CS161: Introduction to Computer Science I

Week 2 (b)

Today in CS161


Operators and Expressions
Using the Math Library
Output Formatting
Programming Style

Arithmetic Operators and Expressions

Operator Decription Arithmetic operators:

- o Example:
 - $x = 11 \% 3 // \rightarrow x \text{ is } 2$
 - $x = 11 / 3 // \rightarrow x \text{ is } 3$

Addition

Substration

Multiplication

Division

Modulo

As in most other languages, C++ allows you to form expressions using variables, constants, and the arithmetic operators.

Compound assignment


```
result += 10; result = result + 10;
result -= 10; result = result - 10;
result *= x+y; result = result * (x+y);
result /= x+y; result = result / (x+y);
```

Division with Whole Numbers


When you use the division operator / on two integers, the result is an integer.

```
int midterm, final; //midterm = 9, final =6
float gpa;
...
gpa = (midterm + final) / 2; //gpa = 7.0
gpa = (midterm + final) / 2.0; //gpa = 7.5
```


Relational Operators:

Operator Decription

- Greater than >
- Less than
- Greater than or equal >=
- Less than or equal <=

Equality Operators:

Operator Decription

Equal

Not equal !=

Using the Math Library


In C++ there is no operator that will raise some number by another
For example, for x³ you can't type:

- o x**3 ILLEGAL!
- o x^3 ILLEGAL!

Instead, you must use the pow function

```
float answer;
answer = pow(x, 3);
```

Using the Math Library


To use the power function, we must:

o include the math library:

```
#include <cmath>
```

Use the function: pow(x, y);

→ x: base, y: exponent

$$x \ne 0, y = 0 \implies pow(x, y) = 1$$

$$x=0, y=0 \implies pow(x, y) = 1$$

$$x=0$$
, $y<0 \rightarrow pow(x, y) = INF$

Using the Math Library


The cmath library contains the definition of some mathematical functions:

Name	Decription	Example	Value
sqrt	Square root	sqrt(4.0);	2.0
pow	Powers	pow(2.0,3.0);	8.0
fabs	Absolute value	fabs(-7000);	7000
ceil	Round up	ceil(3.2);	4.0
floor	Round down	floor(3.2);	3.0
•••			

Exercise


Convert each of the following mathematic expressions to a C++ arithmetic expression.

a)
$$\sqrt{x+y}$$

b)
$$x^{y+7}$$

c)
$$|x-y|$$

$$\frac{d}{a} \frac{-b + \sqrt{b^2 - 4ac}}{2a}$$

Formatting for Numbers with a Decimal Point


Output of the following cout statement may vary:

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

- The price is \$10.5;
- The price is \$10.5000;
- The price is \$10.50000e01;
- The price is \$10.50;

Next, to Format our Output


We must learn about **precision**By default, real numbers are displayed with no more than 6 digits, plus the decimal point. This means that 6 significant digits are displayed in addition to the decimal point and a sign if the number is negative.

Default Precision -- Examples


```
float test;
cout << "Please enter a real number";
cin >> test;
cout << test;</pre>
```

<u>Input</u>	Resulting Output	
1.23456789	1.23457	
10.23456789	10.2346	
100.23456789	100.235	
1000.23456789	1000.23	
100000.23456789	100000	

To Change Precision


```
float test;
cout << "Please enter a real number";
cout.precision(3); //3 instead of 6!!
cin >> test; cout << test << endl;</pre>
```

InputResulting Output1.234567891.2310.2345678910.2100.2345678910010000.234567891e+04(Exponential notation)

Another way to do this...


```
#include <iomanip>
float test;
cout << "Please enter a real number";
cin >> test;

cout << setprecision(3) << test << endl;</pre>
```

- setprecision is a <u>manipulator</u>
- •To use it, we must include the **iomanip** header file
- •There is <u>no difference</u> between

```
cout.precision(3) and cout <<setprecision(3)</pre>
```

What is "width"?


The width of a field can be set with:

```
cout.width(size);
```

If what you are displaying cannot fit, a larger width is used

- to prevent the loss of information
 Important
- Width is only in effect for the <u>next</u> output

How does width work...


```
float test;
cout.precision(4);
cout.width(10);
cin >> test;
cout << test;
cout << endl <<test;</pre>
```

<u>Input</u>	Resulting Output
1.23456789	1.235
	1.235

Another way to do this...


```
#include <iomanip>
float test;
cout.precision(4);
cin >> test;
cout << setw(10) << test;
cout << endl <<test;</pre>
```

<u>Input</u>	Resulting Output
1.23456789	1.235
	1.235

Trailing Zeros


For real numbers, trailing zeros are discarded when displayed

<u>Input</u>	Resulting Output
1.2300	1.23
	(for a precision of 3 or greater)

To display trailing zeros we use:

```
cout.setf(ios::showpoint);
```

Displaying Trailing Zeros


```
float test;
cout.precision(4);
cout.setf(ios::showpoint);
cin >> test;
cout << test << endl;</pre>
cout.unsetf(ios::showpoint); //reset...
cout <<test;</pre>
 Resulting Output
 <u>Input</u>
 1.2300
 1.230
 1.23
```

Displaying Dollars and Cents!


There is another meaning to precision...

o if we put in our programs:

```
cout.setf(ios::fixed,ios::floatfield);
```

 then, subsequent precision applies to the number of digits <u>after</u> the decimal point!

```
cout.precision(2); cout << test;</pre>
```

<u>Input</u>	Resulting Output
1.2300	1.23
1.20	1.20

Program Style


The Style of your program is important because by doing it cleanly, you can create programs that are easier to read and correct

Style includes...

- 1. indentation
- 2. grouping like elements
- 3. using blank lines
- 4. variables and program names

Poor Program Style


```
#include <iostream>
using namespace std;
int main() { float c; float f; cout
  <<"Please enter"
  <<" temperature in Celsius: " <<endl;
  cin >> c; f = (c * 9.0/5.0) + 32.0; cout
  <<c;
  cout <<" Celsius = " <<f; cout <<"</pre>
  Fahrenheit"; cout <<endl; return 0;}</pre>
```

Better Program Style


```
#include <iostream>
using namespace std;
//This program converts temperatures.....
int main()
{
 float celsius; //temp in celsius
 float fahr; //temp in Fahrs
 //Read in the temperature in celsius
 cout << "Enter temp in Celsius: ";</pre>
 cin >> celsius;
 //Convert celsius to fahrenheits
 fahr = (celsius * 9.0 / 5.0) + 32.0;
 //Print the results
 cout << celsius << " Celsius = " << fahr:</pre>
 cout << " Fahrenheit" << endl;</pre>
 return 0;
```

Tips for Better Program Style


Use meaningful names for variable names

Careful indenting and comments

End each program with an endl

Use blank lines.

Format for outputting a real number.

Library and Namespace


C++ comes with a number of standard libraries. These libraries place their definitions in a *namespace*, which is simply a name given to a collection of definitions.

Using library:

- o #include <Library_name>
- o using namespace std;

Standard namespace defining all the standard libraries we will be using

Exercise


It is said that a dog's age is equivalent to 7 times of a human age.

 Example: A 5 year old dog is equivalent to a 35 year old human.

Write an algorithm to calculate human age of a dog; then translate that algorithm to a C++ program:

- Input: the dog's age
- Output: human age of the dog