

C++ Overview & Basics

(CS 1002)

Dr. Muhammad Aleem,

Department of Computer Science,
National University of Computer & Emerging Sciences,
Islamabad Campus

History

- C evolved from two languages (BCPL and B)
- 1980: "C with Classes"
- 1985: C++ 1.0
- 1995: Draft standard
- Developed by Bjarne Stroustrup at Bell Labs
- Based on C, added Object-Oriented Programming concepts (OOP) in C
- Similar program performance (compared to C)

C vs. C++

Advantages:

- 1. Faster development time (code reuse)
- 2. Creating / using new data types is easier
- 3. Easier memory management
- 4. Stricter syntax & type checking => less bugs
- 5. Easier to implement Data hiding
- 6. Object Oriented concepts

C++ Program Compilation

a) <u>Create</u> file containing the program with a *text editor (e.g., pico, gedit, etc.)

- b) Run preprocessor to convert source file directives to source code program statements (#include lines).
- c) <u>Run</u> compiler to convert source program statements into machine instructions (g++).

d) Run linker to add/connect hardware-specific library code to machine instructions, producing an executable file. (g++)

Steps: b) through d) are often performed by a single command or button click (such as g++).

Compiling a C++ program: g++ -o first.exe hello.cpp

Errors occurring at any step will prevent execution of the step that follows.

What Is a Program Made Of?

Common elements in **programming languages**:

- Key/reserved words (predefined meaning)
- Programmer-defined identifiers (rules apply)
- Operators (e.g., + for "add, * for multiply)
- Punctuation (symbols that organize, e.g., comma (,), semicolon(;), parentheses, etc.)
- Syntax (rules of "grammar")

First C++ Program

```
Preprocessor Directive
#include<iostream>
 Standard Namespace
using namespace std;
 main function
int main()
 cout << "Hello World \n";
 Print message on screen
 return 0;
 end main function
```


Preprocessor Directives

#include<iostream>

is a *preprocessor directive*

 The preprocessor runs before the actual compiler and prepares your program for compilation.

 Lines starting with # are directives to preprocessor to perform certain tasks, e.g., "include" command instructs the preprocessor to add the iostream library in this program

main() function

- Every C++ program start executing from main ()
- A function is a construct that contains/encapsulates statements in a block.

- Block starts from "{" and ends with "}" brace
- Every statement in the block must end with a semicolon (;)
- Examples...

Example Program 1

```
#include <iostream>
using namespace std;
int main()
 int num1 = 5, num2, sum;
 num2 = 12;
 sum = num1 + num2;
 cout << "The sum is " << sum;</pre>
 return 0;
```

Example Program 2

```
#include <iostream>
using namespace std;
int main()
 int num1 = 5, num2, sum;
 cout << "Enter second number: ";</pre>
 cin >> num2;
 sum = num1 + num2;
 cout << "The sum is " << sum;</pre>
 return 0;
```


Key Words

- Also known as reserved words
- Have a special meaning in C++
- Can not be used for another purpose
- Written using lowercase letters
- Examples in program (shown in green):
 using namespace std;
 int main()

Some C++ Reserve Words

auto	break	int	long
case	char	register	return
const	continue	short	signed
default	do	sizeof	static
double	else	struct	switch
enum	extern	typedef	union
float	for	unsigned	void
goto	if	volatile	while

- Names made up by the programmer
- Not part of the C++ language
- Used to represent various things, such as variables (memory locations)
- Example in program (shown in green):
 int num1;

Variables

- A variable is a name for a cell in computer memory (RAM) where a value can be stored.
- The memory cell (variable) holds a data value
- A variable must be defined before it can be used
- Example variable definition (declaration):

double num1;

Variables

- Variables are identifiers which represent some unknown, or variable-value.
- A variable is <u>named storage</u> (some memory address's contents)

Declaring Variables

```
TYPE <Variable Name>;
```

Examples:

```
int marks;
double Pi;
int suM;
char grade;
```

- **NOTE:** Variable names are case sensitive in C++??

Declaring Variables

- C++ is case sensitive
 - Example:

area

Area

AREA

ArEa

are all seen as different variables

Variable Names

Valid Names:

- Start with a letter
- Contains letters
- Contains digits
- Contains underscores

- Do not start names with underscores: _age
- Don't use C++ Reserve Words

Variable Names

- Choose meaningful names
 - Don't use abbreviations and acronyms: mtbf, TLA, myw, nbv
- Don't use overly long names
 - Ok:

```
partial_sum
element_count
staple_partition
```

 Too long (valid but not good practice): remaining free slots in the symbol table

Which are valid variable names?

AREA area_under_the_curve

2D Marks

Last Chance #values

x_yt3 areaoFCirCLe

Num-2 %done

Grade*** return

Ifstatement

Declaring Variables...

- When we declare a variable, what happens?
 - Memory allocation
 - How much memory (data type)
 - Memory associated with a name (variable name)
 - The allocated space has a unique address

Variables Initialization

 Variables may be given initial values, or initialized, when declared. Examples:

Operators

- Used to perform operations on data
- Many types of operators:

```
- Arithmetic: +, -, *, /
- Assignment: =
- Input: (stream extraction) >>
- Output: (stream insertion) <<</pre>
```

• Examples in program (shown in blue):

```
num2 = 12;
sum = num1 + num2;
cin >> num2; cout << sum;</pre>
```


Punctuations

 Characters that mark the end of a statement, separate items in a list, and separate elements of a statement.

```
• Example in program (shown in blue):
 int main ( )
 {
 double num1, num2=3, num3;
 num1=5;
 cout << sqrt(num2);
 }</pre>
```

Lines vs. Statements

```
In a source (.cpp) file,
```

A line is all of the characters entered before a carriage return (ENTER key).

Blank lines improve the readability of a program.

Here are four sample lines. Line 3 is blank:

```
double num1 = 5, num2, sum;
num2 = 12;
sum = num1 + num2;
```


Lines vs. Statements

- A statement is an instruction to the computer to perform an action.
- A statement may contain keywords, operators, programmer-defined identifiers, and punctuation.
- A statement may fit on one line, or it may occupy multiple lines.

Here is a **single statement that uses two lines**:

```
double num1 = 5,
 num2, sum;
```


Comments

- Two types of comments
 - 1. Single line comment: // my program
 - 2. Multi-line (paragraph) comment:

```
/* my
Program */
```

The <u>compiler ignores</u> all the <u>comment</u> related <u>text</u>

Input / Output Example

```
#include <iostream>
#include <string>
using namespace std;
int main ( )
 string name; //Name of student
 cout<< "Enter you name";</pre>
 cin>>name;
 /* Now print hello , and students name */
 cout<< "Hello " << name;</pre>
 return 0;
```


Omitting std:: prefix

using directive brings namespaces or its sub-items into current scope

```
#include<iostream>
using namespace std;
int main()
 cout<<"Hello World!"<<endl;
 cout<<"Bye!";
 return 0;
```


Namespaces

- Namespace pollution
 - Occurs when building large systems from pieces
 - Identical globally-visible names clash
 - How many programs have a "print" function?
 - Very difficult to fix

```
using namespace std;
cout<<"Hello World";</pre>
```

```
std is a standard C++ namespace,
```

You can define your own namespaces too (we see this in future)

rvalue and Ivalue

Assignment Rule: On the left side of an assignment there must be a *lvalue* or a variable (address of memory location)

```
int i, j;
i = 7;
7 = i;
j * 4 = 7;
```

rvalue and Ivalue

 Are the two occurrences of "a" in this expression the same?

```
a = a + 1;
```

- ➤One on the *left*: location of the variable (whose name is a, or address);
- ➤One on the *right*: value of the variable (whose name is a);
- Two attributes of variables Ivalue and rvalue
 - The *Ivalue* of a variable is <u>its address</u>
 - The *rvalue* of a variable is *its value*

Using iostream

Standard iostream objects:

cout - object providing a connection to the monitorcin - object providing a connection to the keyboard

The Insertion Operator (<<)

 To send output to the screen we use the insertion operator (i.e., <<) on the object cout

```
cout << age;</pre>
```

Different type of objects can be printed:

```
cout << 7; // Outputs 7
cout << 3.6; // Outputs 3.6
cout << "String"; // Outputs String
cout << '\n'; // Outputs a newline</pre>
```

To get input from the keyboard we use the extraction operator and the object cin

```
cin >> Variable;
```

 Multiple uses of the insertion and extraction operator can be chained together:

```
cout << E1 << E2 << E3 << ...; cin >> V1 >> V2 >> V3 >> ...;
```

• Example:

```
cout << "Total sales are $" << sales << '\n';
cin >> Sales1 >> Sales2 >> Sales3;
```


The >> Operator

Values must be separated by whitespace (space, tab, end-of-line [ENTER], end-of-file).

 Multiple values need not all be of the same type

The >> Operator

 When ENTER key pressed, keyboard input goes to the input buffer (where it is stored as characters)

```
123 TOM BROWN 72.5 eol 123456789012345678910 ← position
```

>> extracts chara+cters from the input buffer and converts them into the data type of the variable

```
int count;
cout << "How may chairs in the room? ";
cin >> count;
```

String "123" converted to whole number (int) 123 and stored into variable count. Next, >> starts at pos 5 (space)

String input (Variables)

```
// Read first and second name
#include<iostream>
#include<string>
int main() {
  string first;
  string second;
  cout << "Enter your first and second names:";</pre>
  cin >> first >> second;
  cout << "Hello " << first << " " << second;</pre>
  return 0;
```


Any Questions