Chapter 2 Elementary Programming

Motivations

In the preceding chapter, you learned how to create, compile, and run a program. Starting from this chapter, you will learn how to solve practical problems programmatically. Through these problems, you will learn primitive data types and related subjects, such as variables, constants, data types, operators, expressions, and input and output.

Objectives

- \bullet To write C++ programs that perform simple computations (§2.2).
- \bullet To read input from the keyboard (§2.3).
- \bullet To use identifiers to name elements such as variables and functions (§2.4).
- \bullet To use variables to store data (§2.5).
- \bullet To program using assignment statements and assignment expressions (§2.6).
- \bullet To name constants using the **const** keyword (§2.7).
- ◆ To declare variables using numeric data types (§2.8.1).
- ◆ To write integer literals, floating-point literals, and literals in scientific notation (§2.8.2).
- \bullet To perform operations using operators +, -, *, /, and % (§2.8.3).
- \bullet To perform exponent operations using the **pow(a, b)** function (§2.8.4).
- \bullet To write and evaluate expressions (§2.9).
- **★** To obtain the current system time using time(0) (§2.10).
- ♦ To use augmented assignment operators (+=, -=, *=, /=, %=) (§2.11).
- ★ To distinguish between postincrement and preincrement and between postdecrement and predecrement (§2.12).
- \bullet To convert numbers to a different type using casting (§2.13).
- ★ To describe the software development process and apply it to develop the loan payment program (§2.14).
- \star To write a program that converts a large amount of money into smaller ($\S 2.15$).
- \bullet To avoid common errors in elementary programming (§2.16).

Introducing Programming with an Example

Listing 2.1 Computing the Area of a Circle

This program computes the area of the circle.

ComputeArea

Note: Clicking the green button displays the source code with interactive animation. You can also run the code in a browser. Internet connection is needed for this button.

```
#include <iostream>
using namespace std;
int main() {
 double radius;
 double area;
 // Step 1: Read in radius
 radius = 20;
 // Step 2: Compute area
 area = radius * radius * 3.14159;
 // Step 3: Display the area
 cout << "The area is ";
 cout << area << endl;
```


```
#include <iostream>
using namespace std;
int main() {
 double radius;
 double area;
 // Step 1: Read in radius
 radius = 20;
 // Step 2: Compute area
 area = radius * radius * 3.14159;
 // Step 3: Display the area
 cout << "The area is ";
 cout << area << std::endl;</pre>
```


```
#include <iostream>
using namespace std;
 radius
int main() {
 area
 double radius;
 double area;
 // Step 1: Read in radius
 radius = 20;
 // Step 2: Compute area
 area = radius * radius * 3.14159;
 // Step 3: Display the area
 cout << "The area is ";
 cout << area << std::endl;
```


```
#include <iostream>
using namespace std;
int main() {
 double radius;
 double area;
 // Step 1: Read in radius
 radius = 20;
 // Step 2: Compute area
 area = radius * radius * 3.14159;
 // Step 3: Display the area
 cout << "The area is ";</pre>
 cout << area << std::endl;
```


```
#include <iostream>
using namespace std;
int main() {
 double radius;
 double area;
 // Step 1: Read in radius
 radius = 20;
 // Step 2: Compute area
 area = radius * radius * 3.14159;
 // Step 3: Display the area
 cout << "The area is ";
 cout << area << std::endl;
```

radius 20
area 1256.636

Reading Input from the Keyboard

You can use the <u>cin</u> object to read input from the keyboard.

ComputeAreaWithConsoleInput

Reading Multiple Input in One Statement

ComputeAverage

Identifiers

- ★ An identifier is a sequence of characters that consists of letters, digits, and underscores (_).
- ◆ An identifier must start with a letter or an underscore. It cannot start with a digit.
- ★ An identifier cannot be a reserved word. (See Appendix A, "C++ Keywords," for a list of reserved words.)
- ★ An identifier can be of any length, but your C-compiler may impose some restriction. Use identifiers of 31 characters or fewer to ensure portability.

Variables

```
// Compute the first area radius = 1.0; area = radius * radius * 3.14159; cout << area;
```

```
// Compute the second area radius = 2.0; area = radius * radius * 3.14159; cout << area;
```


Declaring Variables

Assignment Statements

Declaring and Initializing in One Step

- + int x = 1;
- \rightarrow double d = 1.4;

Named Constants

```
const datatype CONSTANTNAME = VALUE;
const double PI = 3.14159;
const int SIZE = 3;
```


Numerical Data Types

Name	Synonymy	Range	Storage	Size
short	short int	-2^{15} to $2^{15}-1$ (-32,768 to 32,767)	16-bit	signed
unsigned short	unsigned short int	0 to $2^{16}-1$ (65535)	16-bit	unsigned
int	signed	-2^{31} to $2^{31}-1$ (-2147483648 to 2147483647) 32-bit	
unsigned	unsigned int	0 to $2^{32}-1$ (4294967295)	32-bit	unsigned
long	long int	-2^{31} (-2147483648) to 2^{31} -1 (2147483647) 32-bit	signed
unsigned long	unsigned long int	0 to $2^{32}-1$ (4294967295)	32-bit	unsigned
long long		-2 ⁶³ (-9223372036854775808) to 263-1 (9223372036854775807)	64-bit	signed
float		Negative range: -3.4028235E+38 to -1.4E-45 Positive range: 1.4E-45 to 3.4028235E+38	32-bit	IEEE 754
double		Negative range: -1.7976931348623157E+308 to -4.9E-324 Positive range: 4.9E-324 to 1.7976931348623157E+308		IEEE 754
long double		Negative range: -1.18E+4932 to -3.37E-4932 Positive range: 3.37E-4932 to 1.18E+4932 Significant decimal digits: 19	80-bit	

Numerical Data Types

Name		Synonymy	Range	Storage	Size
short		short int	-2^{15} to $2^{15}-1$ (-32,768 to 32,767)	16-bit	signed
unsigned	short	unsigned short int	0 to $2^{16}-1$ (65535)	16-bit	unsigned
int		signed	-2^{31} to $2^{31}-1$ (-2147483648 to 2147483647)) 32-bit	
unsigned		unsigned int	0 to $2^{32}-1$ (4294967295)	32-bit	unsigned
long		long int	-2^{31} (-2147483648) to 2^{31} -1 (2147483647)) 32-bit	signed
unsigned	long	unsigned long int	0 to $2^{32}-1$ (4294967295)	32-bit	unsigned
long long	đ		-2 ⁶³ (-9223372036854775808) to 263-1 (9223372036854775807)	64-bit	signed
float		11: long long is ined in C++11	Negative range: -3.4028235E+38 to -1.4E-45 Positive range:		IEEE 754
			1.4E-45 to 3.4028235E+38		
double			Negative range: -1.7976931348623157E+308 to -4.9E-324 Positive range: 4.9E-324 to 1.7976931348623157E+308		IEEE 754
long doub	ole		Negative range: -1.18E+4932 to -3.37E-4932 Positive range: 3.37E-4932 to 1.18E+4932 Significant decimal digits: 19	80-bit	

sizeof Function

You can use the <u>sizeof</u> function to find the size of a type. For example, the following statement displays the size of <u>int</u>, <u>long</u>, and <u>double</u> on your machine.

cout << sizeof(int) << " " << sizeof(long) << " " <<
sizeof(double);</pre>

Synonymous Types

short int is synonymous to short. unsigned short int is synonymous to unsigned short. unsigned int is synonymous to unsigned. long int is synonymous to long. unsigned long int is synonymous to unsigned long. For example,

short int i = 2;

is same as

short i = 2;

Numeric Literals

A *literal* is a constant value that appears directly in a program. For example, 34, 1000000, and 5.0 are literals in the following statements:

```
int i = 34;
long k = 1000000;
double d = 5.0;
```


octal and hex literals

By default, an integer literal is a decimal number. To denote an octal integer literal, use a leading $\underline{0}$ (zero), and to denote a hexadecimal integer literal, use a leading $\underline{0}x$ or $\underline{0}X$ (zero x). For example, the following code displays the decimal value $\underline{65535}$ for hexadecimal number FFFF and decimal value $\underline{8}$ for octal number $\underline{10}$.

cout << 0xFFFF << " " << 010;

double vs. float

The double type values are more accurate than the float type values. For example,

```
cout << "1.0 / 3.0 is " << 1.0 / 3.0 << endl;
```

cout << "1.0F / 3.0F is " << 1.0F / 3.0F << endl

why called floating-point?

The <u>float</u> and <u>double</u> types are used to represent numbers with a decimal point. Why are they called *floating-point numbers*? These numbers are stored into scientific notation. When a number such as <u>50.534</u> is converted into scientific notation such as <u>5.0534e+1</u>, its decimal point is moved (i.e., floated) to a new position.

Numeric Operators

Name	Meaning	Example	Result
+	Addition	34 + 1	35
_	Subtraction	34.0 - 0.1	33.9
*	Multiplication	300 * 30	9000
/	Division	1.0 / 2.0	0.5
90	Remainder	20 % 3	2

Integer Division

+, -, *, /, and %

5 / 2 yields an integer 2.

5.0 / 2 yields a double value 2.5

5 % 2 yields 1 (the remainder of the division)

Remainder Operator

Remainder is very useful in programming. For example, an even number % 2 is always 0 and an odd number % 2 is always 1. So you can use this property to determine whether a number is even or odd. Suppose today is Saturday and you and your friends are going to meet in 10 days. What day is in 10 days? You can find that day is Tuesday using the following expression:

Example: Displaying Time

Write a program that obtains hours and minutes from seconds.

DisplayTime

Exponent Operations

cout << pow(2.0, 3) << endl; // Display 8.0 cout << pow(4.0, 0.5) << endl; // Display 2.0 cout << pow(2.5, 2) << endl; // Display 6.25 cout << pow(2.5, -2) << endl; // Display 0.16

Problem: Monetary Units

This program lets the user enter the amount in decimal representing dollars and cents and output a report listing the monetary equivalent in single dollars, quarters, dimes, nickels, and pennies. Your program should report maximum number of dollars, then the maximum number of quarters, and so on, in this order.

ComputeChange

Suppose amount is 11.56

```
int remainingAmount = (int)(amount * 100);
// Find the number of one dollars
int numberOfOneDollars = remainingAmount / 100;
remainingAmount = remainingAmount % 100;
// Find the number of quarters in the remaining amount
int numberOfQuarters = remainingAmount / 25;
remainingAmount = remainingAmount % 25;
// Find the number of dimes in the remaining amount
int numberOfDimes = remainingAmount / 10;
remainingAmount = remainingAmount % 10;
// Find the number of nickels in the remaining amount
int numberOfNickels = remainingAmount / 5;
remainingAmount = remainingAmount % 5;
// Find the number of pennies in the remaining amount
int numberOfPennies = remainingAmount;
```


Suppose amount is 11.56

```
int remainingAmount = (int)(amount * 100);
// Find the number of one dollars
int numberOfOneDollars = remainingAmount / 100;
remainingAmount = remainingAmount % 100;
// Find the number of quarters in the remaining amount
int numberOfQuarters = remainingAmount / 25;
remainingAmount = remainingAmount % 25;
// Find the number of dimes in the remaining amount
int numberOfDimes = remainingAmount / 10;
remainingAmount = remainingAmount % 10;
// Find the number of nickels in the remaining amount
int numberOfNickels = remainingAmount / 5;
remainingAmount = remainingAmount % 5;
// Find the number of pennies in the remaining amount
int numberOfPennies = remainingAmount;
```

numberOfOneDollars

numberOfOneDollars

assigned

Suppose amount is 11.56

```
int remainingAmount = (int)(amount * 100);
// Find the number of one dollars
int numberOfOneDollars = remainingAmount / 100;
remainingAmount = remainingAmount % 100;
// Find the number of quarters in the remaining amount
int numberOfQuarters = remainingAmount / 25;
remainingAmount = remainingAmount % 25;
// Find the number of dimes in the remaining amount
int numberOfDimes = remainingAmount / 10;
remainingAmount = remainingAmount % 10;
// Find the number of nickels in the remaining amount
int numberOfNickels = remainingAmount / 5;
remainingAmount = remainingAmount % 5;
// Find the number of pennies in the remaining amount
int numberOfPennies = remainingAmount;
```

remainingAmount

numberOfOneDollars

11

remainingAmount
updated

Suppose amount is 11.56

```
int remainingAmount = (int)(amount * 100);
// Find the number of one dollars
int numberOfOneDollars = remainingAmount / 100;
remainingAmount = remainingAmount % 100;
// Find the number of quarters in the remaining amount
int numberOfQuarters = remainingAmount / 25;
remainingAmount = remainingAmount % 25;
// Find the number of dimes in the remaining amount
int numberOfDimes = remainingAmount / 10;
remainingAmount = remainingAmount % 10;
// Find the number of nickels in the remaining amount
int numberOfNickels = remainingAmount / 5;
remainingAmount = remainingAmount % 5;
// Find the number of pennies in the remaining amount
int numberOfPennies = remainingAmount;
```

remainingAmount 56
numberOfOneDollars 11

numberOfOneQuarters

numberOfOneQuarters
assigned

Suppose amount is 11.56

```
int remainingAmount = (int)(amount * 100);
 remainingAmount
// Find the number of one dollars
 numberOfOpeDollars
int numberOfOneDollars = remainingAmount / 100;
remainingAmount = remainingAmount % 100;
// Find the number of quarters in the remaining amount
int numberOfQuarters = remainingAmount / 25;
 numberOfQuarters
remainingAmount = remainingAmount % 25;
// Find the number of dimes in the remaining amount
int numberOfDimes = remainingAmount / 10;
 remainingAmount
remainingAmount = remainingAmount % 10;
 updated
// Find the number of nickels in the remaining amount
int numberOfNickels = remainingAmount / 5;
remainingAmount = remainingAmount % 5;
// Find the number of pennies in the remaining amount
int numberOfPennies = remainingAmount;
```

11

Overflow

When a variable is assigned a value that is too large to be stored, it causes *overflow*. For example, executing the following statement causes *overflow*, because the largest value that can be stored in a variable of the <u>short</u> type is <u>32767</u>. <u>32768</u> is too large.

short value = 32767 + 1;

Arithmetic Expressions

$$\frac{3+4x}{5} - \frac{10(y-5)(a+b+c)}{x} + 9(\frac{4}{x} + \frac{9+x}{y})$$

is translated to

$$(3+4*x)/5 - 10*(y-5)*(a+b+c)/x + 9*(4/x + (9+x)/y)$$

Example: Converting Temperatures

Write a program that converts a Fahrenheit degree to Celsius using the formula:

$$celsius = (\frac{5}{9})(fahrenheit - 32)$$

FahrenheitToCelsius

Case Study: Displaying the Current Time

Write a program that displays current time in GMT in the format hour:minute:second such as 1:45:19.

The <u>time(0)</u> function in the <u>ctime</u> header file returns the current time in seconds elapsed since the time 00:00:00 on January 1, 1970 GMT, as shown in Figure 2.1. This time is known as the Unix epoch because 1970 was the year when the Unix operating system was formally introduced.

Augmented Assignment Operators

Operator Example Equivalent

$$i += 8$$
 $i = i + 8$

$$f = 8.0$$

$$f = 8.0$$
 $f = f - 8.0$

$$/=$$

Increment and Decrement Operators

Operator	Name	Description
<u>++var</u>	preincrement	The expression (++var) increments <u>var</u> by 1 and evaluates
		to the <i>new</i> value in <u>var</u> <i>after</i> the increment.
<u>var++</u>	postincrement	The expression (var++) evaluates to the <i>original</i> value
		in var and increments var by 1.
<u>var</u>	predecrement	The expression (var) decrements <u>var</u> by 1 and evaluates
		to the <i>new</i> value in <u>var</u> after the decrement.
var	postdecrement	The expression (var) evaluates to the <i>original</i> value
		in var and decrements var by 1.

Increment and Decrement Operators, cont.

```
int i = 10;

Same effect as

int newNum = 10 * i++;

int newNum = 10 * i

i = i + 1;
```

Increment and Decrement Operators, cont.

Using increment and decrement operators makes expressions short, but it also makes them complex and difficult to read. Avoid using these operators in expressions that modify multiple variables, or the same variable for multiple times such as this: int k = ++i + i.

Numeric Type Conversion

Consider the following statements:

```
short i = 100;
long k = i * 3 + 4;
double d = i * 3.1 + k / 2;
```


Type Casting

```
Implicit casting
  double d = 3; (type widening)
Explicit casting
  int i = static cast<int>(3.0);
 (type narrowing)
  int i = (int)3.9; (Fraction part
 is truncated)
```

NOTE

Casting does not change the variable being cast. For example, <u>d</u> is not changed after casting in the following code:

double d = 4.5;

int i = static_cast<int>(d); // d is not changed

NOTE

The GNU and Visual C++ compilers will give a warning when you narrow a type unless you use static_cast to make the conversion explicit.

Example: Keeping Two Digits After Decimal Points

Write a program that displays the sales tax with two digits after the decimal point.

SalesTax

Software Development Process

Requirement Specification

Most of the examples in this book are simple, and their requirements are clearly stated. In the real world, however, problems are not well defined. You need to study a problem carefully to identify its requirements.

System Analysis

System Design

interfaces, and establish relationships among

the classes and interfaces.

Maintenance

IPO

Implementation

This phase requires the use of a programming language like Java. The implementation involves coding, testing, and debugging.

Maintenance

Deployment

Testing

Deployment

Maintenance

Maintenance

Problem: Computing Loan Payments

This program lets the user enter the interest rate, number of years, and loan amount and computes monthly payment and total payment.

$$1 - \frac{1}{(1 + monthly InterestRate)^{number Of Years \times 12}}$$

ComputeLoan

Common Errors

- → Common Error 1: Undeclared/Uninitialized Variables and Unused Variables
- → Common Error 2: Integer Overflow
- → Common Error 3: Round-off Errors
- → Common Error 4: Unintended Integer Division
- → Common Error 5: Forgetting Header Files