Getting Started

Kate Gregory www.gregcons.com/kateblog @gregcons


Course Overview

- Getting Started
- Stream IO, Local Variables, Flow of Control
- Functions and Headers
- Strings and Collections
- Compiler-Specific Topics
- Writing Classes
- Topics to Learn Later
- Legacy Constructs

Getting Started

- Compilers, linkers, and tools
 - Visual Studio 2012 Express for Desktop
 - Mingw and gcc for Windows
 - Clang and gcc for Linux
- What a C++ application looks like
- Compiling, linking, building
- Running your application

How Text Becomes Executable

- A compiler takes source code you can read and write, and transforms it into a different format
 - The compiler gives you error messages if it can't compile your code
 - The output is generally called an object file
- Any program larger than a demo is made of several source files
- Each is compiled, then the object files are linked together to create an executable file (exe)
 - In some projects, you would create a library file instead
 - The linker gives you error messages if it can't link the objects
- Finally you run the application
 - There may be runtime messages or dialogs from the operating system, or that you wrote yourself

What Tools Do You Need?

Bare minimum:

- □ Text editor (Notepad, vi, emacs...)
- Compiler
- Linker

Nice additions

- Code-aware editor
- Debugger
- Code-specific tools: static analysis, diagramming tools etc
- Libraries and Frameworks

Command Line

- C++ is older than Windows, or any other currently-used mouse-and-windows UI
- The oldest C++ applications run at the command line in DOS or Unix
 - Can be simulated on modern operating systems
- Console applications are the simplest to write
 - Lets us focus on language syntax

Smallest C++ Application

```
int main()
{
 return 0;
}
```

- Case sensitive
- { and } are not (and)
 - Begin and end must match
- ; at end of most lines
- Not all applications are main()

Compiler errors

- Compiler assumes you are trying to make sense
 - Error message can sometimes be misleading
- Not all the errors you can get when you build are compiler errors
- Compiler also gives warnings
 - New developers should not ignore warnings

Summary

- There are many C++ compilers available
 - This course will use Visual Studio Express for Desktop
 - You can use any one you like
- C++ is maintained by a Standards Committee
- To "build" your source code into executable code
 - First the code is compiled
 - If that succeeds the compiler output is linked
 - The executable is what you run
 - From inside Visual Studio
 - From a command prompt
 - By double-clicking
- Console applications have a particular structure you must follow