

principles of programming Data types & variables

Department of Cybersecurity

Exercise 3.2

 Write a C++ program to calculate and display total amount of the given unit price and quantity of an item.

Data types

Data type selection

Memory allocation

	int a (4	bytes)				
45	float f (4 bytes)				
char cl (1 byte)		Unused				
char c2 (1 byte)	Unused					
char d[0] (1 byte)	char d[1] (1 byte)	char d[2] (1 byte)	char d[3] (1 byte)			
	double g	(8 bytes)				

Data Types

- Use various variables to store various information
- Variables are reserved memory locations to store values
- When you create a variable you reserve some space in memory
- Based on the data type of a variable, the operating system allocates memory and decides what can be stored in the reserved memory

C++ Data Types

basic C++ data types

Туре	Keyword
Boolean	bool
Character	char
Integer	int
Floating point	float
Double floating point	double

Modifiers

- Several of the basic types can be modified using one or more of these type modifiers
 - signed
 - unsigned
 - short
 - long

Character types

char

 They can represent a single character, such as 'A' or '\$'. The most basic type is char, which is a one-byte character.

Туре	Typical Bit Width	Typical Range
char	1byte	-127 to 127 or 0 to 255
unsigned char	1byte	0 to 255
signed char	1byte	-127 to 127

ASCII Code for the characters

0	'\0'	16	 32	1.1	48	'0'	64	0.0	80	'P'	96	15.1	112	'p'
1		17	 33	111	49	'1'	65	'A'	81	'Q'	97	'a'	113	'q'
2		18	 34	1111	50	'2'	66	'B'	82	'R'	98	'b'	114	'r'
3		19	 35	'#'	51	'3'	67	'C'	83	'S'	99	'c'	115	's'
4		20	 36	'\$'	52	'4'	68	'ם'	84	'T'	100	'd'	116	't'
5		21	 37	। %।	53	'5'	69	'E'	85	ט''	101	'e'	117	'u'
6		22	 38	&	54	'6'	70	'F'	86	'V'	102	'f'	118	' v '
7	'\a'	23	 39	'\''	55	'7'	71	'G'	87	'W'	103	'g'	119	'w'
8	'\b'	24	 40	'('	56	'8'	72	'H'	88	'X'	104	'h'	120	'x'
9	'\t'	25	 41	')'	57	'9'	73	'I'	89	'Y'	105	'i'	121	'у'
10	'\n'	26	 42	'*¹	58	1:1	74	'J'	90	'Z'	106	'j'	122	'z'
11		27	 43	1+1	59	';'	75	'K'	91	'['	107	'k'	123	'{'
12	'\f'	28	 44	1,1	60	'<'	76	'L'	92	'\\'	108	'1'	124	111
13	'\r'	29	 45	1-1	61	'='	77	'M'	93	'1'	109	'm'	125	'}'
14		30	 46	1.1	62	'>'	78	'N'	94	1 ^ 1	110	'n'	126	' ~ '
15		31	 47	'/'	63	'?'	79	'0'	95	'-'	111	'0'	127	

Numerical integer types

They can store a number value, such as 7 or 1024

Data Type Size		Range			
short	2 bytes	-32,768 to +32,767			
unsigned short	2 bytes	0 to +65,535			
int	4 bytes	-2,147,483,648 to +2,147,483,64			
unsigned int	4 bytes	0 to +4,294,967,295			
long	8 bytes	-9,223,372,036,854,775,808 to +9,223,372,036,854,775,807			
unsigned long	8 bytes	0 to +18,446,744,073,709,551,615			

Mohammed Bin Shamlan

Floating-point types

They can represent real values, such as 3.14 or 0.01

Туре	Size in Bytes*	Minimum Positive Value*	Maximum Positive Value*
float	4	3.4E-38	3.4E+38
double	8	1.7E-308	1.7E+308
long double	10	3.4E-4932	1.1E+4932

The **E** means exponent of base-10. Instead of writing 3.504×1012 , in C++ we write **3.504E12**.

Size of a data type

Use sizeof() function to check the size

```
#include <iostream>
using namespace std;
int main()
 cout << "Size of char : " << sizeof(char) << endl;</pre>
 cout << "Size of int : " << sizeof(int) << endl;
 cout << "Size of short int : " << sizeof(short int) << endl;
 cout << "Size of long int : " << sizeof(long int) << endl;
 cout << "Size of float : " << sizeof(float) << endl;</pre>
 cout << "Size of double : " << sizeof(double) << endl;
 cout << "Size of wchar t : " << sizeof(wchar t) << endl;</pre>
 return 0;
```

Answer

 Result which can vary from machine to machine/ Compilers

```
Size of char: 1
Size of int: 4
Size of short int: 2
Size of long int: 4
Size of float: 4
Size of double: 8
```

Define Variables in C++

 Tell the compiler where and how much to create the storage for the variable

Syntax

```
 Data Type <space> Variable Name;
```

```
int number;char letter;float emp_salary;
```

Variable name (rule)

- Can use only letters, digits and underscore
- The first character must be a letter or underscore
- Case sensitive
- Cannot use keywords
- No limits on length

C++ Variables

- Better not to begin a variable name with underscore.
- To form a name from two or more words, separate them with underscore
- Example
 - int student_age;
 - float employe_salary;
 - char grade ;

Local & Global Variables

```
#include <iostream>
 Global variable
using namespace std;
 data_size
int data size =250;
int main()
 age
 int age;
 return 0;
 Local variable
```

Variables in a program

```
#include <iostream>
using namespace std;
int main()
 int age;
 float salary;
 age =23;
 salary = 25000.00;
 cout << age;</pre>
 cout << salary;</pre>
 return 0;
```

Exercise 3.3

 Write a C++ program to calculate and display total amount of the given unit price and quantity of an item.

Answer

```
#include <iostream>
using namespace std;
int main()
 int item quantity;
 float unit price;
 float total salary;
 item quantity =5;
 unit price = 250;
 total salary = unit price * item quantity;
 cout <<"----\n":
 cout <<" Item quantity " << item quantity << endl;</pre>
 cout <<" Total salary " << total salary << endl;</pre>
 cout <<"----":
 return 0:
```

Exercise 3.1

Write a C++ program to display the following output.

```
Unit price : 250.00
Quantity : 5
Total :1250.00
```

Constant variables

 Constants are declared like variables with the addition of the const keyword

const double PI = 3.14159;

Once declared and initialized, a constant can be used like a variable

A constant may <u>not be reassigned</u>

C++ Memory concept

- Variable names correspond to location in the computer's memory
- Every variable has a name, a type, a size and a value
- A memory cell is never empty. But its initial contents may be meaningless to your program.

Garbage values

```
char value
char ch;
 int value : 6946708
int intv:
 float value : 6.00597e-039
float floatv:
 long value : 1980658781
 double value : 4.68194e+260
long longv;
 bool value : 249
double doublev:
bool boolv;
cout << "char value : "<< ch << endl;</pre>
cout << "int value : "<< intv << endl;</pre>
cout << "float value : "<< floatv << endl;</pre>
cout << "long value : "<< longv << endl;</pre>
cout << "double value : "<< doublev << endl;</pre>
cout << "bool value : "<< boolv << endl;</pre>
```

Input / Output

Standard Streams

Input

- cin is the standard input, normally the keyboard.
- To input data from keyboard use the word 'cin', followed by the 'Extraction' operator(>>)

```
cin >> x;
```

 Wait for a value to be entered at the keyboard and (when enter is pressed) will put that value into variable 'x'

Exercise 3.4

 Write a C++ program to read two numbers from keyboard and display the total.

Answer

```
#include <iostream>
using namespace std;
int main()
 int num1, num2, total;
 cout << "Enter value 1: ";
 cin >> num1;
 cout << "Enter value 2: ";
 cin >> num2;
 total = num1+ num2;
 cout << "Total is : "<<total <<endl;</pre>
 return 0;
```

Exercise 3.5

Create a C++ program to calculate and display total amount of given unit price and quantity of the some item.

Answer

```
int main()
  float unit price;
  float total;
  int quantity;
  cout << "Enter Unit price:";</pre>
  cin >> unit price;
  cout << "Enter Quantity :";</pre>
  cin >> quantity;
  total = unit price * quantity;
  cout << "Total is "<<total<<endl;</pre>
  return 0;
```

Input

```
int age;
float salary;
char gender;
// input separately
cout << "Enter age, salary and gender\n";</pre>
cin >> age;
cin >> salary;
cin >> gender;
// input at once
cout << "Enter age, salary and gender\n";</pre>
cin>> age >> salary >> gender;
cout << "OK";
```

Output

 To output data onto the screen, use the word 'cout', followed by the 'insertion' operator (<<).

```
cout << "this is a String";
cout << "Value "<< total;</pre>
```

Exercise 3.6

Write a C++ program to read price of the 3 items and print the total

Answer

```
float item1, item2, item3, total;
cout << "Enter item 1 : ";</pre>
cin >> item1;
cout << "Enter item 2 : ";</pre>
cin >> item2;
cout << "Enter item 3 : ";</pre>
cin >> item3;
cout.setf(ios::fixed);
cout.precision(2);
cout << "----"<<endl;
cout << "Item 1";
 Enter item 1
cout.width(10);
 Enter item 2 : 23.456
cout << item1 <<end1;
 Enter item 3 : 15000.00
cout << "Item 2";
cout.width(10);
 Item 1 1200.00
cout << item2 <<endl;</pre>
 Item 2 23.46
cout << "Item 3";
 Item 3 1500<u>0.00</u>
cout.width(10);
cout << item3 <<end1;</pre>
cout << "----"<endl;
```

Examples

- 1. Write a C++ program to read 3 integer numbers and find the total and average
- 2. Write a C++ program which will convert a weight in KG to pounds.

1
$$Kg = 2.2046$$
 pounds

Example

 Write a C++ program which will convert a Celsius temperature into Fahrenheit

Summary

- Data types (char, int, float, long, double, boo)
- Variables (local, global and constant)
- Input fro keyboard cin >>
- Output cout <<

