

Programming Language Concepts

Lecture 3
Dated: 13/02/2024

- C++ programs typically go through six phases.
 - 1. Phase 1: Creating a Program
 - 2. Phase 2: Preprocessing
 - 3. Phase 3: Compilation
 - 4. Phase 4: Linking
 - 5. Phase 5: Loading
 - 6. Phase 6: Execution

Phases in Execution Process of a C++ Program

Compilation Steps


```
STRUCTURE OF A C++ PROGRAM
#include <iostream.h>
#include <string.h>
using namespace std;
void main ( )
 string name; //Name of student
 cout<< "Enter you name";</pre>
 cin>>name;
 /* Now print hello , and students name */
 cout<< "Hello " << name;</pre>
```

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

Header files (Functionality declarations)

```
 (Turbo C++)
 #include<iostream.h>
 #include<stdlib.h>
 (Visual C++)
 #include <iostream>
 #include<stdlib>
```

std::Prefix

- std::cout<"Hello World";
- std::cout<<Marks;
- std::cout<<"Hello "<<name;
- Scope Resolution Operator ::

std is a namespace, Namespaces?

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

If no 'using namespace std', Then use std:: prefix

Namespaces

What is 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

Namespaces

can make our own namespaces and call it directly within the main (if declared outside)

```
namespace Mine
{
 const float pi = 3.1415925635;
}

void main() {
 float x = 6 + Mine::pi;
 cout<<x;
}</pre>
```

- Omitting std::Prefix
- using directive brings namespaces or its sub-items into current scope

```
#include<iostream>
using namespace std;

void main()
{
 cout<<"Hello World!"<<endl;
 cout<<"Bye!";
}</pre>
```

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;

cout and endl

- cout (console output) and the operator
- << referred to as the stream insertion operator</p>
- << "Inserts values of data-items or string to screen."
- >> referred as stream extraction operator, extracts value from stream and puts into "Variables"
- A string must be enclosed in double-quotation marks.
- endl stands for end line, sending 'endl' to the console outputs a new line

- Input and Type
 - cin>>name; reads characters until a whitespace character is seen

- Whitespace characters:
 - space,
 - tab,
 - newline {enter key}

Variables

- Variables are identifiers which represent some unknown, or variable-value.

- A variable is named storage (some memory address's contents)

Variable Declaration

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

Examples:

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

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

Variable declaration

- C++ is case sensitive
 - Example:

area

Area

AREA

ArEa

are all seen as <u>different</u> variables

Variable 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

• 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

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 legal identifiers?

☑AREA

☑ area_under_the_curve

№2D

Marks

■Last Chance

☑ #values

☑x_yt3

☑ areaoFCirCLe

Num-2

☑ %done

⊠Grade***

☑ return

☑ Ifstatement

not recommended

String input (Variables)


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

Declaring variables

Before using you must declare the variables

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

Using Variables: Initialization

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

rvalue and Ivalue

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

•
$$a = a + 1$$
;

- ➤One on the *left* of the assignment refers to the location of the variable (whose name is a, or address);
- ➤One on the *right* of the assignment refers to the **value** of the **variable** (whose name is a);
- Two attributes of variables Ivalue and rvalue
 - The *Ivalue* of a variable is **its address**
 - The *rvalue* of a variable is its value

rvalue and Ivalue

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

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

Data Types

Three basic PRE-DEFINED data types:

- 1. To store whole numbers
 - int, long int, short int, unsigned int
- 2. To store real numbers
 - float, double
- 3. To store characters
 - char

- Built-in types
 - Boolean type
 - bool
 - Character types
 - char
 - Integer types
 - int
 - and short and long
 - Floating-point types
 - double
 - and float
- Standard-library types
 - string

Literals

- Boolean: true, false
- Character literals
 - 'a', 'x', '4', '\n', '\$'
- Integer literals
 - 0, 1, 123, -6,
- Floating point literals
 - 1.2, 13.345, 0.3, -0.54,
- String literals
 - "asdf", "Helllo", Pakistan"

Types

- C++ provides a set of types
 - E.g. bool, char, int, double called "built-in types"
- C++ programmers can define new types
 - Called "user-defined types"
- The C++ standard library provides a set of types
 - E.g. string, vector, ..
 - (for vector type → #include<vector>)

C++ Data Types

Data types in C++ are mainly divided into three types:

- Primitive Data Types
- Derived Data Types
- Abstract or User-Defined Data Types

C++ Data Types

Primitive Data Types

These data types are built-in or predefined data types for example: int, char , float, bool etc. Primitive data types available in C++ are:

- Integer / int
- Character / char
- Boolean / bool
- Floating Point / float
- Double Floating Point / double
- Valueless or Void / void
- Wide Character

C++ Data Types

Derived Data Types

The data-types that are derived from the primitive or built-in datatypes are referred to as Derived Data Types. These can be of four types namely:

- Function
- Array
- Pointer
- Reference

C++ Data Types

Abstract or User-Defined Data Types

These data types are defined by user itself. Like, defining a class in C++ or a structure. C++ provides the following user-defined datatypes:

- Class
- Structure
- Union
- Enumeration
- Typedef defined DataType

Type Casting

Numeric Type Conversion

Consider the following statements:

```
short i = 10;
long k = i * 3 + 4;
double d = i * 3.1 + k / 2;
cout<<d;
```

Auto Conversion of Types in C++

- 1. If one of the operands is long double, the other is converted into long double
- 2. Otherwise, if one of the operands is **double**, the other is converted into **double**.
- 3. Otherwise, if one of the operands is **unsigned long**, the other is converted into **unsigned long**.
- 4. Otherwise, if one of the operands is long, the other is converted into long.
- 5. Otherwise, if one of the operands is **unsigned int**, the other is converted into **unsigned int**.
- 6. Otherwise, both operands are converted into int.

TYPECASTING

 A mechanism by which we can change the data type of a variable (no matter how it was originally defined)

Two ways:

- 1. Implicit type casting (done by compiler)
- 2. Explicit type casting (done by programmer)

• Implicit Type Casting

Explicit Type Casting

Explicit casting performed by programmer. It is performed by using cast operator

```
float a=5.0, b=2.1;
int c = a%b; // \rightarrow ERROR compiler will not convert float to integer
```

Three Styles

```
int c = (int) a % (int) b;
int c = int(a) % int(b);
int c = static_cast<int>(a) % static_cast<int>(b);
cout<<c;</pre>
```

Explicit Type Casting

Casting does not change the variable being cast.

For example, d is not changed after casting in the following code:

```
double d = 4.5;
int j = (int) d; //C-type casting
int i = static_cast<int>(d); // d is not changed
cout<<j<<" "<<d;</pre>
```

Widening Type Casting

A "widening" cast is a cast from one type to another, where the "destination" type has a larger range or precision than the "source"

Example:

```
int i = 4;
double d = i;
```

Narrowing Type Casting

• A "narrowing" cast is a cast from one type to another, where the "destination" type has a smaller range or precision than the "source"

```
Example:
 double d = 787994.5;
 int j = (int) d;

// or

int i = static_cast<int>(d);
```

Casting between char and numeric types

```
int i = 'a';  // Same as int i = (int) 'a';
char c = 97;  // Same as char c = (char)97;
```

int to string conversion

```
C++ style:
 #include<sstream>
 void main() {
 int val=0;
 stringstream ss;
 cout<<"Enter Value: "; cin>>val;
 ss << val; //Using stream insertion op.
 string str_val= ss.str();
 cout<<"\n Output string is: "<<str val;
```

Have a Nice Day

