যন্ত্রযোগ প্রোগ্রামিং ক্রাব

C and C++ Cheat Sheet

libraries

#include input and output functions #include string related functions #include memory allocation, rand, and other functions #include math functions #include time related functions

functions

```
returnType functionName(
input1Type input1Name, input2Type
input2Name, ....)
// do something
return value; // value must be of
type returnType
```

comments

// one line comments this is a C++ style one line comment /* multiple line this is a traditional C style comment block comment */

variable types

char holds a character, or a number from -128 to 127 (1 byte) bool holds a boolean value, either true or false (1 byte) int hold an integer (a positive or negative number with NO decimal, 4 bytes) float holds a real number (a positive or negative number with a decimal, 4 bytes) void no type, raw binary data

conditionals

A == B if A is equal to B, this is true; otherwise, it's false $A \mathrel{!=} B \mathrel{if} A \mathrel{is} NOT equal to B,$ this is true; otherwise, it's false A < B if A is less than B, this

is true; otherwise, it's false A > B if A is greater B, this is true; otherwise, it's false A <= B if A is less than or equal to B, this is true; otherwise, it's false A >= B if A is greater or equal to B, this is true; otherwise, it's false

```
control flow
if (conditional)
// do something
if (conditional)
// do something
else
// do something else
if (conditional)
// do something
else if ( another conditional )
// do something else
else
// do something as default
while ( conditional )
// do something
placing "break;" inside a while
loop
breaks out of the loop
```

```
placing "continue;" inside a
 // do something else
while
loop jumps to the start of the
 else
 // do something by default
loop
 printf formats
for (initialization; test;
 %d: integer
command )
 %f: float or double
 %s: string (char array)
// do something
 %c: char (single character)
 scanf formats
"break;" and "continue;" can be
used within for loops as well
 %d: integer
with
 %f: float
 %lf: double (first character is
identical effects
 L, not one!)
this is equivalent to:
 %s: string (char array)
 %c: char (single character)
initialization;
while ( test )
 string methods
 /* to use these methods, you
// do something
 must include */
command:
 strcpy(char dest[], char src[])
 copies src into dest
 int strlen(char s[])
 returns length of s
 int strcmp(char s1[], char s2[])
switch ( variable )
 returns negative if s1 < s2, 0 if
 s1 == s2 positive if s1 > s2
case value1:
 strcat(char dest[], char src[])
// do something
 adds src to the end of dest
break;
case value2:
// do something else
 abstract classes and methods
break;
 virtual void sound(char s[]) = 0;
default:
 // Reminder: no "abstract"
// do something by default
 keyword.
break;
 // Class headers do not indicate
 // whether the class is abstract
this is equivalent to:
 // not. A class is abstract if it
if ( variable == value1 )
 // contains any abstract methods.
// do something
else if ( variable = value2 )
```

Source: https://goo.gl/wKqtSY