Operators

Class 5

Section 2.11

- we will not cover section 2.11
- you will not be tested on it
- feel free to read it on your own

Data Types

Data Type

A data type is a set of values and a set of operations defined on those values.

- in class 4 we talked about the values of various data types
- in this class we will focus on some of the operations

Assignment

- perhaps the most important operator of all is assignment =
- assignment is a binary operator
- it has a left-hand side (lhs) and a right-hand side (rhs)
- the lhs must resolve to an Ivalue: an address where a value can be stored
- the rhs must resolve to an rvalue: a value that can be stored in the lhs address

```
units_sold = 12; ← integer value

integer location
```

 the value 12 is copied into the memory storage location denoted by label (variable) units_sold

An Illegal Assignment

12 = units_sold;

 12 is not an Ivalue; it is not a storage location (it is a literal)

Initialization

- assignment can be combined with variable declaration
- this is called initialization

```
unsigned units_sold = 12;
```

this is much more concise than declaration-then-assignment

```
unsigned units_sold;
units_sold = 12;
```

- when you can initialize, you should
- Gaddis is sloppy about this

Scope

Scope

A variable's scope is the region of the program in which the variable exists and in which its name can be legally used.

 a variable's scope extends from declaration to the end of the closest containing block

Scope

• you cannot reference a variable outside of its scope

Re-Declaring a Variable

 the scope concept means that it is illegal to re-declare a variable in the same scope

• you can re-assign a variable repeatedly, but not re-declare it

Declaration Location

- best practice in coding dictates that a variable's scope should be as small as possible
- this means declaring a variable close to the place where it is first used
- the style guide also has this rule

```
double rate;
double hours;
cout << "Enter hours: ";
cin >> hours;
cout << "Enter rate: ";
cin >> rate;
double pay = hours * rate;
cout << "Pay: " << pay << endl;
return 0;</pre>
bad: large
scope
```

Unary Minus

- C++ has one unary arithmetic operator, the minus sign
- it can be used with signed integer and with floating point types

```
int x = 5;
int y = -x;
double a = -12.34;
```

Binary Operators

- C++ has several binary arithmetic operators
- can be used with all integer and floating point types
- in chapter 2, we assume both lhs and rhs of these operators are of exactly the same type
- in chapter 3 we will look at mixing types

Operator	Purpose
+	addition
-	subtraction
*	multiplication
/	division
%	modulus
	(integer only)

Division

- all the operators are straightforward except division
- if both operands are floating point types, the result is similar to the results on a calculator

double
$$x = 10.0 / 4.0; \leftarrow x \text{ becomes } 2.5$$

 if both operands are integer types, the result is an integer quotient with no fractional part or remainder

int
$$x = 10 / 4$$
; \leftarrow x becomes 2

Division

- all the operators are straightforward except division
- if both operands are floating point types, the result is similar to the results on a calculator

double
$$x = 10.0 / 4.0; \leftarrow x \text{ becomes } 2.5$$

 if both operands are integer types, the result is an integer quotient with no fractional part or remainder

int
$$x = 10 / 4$$
; \leftarrow x becomes 2

remember, in this chapter, we do not allow mixing types

int
$$x = 10.0 / 4$$
; mixed types not allowed

Modulus

- applies only to integer types
- not defined for floating point types (Python allows this, which is just weird)
- used to give the remainder after division completes

$$5 \div 2 = 2 \text{ r } 1$$
quotient remainder

Modulus

- when using modulus, the dividend can be positive, zero, or negative
- the divisor should always be positive (just like in elementary school)
- a negative divisor is legal in C++, but mathematically very controversial, so don't do it

Modulus

- an extremely useful operator
- two big uses:
 - 1. determine if a number is even or odd
 - (combined with division) determine specific digits in a base-10 number

Even or Odd

- a number is even if its remainder when divided by 2 is 0
- 156 % 2 is 0, so 156 is an even number
- a number is odd if its remainder when divided by 2 is 1
- 157 % 2 is 1, so 157 is an odd number

- imagine I have: unsigned x = 12345;
- I need to extract the hundreds digit (in this case 3) from the value
- unsigned hundreds_digit = (x / 100) % 10;

- imagine I have: unsigned x = 12345;
- I need to extract the hundreds digit (in this case 3) from the value
- unsigned hundreds_digit = (x / 100) % 10;
- how would you get the thousands digit?

- imagine I have: unsigned x = 12345;
- I need to extract the hundreds digit (in this case 3) from the value
- unsigned hundreds_digit = (x / 100) % 10;
- how would you get the thousands digit?
- an example use: convert 255 minutes into minutes and hours

- imagine I have: unsigned x = 12345;
- I need to extract the hundreds digit (in this case 3) from the value
- unsigned hundreds_digit = (x / 100) % 10;
- how would you get the thousands digit?
- an example use: convert 255 minutes into minutes and hours

```
unsigned total_minutes = ...;
unsigned hours = total_minutes / 60;
unsigned minutes = total_minutes % 60;
unsigned check = hours * 60 + minutes;
```

Parentheses

- just like in algebra, we use parentheses to override precedence
- x = 1 + 2 * 3; multiplication has higher precedence than addition, so this yields 7
- x = (1 + 2) * 3; parentheses override precedence, so this yields 9

Parentheses

- just like in algebra, we use parentheses to override precedence
- x = 1 + 2 * 3; multiplication has higher precedence than addition, so this yields 7
- x = (1 + 2) * 3; parentheses override precedence, so this yields 9
- however, only use parentheses either 1) when they are necessary or 2) when they improve readability
- x = 1 * (2 * 3); bad: irrelevant because multiplication is commutative
- x = (1 + 2 + 3); bad: unnecessary, and thus confusing
- x = (1 + 2) / (3 + 4); good: mathematically necessary
- x = (2 * a) + (b * 4 / c); good: not mathematically necessary, but improves readability

Comments

- there are three types of comments
 - 1. here-to-end-of-line comments, denoted by double-slashes //
 - 2. multiline comments delimited by /* and */
 - 3. Javadoc comments beginning with /** and ending with */
- here-to-end comments are limited to a single editor line
- multiline comments can span multiple lines
- Javadoc comments are used specifically to explain functions (explained later in the semester)
- comment symbols that appear inside of strings are not comments

```
cout << "Hello // world" << endl;</pre>
```

Comments

- what kind and how many comments to write is largely a matter of style
- in this class, we will recognize three kinds of comments:
 - 1. a header comment at the beginning of a file, telling the purpose of the file and the name of the author
 - 2. a header comment at the beginning of a function (Javadoc, explained later in the course)
 - 3. in-code comments that explain the purpose of this "paragraph" of code

Comments

- what kind and how many comments to write is largely a matter of style
- in this class, we will recognize three kinds of comments:
 - 1. a header comment at the beginning of a file, telling the purpose of the file and the name of the author
 - 2. a header comment at the beginning of a function (Javadoc, explained later in the course)
 - in-code comments that explain the purpose of this "paragraph" of code

Variable Name Comments

- Gaddis discusses a fourth kind
- a comment that documents the purpose of a variable double pay_rate; // holds the hourly pay rate

Variable Name Comments

- Gaddis discusses a fourth kind
- a comment that documents the purpose of a variable double pay_rate; // holds the hourly pay rate
- this is very definitely not allowed in this course
- if you have to explain the name, you chose a poor name
- you should create self-documenting variable names double hourly_pay_rate;
- that way, you won't have to look back at the declaration to see if the variable is holding an hourly or weekly pay rate
- just looking at the variable itself tells you that it's an hourly pay rate

Named Constants

- consider the following statement in a finance program dealing with loans
 - amount = balance * 0.069;
- there are two potential problems with this code
 - 1. 0.069 is an anonymous amount; there is no hint why it is in the program. Is this interest? A fee? A tax rate? A one-time adjustment? The reader doesn't know.

Named Constants

 consider the following statement in a finance program dealing with loans

```
amount = balance * 0.069;
```

- there are two potential problems with this code
 - 1. 0.069 is an anonymous amount; there is no hint why it is in the program. Is this interest? A fee? A tax rate? A one-time adjustment? The reader doesn't know.
 - 2. Think of what happens if this multiplier changes in the future. If this is an interest rate, what if the rate changes?

Magic Numbers

- in programming, an anonymous value is called a magic number
- it is a literal that appears in code with no hint of its purpose
- 0.069 is a magic number
- if instead we wrote: amount = balance * interest_rate; it would be obvious what was going on
- the style guide forbids the use of magic numbers

Repeated Use

- in a banking program, there may be many places where the interest rate is involved in calculations
- if 0.069 is used 37 times over 25 pages of code, two bad things can happen
 - 1. what if the interest rate changes to, say, 0.066? all 37 occurrences of 0.069 over 25 pages must be found and changed!
 - even if the rate doesn't change, what if one of the 37 occurrences is mis-typed as 0.068? the chances of noticing it are slim

Repeated Use

- in a banking program, there may be many places where the interest rate is involved in calculations
- if 0.069 is used 37 times over 25 pages of code, two bad things can happen
 - 1. what if the interest rate changes to, say, 0.066? all 37 occurrences of 0.069 over 25 pages must be found and changed!
 - even if the rate doesn't change, what if one of the 37 occurrences is mis-typed as 0.068? the chances of noticing it are slim
- to avoid both anonymous magic numbers and repeated use of a literal, we use named constants

Named Constants

```
const double INTEREST_RATE = 0.069;
...
blah = blah blah * INTEREST_RATE;
...
yada yada yada INTEREST_RATE yada yada;
```

- if the interest rate changes, you need only change the code in one place
- interest rate is always identical; no chance of a typo
- since the interest rate never changes in one run of the program, it is a constant
- like a variable, but cannot be re-assigned
- style calls for constant identifiers to be in ALL_UPPER_CASE