CS103L SPRING 2020

UNIT 1: TYPES, VARIABLES, EXPRESSIONS, C++ BASICS

LEARNING OBJECTIVES

- Understand representations
- Understand types
- Understand basic pieces of C++ program
 - Statements, expressions, variables, function calls

WHY 0/1

- Digital computer memory holds binary numbers
 - ▶ Binary = two values
- Why?
 - ▶ Fundamental Unit = digital transistor = switch = on or off
 - ▶ 0 and 1 are (arbitrary, but mathematically convenient) values

KINDS OF INFORMATION

- Non-authoritative list
 - Numbers
 - Text
 - Sound
 - Images/Video

KINDS OF INFORMATION

- All very different
- Computer can only store 1/0's
- So we define a representation

REPRESENTATION

- Representation
 - Definition (or mapping) from digital data to values (actual information)

INTERPRET THIS

- **01000001**
- ▶ 8-bit binary number.
- What does it mean?
- Representing an integer = 65 (base 10)
- Representing a real number = 8.5 (floating point system)
- Representing a character = 'A' (ASCII System)

REPRESENTATION (REVISITED)

'value' (information) = bits (1/0's) + representation

NUMBER THEORY BACKGROUND

- ▶ Humans use base 10
 - Why?

ANATOMY OF A BASE 10 NUMBER

- Each digit = place value
- Position = implied power of 10

value = $3*10^2 + 5*10^1 + 7*10^0 + 8*10^{-1} + 1*10^{-2}$

ANATOMY OF A BASE 2 NUMBER

- Each digit = place value
- Position = implied power of 2

value = $1*2^3 + 0*2^2 + 0*2^1 + 1*2^0 + 0*2^{-1} + 1*2^{-2}$

REPRESENTATION SIZE

- How many things can a binary number represent?
 - How many unique states are there?
 - Example is usually integer numbers, but remember could be anything
- \blacktriangleright Given a *n* digit number of base *r*, how many unique things can be identified?
 - rn

REPRESENTATION SIZE

2 digit base 10 numbers?

▶ 3-digit base 10?

4-bit binary number?

6-bit binary number?

REPRESENTATION SIZE

2 digit base 10 numbers?

Answer: 00-99 = 100

3-digit base 10?

Answer: 000-999 = 1000

4-bit binary number?

6-bit binary number?

POWERS OF TWO

- You should memorize these
- ▶ It's super useful

n	2 n
0	1
1	2
2	4
3	8
4	16
5	32
6	64
7	128
8	256
9	512
10	1024
11	2048
12	4096

REPRESENTATIONS IN C++

- ▶ In C++ a representation is called a type
- Agreement between the programmer and compiler on what the binary numbers mean (the information)

REPRESENTATION #1: INTEGERS

- What is an integer?
- Properties?
 - > Signed vs. unsigned

INTERGERS IN C++

- Two properties of integer types:
 - Width (number of bits)
 - > Signed vs. unsigned

UNSIGNED INTEGERS

Bits represent zero and positive integers

Width	Name	Unique Values	Range		
8	unsigned char	256	0→255		
16	unsigned short	65536	0→65535		
32	unsigned int	2 ³² ~ 4B	0→ 2 ³² -1		
64	unsigned long long	2^64 ~ 1.6x10 ¹⁹	0→ 2 ⁶⁴ -1		

SIGNED INTEGERS

▶ Bits represent negative and positive integers

Width Name		Unique Values	Range			
8	char	256	-128→127			
16	short	65536	-32768→32767			
32	int	2 ³² ~ 4B	-2B → +2B			
64	long long	2^64 ~ 1.6x10 ¹⁹	-8x10 ¹⁸ → 8*10 ¹⁸			

COMPARING UNSIGNED VS. SIGNED

Width	Name	Unique Values	Range		Width	Name	Unique Values	Range
8	unsigned char	256	0→255		8	char	256	-128→127
16	unsigned short	65536	0→65535		16	short	65536	-32768→32767
32	unsigned int	2 ³² ~ 4B	0→ 2 ³² -1		32	int	2 ³² ~ 4B	-2B → +2B
64	unsigned long long	2^64 ~ 1.6x10 ¹⁹	0→ 2 ⁶⁴ -1		64	long long	2^64 ~ 1.6x10 ¹⁹	-8x10 ¹⁸ → 8*10 ¹⁸
		These tl	hree colur	mns are the	same			

REPRESENTATION #2: FLOATING POINT

- What about "real" numbers (fractions)
- Think about scientific notation
 - ▶ 6.03 x 10²³
 - ▶ 6.6254 x 10⁻²⁷
- ▶ Decimal: ±D.DDD x 10^{±exp}
- ▶ Binary: ±B.BBB x 2^{±exp}

FLOATING POINT TYPES IN C++

- Bits represent a floating point number
 - ▶ Notice it might be an approximation to a "real-world" number

Name	Width	Range
float	32	±7 digits x 10 ^{±38}
double	64	±16 digits x 10 ^{±308}

REPRESENTATION ASIDE: HEXADECIMAL NOTATION

- Binary numbers get long fast:
 - > 32-bits: 1110 1101 0101 0101 0111 0100 1010 1001
 - CS people came up with short-cut: hexadecimal notation
 - ▶ 16 symbols: 0 F

1110 1101 0101 0101 0111 0100 1010 1001 E D 5 5 7 4 A 9

- ightharpoonup Often grouped in pair: 0xED 0x55 0x74 0xA9
- ▶ Pair = 8 bits = 1 byte = smallest addressable memory size

Digit	Binary
0	0000
1	0001
2	0010
2 3	0011
4	0100
5	0101
6	0110
7	0111
8	1000
9	1001
A	1010
В	1011
С	1100
D	1101
E	1110
F	1111

NEXT TYPE: TEXT

- Bits represent text characters
- ASCII (defacto-standard)
- 8 bits
 - How many characters?
- Unicode (modern standard)
- ▶ 16-bits
 - How many characters?

ASCII TEXT REPRESENTATION

ASCII TABLE

Decimal Hex Char		Decimal Hex Char		Decimal Hex Char			Decimal Hex Char				
0	0	[NULL]	32	20	[SPACE]	64	40	@	96	60	`
1	1	[START OF HEADING]	33	21	i i	65	41	A	97	61	a
2	2	[START OF TEXT]	34	22	п	66	42	В	98	62	b
3	3	[END OF TEXT]	35	23	#	67	43	C	99	63	С
4	4	[END OF TRANSMISSION]	36	24	\$	68	44	D	100	64	d
5	5	[ENQUIRY]	37	25	%	69	45	E	101	65	е
6	6	[ACKNOWLEDGE]	38	26	&	70	46	F	102	66	f
7	7	[BELL]	39	27	1	71	47	G	103	67	g
8	8	[BACKSPACE]	40	28	(72	48	H	104	68	h
9	9	[HORIZONTAL TAB]	41	29)	73	49	1	105	69	i
10	Α	[LINE FEED]	42	2A	*	74	4A	J	106	6A	j
11	В	[VERTICAL TAB]	43	2B	+	75	4B	K	107	6B	k
12	С	[FORM FEED]	44	2C	,	76	4C	L	108	6C	1
13	D	[CARRIAGE RETURN]	45	2D	-	77	4D	M	109	6D	m
14	Е	[SHIFT OUT]	46	2E		78	4E	N	110	6E	n
15	F	[SHIFT IN]	47	2F	1	79	4F	0	111	6F	0
16	10	[DATA LINK ESCAPE]	48	30	0	80	50	Р	112	70	р
17	11	[DEVICE CONTROL 1]	49	31	1	81	51	Q	113	71	q
18	12	[DEVICE CONTROL 2]	50	32	2	82	52	R	114	72	r
19	13	[DEVICE CONTROL 3]	51	33	3	83	53	S	115	73	S
20	14	[DEVICE CONTROL 4]	52	34	4	84	54	T	116	74	t
21	15	[NEGATIVE ACKNOWLEDGE]	53	35	5	85	55	U	117	75	u
22	16	[SYNCHRONOUS IDLE]	54	36	6	86	56	V	118	76	v
23	17	[ENG OF TRANS. BLOCK]	55	37	7	87	57	W	119	77	w
24	18	[CANCEL]	56	38	8	88	58	X	120	78	X
25	19	[END OF MEDIUM]	57	39	9	89	59	Υ	121	79	у
26	1A	[SUBSTITUTE]	58	3A		90	5A	Z	122	7A	Z
27	1B	[ESCAPE]	59	3B	;	91	5B	[123	7B	{
28	1C	[FILE SEPARATOR]	60	3C	<	92	5C	\	124	7C	1
29	1D	[GROUP SEPARATOR]	61	3D	=	93	5D]	125	7D	}
30	1E	[RECORD SEPARATOR]	62	3E	>	94	5E	^	126	7E	~
31	1F	[UNIT SEPARATOR]	63	3F	?	95	5F	_	127	7F	[DEL]

ASCII IN C++

- Use 'unsigned char' or 'char' type to hold one character
- H' = 0x48 'e' = 0x65 'l' = 0x6C 'l' = 0x6C 'o' = 0x6F
- Strings = "Hello"
 - C-strings = arrays of chars
 - C++ strings = type (more on these later)
- cout << "Hello\n";</pre>
 - prints out Hello and then a 'new-line' (moves cursor left and down)
- Other unprintables: tab '\t'

ASCII VS. UNICODE

- ▶ ASCII originally 7-bit: 0-9, A-Z,a-z + some other common characters
- Extended ASCII 8-bit: a few international characters
- Unicode: 16 bits, enough for most languages
- We won't worry about Unicode in this class

TYPES REVIEW

- Everything in C++ has a type: int, char, double...
 - Amount of memory per one item of a particular type depends on the type
 - ▶ int = 32 bits = 4 bytes
 - double = 64 bits = 8 bytes
 - ▶ char = 8 bits = 1 byte

BASIC PIECES OF A C++ PROGRAM

- Statements
- Constants
- Variables
- Expressions

STATEMENTS

- Essentially the basic building block.
- ▶ Tells the compiler one thing to do:
 - Declare a variable
 - Do some math
 - Move some data

STATEMENTS

- ▶ End in a semi-colon
- Example:
 - this program has 3 statements
 - actually 4...

```
#include <iostream>
int main()
{
  int x = 10;
  int y;
  y = x/2;
}
```

CONSTANTS

- Things (numbers, strings, etc.) that you put in your code
- Have types
 - integers, floating point, characters
- Example
- Usually used to initialize variables

```
#include <iostream>
int main()
{
  int x = 10;
  float y = 12.5F;
  char *str = "Hello!";
  bool cond = true; //also false
}
```

VARIABLES

- A program needs to operate on data (information) to do it's job
- Us humans need easy ways to refer to/identify/remember what something is
- We create variables (of a particular type) to hold information
- We give them names
 - x, i, first_name, high_score
- *PROGRAMMER* decides what variables are needed to solve the problem
 - Think about our recipe
- Compiler sets aside the right amount of memory for you, lets you use easy to remember name to refer back to the information

C++ VARIABLES

- C++ variables have
 - type and name (programmer chosen)
 - location (compiler chosen)
 - value (set by program operation)
 - Example with two variables

```
#include <iostream>
int main()
{
  int quantity = 10;
  float cost = 1.63;
  cout << quantity*cost << endl;
}</pre>
```

VARIABLE TIPS

- How to chose which variables you need?
- Choose good names (area, x_size, y_size, first_name)
 - Dictated by your solution (algorithm) to the problem
 - Values entered at run-time
 - Computed values: calculate once, use many times
 - \blacktriangleright Ex: need (3*x² + 4*x) several times in a program. Calculate once, assign to a variable
 - Desire to make code more read-able
 - Ex: calculating area of a rectangle. Length of one side = 3*x + y + 5*z, length of the other side = 72*k 32*j
 - \rightarrow s1 = 3*x + y + 5*z; s2 = 72*k 32*j; area = s1 * s2;
 - or area = (3*x + y + 5*z)*(72*k 32*j);

VARIABLES NEEDED

- What variables might we need?
 - Calculator
 - ▶ TV
 - ▶ Tic-Tack-Toe

ARITHMETIC OPERATORS

Now that we have variables (containing data), we need to compute with them

Operator	Name	Example				
+	Addition	z = x + y + 5;				
-	Subtraction	z = x - y;				
*	Multiplication	z = x*y;				
/	Division	int x = 10/3; //3 double x = 10.0/3; //3.33				
%	Integer Modulus	z = 17 % 5; //2				
++ or –	Increment or Decrement	x++; y–;				

INTEGER VS. DOUBLE (FLOATING POINT) DIVISION

- If all operands are integer, compiler performs integer division
 - Examples:
 - > 5/2 = 2;
 - \rightarrow 10/3 = 3;
 - \rightarrow 200/300 = 0;
- ▶ This can trip up even veteran programmers
 - More in a few slides...

OPERATOR PRECEDENCE

- Like PEMDAS we all learned in school
- Operators at top done first
 - Operators at same level usually evaluated left-to-right
- Ex: 2*-4-3+5/2;
- Programming tip:
 - Use parens to add clarity
 - **▶** (2*-4)-3+(5/2);

January 2007 v2.2. Copyright © 2007 Joseph H. Silverman

Permission is granted to make and distribute copies of this card provided the copyright notice and this permission notice are preserved on all copies.

Send comments and corrections to J.H. Silverman, Math. Dept., Brown Univ., Providence, RI 02912 USA. (jhs@math.brown.edu)

Operators (grouped by precedence)

•	(0	-	v	-	,
struct member of	perator				name.member
struct member t	hrough	pointer			$pointer ext{->} member$
increment, decre	ement				++,
plus, minus, log	ical not,	bitwise	not		+, -, !, ~
indirection via p	oointer, a	ddress o	of obj	ect	*pointer, &name
cast expression	to type				(type) expr
$\frac{\text{size of an object}}{\text{size of an object}}$	-				sizeof
multiply, divide	, modulu	s (rema	inder))	*, /, %
add, subtract					+, -
left, right shift [bit ops]				<<, >>
relational compa	arisons				>, >=, <, <=
equality compar	risons				==, !=
and [bit op]					&
exclusive or [bit	op]				^
or (inclusive) [b	it op]				1
logical and					&&
logical or					П
conditional exp	ression			exp	or_1 ? $expr_2$: $expr_3$
assignment oper	ators				+=, -=, *=,
expression evalu	ation se	parator			,

Unary operators, conditional expression and assignment operators group right to left; all others group left to right.

OPERATOR PRACTICE

- D.S. Malik, C++ Programming, 5thEd., Ch. 2-Q6:
 - **>** 25/3
 - **20-12/4*2**
 - **33 % 7**
 - **3** -5 % 7
 - **18.0 / 4**
 - > 28 -5 / 2.0
 - **17 + 5 % 2 3**

IN CLASS EXERCISES

- maxplus
- char_arith

CHARACTERS ARE NUMBERS - UNDERSTANDING ASCII

- Remember ASCII is a representation
 - Mapping from numbers to information
 - Information is characters
 - So we can do math with characters
 - 'a' + 1 = 'b'
 - Weird, but helpful

ASCII printable characters			Extended ASCII characters										
32	space	64	@	96	•	128	Ç	160	á	192	L	224	Ó
33	!	65	Ā	97	а	129	ü	161	í	193	Т	225	ß
34	"	66	В	98	b	130	é	162	ó	194	Т	226	Ô
35	#	67	С	99	С	131	â	163	ú	195	-	227	Ò
36	\$	68	D	100	d	132	ä	164	ñ	196	_	228	õ
37	%	69	E	101	е	133	à	165	Ñ	197	+	229	Õ
38	&	70	F	102	f	134	å	166	а	198	ä	230	μ
39	•	71	G	103	g	135	ç	167	0	199	Ã	231	þ
40	(72	Н	104	h	136	ê	168	Ł	200	L	232	Þ
41	j	73	- 1	105	i	137	ë	169	®	201	F	233	Ú
42	*	74	J	106	j	138	è	170	7	202	1	234	Û
43	+	75	K	107	k	139	ï	171	1/2	203	TF.	235	Ù
44	,	76	L	108	1	140	î	172	1/4	204	T	236	ý Ý
45	-	77	M	109	m	141	ì	173	i	205	=	237	Ý
46		78	N	110	n	142	Ä	174	«	206	#	238	-
47	I	79	0	111	0	143	Å	175	>>	207	n	239	•
48	0	80	Р	112	р	144	É	176		208	ð	240	=
49	1	81	Q	113	q	145	æ	177		209	Ð	241	±
50	2	82	R	114	r	146	Æ	178		210	Ê	242	_
51	3	83	S	115	s	147	ô	179	T	211	Ë	243	= ³⁄₄
52	4	84	Т	116	t	148	ö	180	4	212	È	244	¶
53	5	85	U	117	u	149	ò	181	Á	213	1	245	§
54	6	86	V	118	v	150	û	182	Â	214	ĺ	246	÷
55	7	87	W	119	w	151	ù	183	À	215	Î	247	,
56	8	88	X	120	x	152	ÿ	184	©	216	Ï	248	0
57	9	89	Υ	121	У	153	Ö	185	1	217	٦	249	
58	:	90	Z	122	z	154	Ü	186		218	г	250	
59	;	91	[123	{	155	ø	187		219		251	1
60	<	92	Ī	124	i	156	£	188]	220		252	3
61	=	93]	125	- }	157	Ø	189	¢	221	Ţ	253	2
62	>	94	Ā	126	~	158	×	190	¥	222	j	254	
63	?	95	_			159	f	191	7	223		255	nbsp
			_				-						

COMPUTERS DO MATH, RIGHT?

- ▶ So, if computers do math...
 - What is 5 + 3/2 (as far as C++ is concerned)?

THE ANSWER IS 6.5?

- or is the answer 6?
- Computers love integer math very fast
 - ▶ C/C++ defaults to integer math if the operands are integers
 - 5 + 3/2 = 6
- To get 6.5 we need to use casting

CASTING

- Casting explicitly tells compiler how to treat a number (or variable)
- ▶ Three ways to get 6.5:
 - ▶ 5.0 + 3.0/2.0 (explicitly use doubles, or double typed variables)
 - \triangleright 5 + 3/2.0 (implicit casting caused by a mixed type expression
 - known as promotion
 - (double)5 + (double)3/(double)2
 - Explicit casting syntax look in operator table

EXPRESSIONS

- ▶ Expressions are pieces of C++ code that are evaluated to a result
 - Often the RHS of an assignment
- x + 1
- \rightarrow sin(x) + 2
- **▶** (x || y)

ASSIGNMENT OPERATOR

- Very commonly used operator, think like equals in math
- Used to assign values to variables

variable = expression;

- ▶ RHS = use these values and variables to calculate an answer
- ▶ LHS = where to put the answer
- Variable can be in LHS and RHS
 - uses current value to calculate expression, assigns (updates) back to the variable

SHORT CUT OPERATORS

- Every byte used to matter (when floppy disks were 1.4M)
 - Also, programmers are lazy
- $x = x + 1; \rightarrow x + +;$
- x = x/2; → x/=2;
- $x = x^2; \rightarrow x^2 = 2;$

THINKING LIKE A C++ COMPILER

- Code is executed sequentially
 - You can assume each statement is executed, and finished before the next one starts

```
#include <iostream>
int main()
{
  int x = 10;
  int y;
  y = x/2;
  x = x + y;
  x /= 10;
}
```

PROGRAMMING CHALLENGE/EXERCISE

- How to swap the values of two variables?
- ▶ Will this work?
- ▶ In class exercise...


```
#include <iostream>
int main()
 int x = 5, y = 3;
 x=y; // copy y into x
 // now consider swapping
 // the value of 2 variables int
 a = 7;
 b = 9;
 a = b;
 b = a;
 cout << a << " " << b << endl;</pre>
```

PROGRAMMING CHALLENGE/EXERCISE

- How to swap the values of two variables?
- Swap requires temporary variable
 - We'll come back to swap a few times


```
#include <iostream>
int main()
 int x = 5, y = 3;
 x = y; // copy y into x
 // let's try again
 int a = 7, b = 9, temp;
 temp = a;
 a = b;
 b = temp;
```

USING FUNCTIONS

- Functions are pieces of code, like mini-programs
 - They have a name and inputs
 - Usually produce outputs
- Lots of built-in functions you can use
- We'll also write lots of functions

ANATOMY OF A FUNCTION CALL

If the function produces and output ("return value") x will hold this value after the function completed

BUILT-IN FUNCTIONS

- There are loads of built-in functions in C++ available with #include <>
 - sqrt(x): returns the square root of x (in <cmath>)
 - pow(x, y): returns xy, or x to the power y (in <cmath>)
 - \triangleright sin(x): returns the sine of x if x is in radians (in <cmath>)
 - abs(x): returns the absolute value of x (in <cstdlib>)
 - max(x, y): returns the maximum of x and y (in <algorithm>)
 - min(x, y): returns the maximum of x and y (in <algorithm>)

BUILT-IN FUNCTIONS

```
#include <iostream>
#include <cmath>
#include <algorithm>
using namespace std;
int main(int argc, char *argv[]) {
 // can call functions
 // in an assignment
 double res = cos(0);
 // can call functions in an
 // expression
 res = sqrt(2) + 2.3;
 // can call them as part of an output statement
 cout << max(34, 56) << endl;</pre>
 return 0;
```

MORE ON STATEMENTS

- Statements are basic building blocks of code
- End with;
- Made up of
- assignments, arithmetic operators, function calls or a mix
 - sin(3.1415); //potential problem here
 - > x++;
 - $x = 5 + \sin(x) pow(y,2);$

IN CLASS EXERCISES

- 4swap
- funccall
- hello

GETTING DATA INTO OR OUT OF OUR PROGRAMS

- ▶ C++ gives us an easy way to read from the keyboard and write to the terminal
- #include <iostream>
- using namespace std;
- cin (C standard input)
 - Read from the terminal (keyboard) into variables
- cout (C standard output) write formatted (interpreted) data to terminal

WHITESPACE

- Quick aside: whitespace
- Characters that we don't "see"
 - newline, space, tab
- Comes up a lot over the semester

CIN

- For now reads from keyboard in your terminal
- skips (ignores) white space
- Use with >> (extraction operator)
- Reads characters and interprets into type of the variable on RHS
 - Can have more than one >> and variable in one statement
- If what you type can't be interpreted, silently "fails"

```
#include <iostream>
using namespace std;
int main(int argc, char *argv[]) {
 int x;
 double y;
 cin >> x;
 cin >> y;
 char c;
 int z;
 cin >> c >> z;
 return 0;
```

COUT

- Interprets data and writes to terminal
- Uses << (insertion) operator, can have more than one per statement;
- Use "endl;" to get a newline;

```
#include <iostream>
using namespace std;
int main(int argc, char *argv[]) {
 int x = 10;
 double y = 2.5;
 cout << "x and y are:";
 cout << x << " " << y << endl;
 return 0;
}</pre>
```

x and y are:10 2.5

IN CLASS EXERCISES

- tacos
- quadratic
- math

COMMENTS

```
/* anything between forward-slash-star and star-forward-slash are comments including newlines
*/
or
// anything after double-forward-slashes is a comment until the next newline
```

PRE AND POST INCREMENT

- C++ has shortcut increment and decrement operators ++ --
- Position relative to variable matters
- x++; ++x
- y = x+++--z;
- If the operator is before the variable, the variable is incremented (decremented) by one *before* the rest of the statement
- If the operator is after the variable, the statement is evaluated, then the variable is updated

PRE AND POST INCREMENT PRACTICE

- x = 3; int y;
- y = x+++5; (y = 8, x = 4)
- y = ++x + 5; (y = 9, x = 4)
- y = x + 5; (y = 8, x = 2)

ACKNOWLEDGEMENTS

- > All graphics from Wikimedia Commons unless otherwise noted
- Swap graphics and some examples courtesy Mark Redekopp