>
cout <<" inches to mm today" <<endl;</pre>
 (NOTE: endl is end followed by a letter 1)
```


Convert inches to millimeters


```
//Step #2, Get the input (prompt, read)
cout <<"Please enter the number of</pre>
  inches"
 <<" that you wish to convert: ";</pre>
cin >> inches; //read the # inches
//echo what was entered
cout <<"You entered: " <<inches <<"in"</pre>
 <<endl;
```

Output after 2nd cout

Output after 2nd cout

Welcome! We will be converting inches to mm today

Please enter the number of inches that you wish to convert: 2

Output after 2nd cout

Welcome! We will be converting inches to mm today

Please enter the number of inches that you wish to convert: 2

You entered: 2in

Receiving Input

cin >> inches;

Pronounced see in

>> is the extraction operator

Think of >> as an arrow. The data you want to receive is coming from the input device in the direction of the arrow and being saved in memory:

input device > variable name

Convert inches to millimeters


```
//Step #3 Convert inches to millimeters
mm = 25.4 * inches;
//Step #4 Display the results
cout <<inches <<"in converts to "</pre>
 <<mm <<"mm" <<endl;
//Step #5 Sign off message
cout <<"Thank you for using CONVERT"</pre>
 <<endl;
return 0;
```

Assignment Operation


```
//Step #3 Convert inches to millimeters
mm = 25.4 * inches;
```

Multiplication requires the asterisk

- can't leave it out like we do in math
- 3x would be written 3 * x in C++
 - = is the assignment operation
- takes the value on the right and saves it in the memory for the variable on the left

Notes

Put the #include <iostream> in row #1 endl is "e n d" followed by lower case L spaces inside double quotes ARE important count vs cout watch your semicolons!

C++ Stream

Input Stream: The source stream that provides data to the program
Output Stream: The destination stream that receives output from the program

C++ Stream

We can read integers, floating point numbers and characters using the <u>extraction</u> operator We can't, however, control what the user types in.

Anything the user types in...goes into the <u>input</u> <u>buffer</u> once they hit the enter (or return) key...regardless of what our programs might want!

Therefore, it is important to prompt users, so they know exactly what they are supposed to type in

And, it is important to understand how input operations behave

This skips leading whitespace and reads a single character from the input buffer

'a'

Memory for ch

What about integers?

```
int number;
cin >> number;
```

Skips leading whitespace and reads in digits until it gets to a non-digit, from the input buffer.

What about floating point numbers?

```
float inches;
cin >> inches;
```

Skips leading whitespace and reads in digits and optionally one decimal point until it gets to a non-digit or more than one decimal point from the input buffer.

Exercise

Convert Celcius degree to Farenheit and vice versa.

- Write the algorithm
- Use the program template to write a program Hints:
- $0^{\circ}C = 32^{\circ}F$
- \circ T($^{\circ}$ F) = T($^{\circ}$ C) x 1.8 + 32
- \circ T(\circ C) = (T(\circ F) 32) / 1.8

CS161 – Introduction to CS

Any questions???

