The Very First Course

Expressions and Variables

winston, arbuztw

Hello World

• 第一支程式

```
#include <iostream>
int main() {
 std::cout << "Hello World\n";
 return 0;
}</pre>
```

• 試著用std::cout 輸出結果!

• 試著用std::cout 輸出結果!

$$\triangleright 1 + 2 * 3$$
7

• 試著用std::cout 輸出結果!

$$\triangleright 1 + 2 * 3$$
7

$$> (5 + 4)/3$$
 (division)

• 試著用std::cout 輸出結果!

> 1 + 2 * 3

> (5+4)/3 (division)

ightharpoonup 7 * 749

- 算數運算子:
 - 加, +
 - 減, -
 - 乘, *
 - 除,/
 - 模(取餘數), %
- 值得注意的是,到目前為止我們只討論整數的運算

有關整數除法

• 下面的算式的結果是...

⊳ 22/7

有關整數除法

• 下面的算式的結果是...

• 高中數學! (not exactly though...)

$$a = bq + r$$
, $a, b, q, r \in \mathbb{N}_0$

有關整數除法

● 下面的算式的結果是...

• 高中數學! (not exactly though...)

$$a = bq + r$$
, $a, b, q, r \in \mathbb{N}_0$

● Exercise: 給定正整數*a*和*b*,試著計算[*alb*]

• 對於下面這些運算子,若條件成立其運算結果會是1,反 之則是0.

- 對於下面這些運算子,若條件成立其運算結果會是1,反 之則是0.
- 比較

- <=: 小於等於 (written <)
- >=: 大於等於 (written ≥)
- ==,!=:判斷是否相等,x == 5

- 對於下面這些運算子,若條件成立其運算結果會是1,反 之則是0.
- 比較

- <=: 小於等於 (written <)
- >=: 大於等於 (written >)
- ==,!=:判斷是否相等,x == 5

• 邏輯運算子

- \circ and: &&, e.g. $0 \le x \&\& x < 10$
- or: | | , e.g. $x < 2 \parallel x > 5$
- o not: !, e.g. !*x*

> 13 > 5

- ▶ 13 < 100

- **⊳** 13 > 5
- ▶ 13 < 100
- ▶ 13 == 13

- ▶ 13 > 5
- ▶ 13 < 100
- $\triangleright 13 == 13$ 1
- > !(13 == 13)0

```
▶ 13 > 5
⊳ 13 < 10
  0
▶ 13 == 13
\triangleright !(13 == 13)
  0
\triangleright 0 < 13 && (13 < 100 || 13 > 200)
  1
```

• 使用可修改的記憶體區塊

int x = 5;

```
int x = 5;

> x

5

> (x + 1)/2
```

```
int x = 5;

> x

5

> (x + 1)/2

3

x = 8;
```

```
int x = 5;

▷ x

5

▷ (x + 1)/2

3

x = 8;

▷ x

8
```

```
int x = 5;

> x

5

> (x + 1)/2

3

x = 8;

> x

x = 8;
```

```
int x = 5;
\triangleright x
  5
(x + 1)/2
  3
x = 8;
\triangleright x
  8
x = x * 2;
\triangleright x
 16
```

- **int** var = 23;
- •
- •

- int var = 23;
- •
- •

var 23
可修改的記憶體區塊!
↑ 在記憶體的某處

• var 指的同時是該記憶體區塊以及其內所存的值

```
• int var = 23;
```

• var = 11;

•

var 11 可修改的記憶體區塊!
↑在記憶體的某處

• var 指的同時是該記憶體區塊以及其內所存的值

- int var = 23;
- var = 11;
- var = var 4;

var 7
可修改的記憶體區塊!
↑在記憶體的某處

• var 指的同時是該記憶體區塊以及其內所存的值

- int var = 23;
- var = 11;
- var = var 4;

- var 指的同時是該記憶體區塊以及其內所存的值
- 以"var = var 4; "這行來說:

- int var = 23;
- var = 11;
- var = var 4;

- var 指的同時是該記憶體區塊以及其內所存的值
- 以"var = var 4; "這行來說:
 - 在 var 4 中的 ''var " 指的是其中所存值

- int var = 23;
- var = 11;
- var = var 4;

- var 指的同時是該記憶體區塊以及其內所存的值
- 以"var = var 4; "這行來說:
 - 在 var 4 中的 ''var " 指的是其中所存值
 - var 4 算出來是 7

- int var = 23;
- var = 11;
- var = var 4;

- var 指的同時是該記憶體區塊以及其內所存的值
- 以"var = var 4; "這行來說:
 - 在 var 4 中的 ''var " 指的是其中所存值
 - var 4 算出來是 7
 - 將 7 存入 *var*; 這時在*var* = . . . 中 "*var* " 指的是該記憶體區塊

變數 (續)

- 語法:
 - **int** *name*;

變數(續)

● 語法:

 \circ **int** *name* = initval;

變數(續)

● 語法:

$$\circ$$
 int $x = 5$, y , z , $w = 2 \times (5 - x)$, $my1_var3 = 2$;

● 語法:

$$\circ$$
 int $x = 5$, y , z , $w = 2 \times (5 - x)$, $my1_var3 = 2$;

- "int":變數的型別/型態(type)
 - int 代表 integer; 其他一些型別如: bool, char, double

- 語法:
 - \circ int x = 5, y, z, $w = 2 \times (5 x)$, $my1_var3 = 2$;
- "int": 變數的型別/型態(type)
 - int 代表 integer; 其他一些型別如: bool, char, double
- "name", "x", ...: 識別字(identifier), 變數的名稱
 - 大小寫不同; 不能使用保留字(reserved words)
 - 以字母或底線開頭,後面可接任意長度的字母、底線 及數字

● 語法:

```
\circ int x = 5, y, z, w = 2 \times (5 - x), my1\_var3 = 2;
```

- "int":變數的型別/型態(type)
 - int 代表 integer; 其他一些型別如: bool, char, double
- "name", "x", ...: 識別字(identifier), 變數的名稱
 - 大小寫不同; 不能使用保留字(reserved words)
 - 以字母或底線開頭,後面可接任意長度的字母、底線 及數字
- "...= initval":將變數初始化(initialized)為 initval 這個值
 - 未初始化的變數裡的值是未知的
 - 建議初始化每個變數

• 為什麼以下的code不能用 (Or even making sense)

int
$$x$$
; $2 * 3 = x + 1$;

• 為什麼以下的code不能用 (Or even making sense)

int
$$x$$
; $2 * 3 = x + 1$;

• 下面的寫法C++中也沒有

$$a, b = b, (a + b)$$

 $(x, y) = (2, 3)$

• 為什麼以下的code不能用 (Or even making sense)

int
$$x$$
; $2 * 3 = x + 1$;

• 下面的寫法C++中也沒有

$$a, b = b, (a + b)$$

(x, y) = (2, 3)

• Question: 什麼東西可以放在等號左邊?

$$? = \dots$$

○ l-values 和 r-values!

Imperative & Sequencing

• 下面兩者有何不同?

```
\circ > x = 5;
\circ > x = 5
```

 敘述句(statements) 代表會產生一些「作用」; 而表達式 (expressions)則被算為值

```
#include <iostream>
int main() {
 int x = 73;
 std::cout << "line 1\n";
 x = 41;
 std::cout << "line 2\n";
 return 0;
}</pre>
```

• 程式會一行接一行按順序執行statements

Imperative & Sequencing (續)

- 任可結尾有分號的expression都是statement
 - 大部份該expression都會「做」一些事,如產生副作 用
 - 敘述句也能被串在一起
 - 在之後的課程會談到if和for

```
expr \rightarrow x \mid 8 \mid 1 + z \mid 2 \times (w - 1)
| std::cout << " hello world " \mid \cdots
statement \rightarrow expr;
| { statement statement ... statement }
| if (condition) statement else statement
| for (expr<sub>0</sub>; expr<sub>0</sub>; expr<sub>0</sub>) statement
```

Hello World, again

• 一支程式的結構:

```
○ #include <iostream>

引入需要的標頭檔,如iostream

○ int main() {
 // TODO: your codes here
}

─個名為main的函數 (see: main)
```

• 程式會由 main 函數開始

使用函數 - I: pure functions

• 回憶一些高中熟悉的函數

```
ightharpoonup \sin(1.57) (a.k.a. \sin(\pi/2); \sin defined in cmath ) 1
```

使用函數 - I: pure functions

• 回憶一些高中熟悉的函數

```
 \begin{array}{ll} > \sin(1.57) & \text{(a.k.a.} \sin(\pi/2); \sin \text{ defined in cmath }) \\ 1 \\ > \cos(37 \times 3.14/180) & \text{(the } 37\text{-}53\text{-}90 \text{ triangle; } \cos \text{ is also defined in } \operatorname{cmath}) \\ 0.798832 & (\approx 4/5) \\ \end{array}
```

使用函數 - I: pure functions

• 回憶一些高中熟悉的函數

```
 \begin{array}{l} > \sin(1.57) \qquad \text{(a.k.a. } \sin(\pi/2); \sin defined in \ cmath )} \\ 1 \\ > \cos(37 \times 3.14/180) \qquad \text{(the } 37\text{-}53\text{-}90 \ triangle; } \cos is also \ defined in \ cmath )}^{*1} \\ 0.798832 \ (\approx 4/5) \\ > abs(3) \qquad \text{(I3I, } abs \ is \ defined in \ cstdlib)} \\ 3 \\ > abs(-19) \qquad \text{$I-19I$} \\ 19 \\ \end{array}
```

如同一般數學上的函數,給定一個input值便會得到一個 output值

使用函數 - I: pure functions (*1)

- 我們前面都只使用整數,但這裡卻出現了*浮點數(floating point numbers)*:由於浮點數在電腦中是以二元分數 (binary fraction)來儲存的,因此用來表達十進位的小數精準度有限。
- double是浮點數的一種型別。 於是問題來了,當不同的數值型別在如何交互運算 -- 5 * 3.14 的型別是什麼?
- 初學者只要先記得在運算時,所有的數值都會變轉成 double

$$2.0 \times 3 + 5$$

 $\rightarrow 2.0 \times 3.0 + 5$ (3轉型為double)
 $\rightarrow 6.0 + 5$ (浮點數運算)
 $\rightarrow 6.0 + 5.0$ (5轉型為double)
 $\rightarrow 11.0$

使用函數 - II: main revisited program structure

int main() {

- - sin, cos會回傳double, 而abs回傳int:

```
double sin(...) { ... }
double cos(...) { ... }
int abs(...) { ... }
```

- 目前 *main*並沒有使用任何的*參數(parameter)* (不像 sin, cos, abs)。 我們用放在*main*後面的''() "來表示。
- 呼叫main會執行所有在{}中的statements。

基本輸入/輸出 - std::cout

• 使用方式:

```
std::cout << ("string"|var_1) << ("string"|var_2) << \dots;
```

- 字串(string) 是由一連串的被雙引號包住的字元所組成
- 可以用<<將多個變數或字串接起來輸出。

```
int x = 5, y = 31;
std::cout << "hello\n";
std::cout << "the value of x is " << x << "\n";
std::cout << x << " + " << y << " = " x + y << "\n";</pre>
```

* \n 代表換行字元. 詳見 appendix.

基本輸入/輸出 - std::cin

• 使用方式:

```
std::cin >> arg_1 >> arg_2 >> \dots;
```

```
int x, y, z;
std::cin >> x;
std::cin >> x >> y;
std::cin >> z >> y >> x;
```

From Thinking to Programming

• 解以下方程式

$$a_1x + b_1y = c_1$$
$$a_2x + b_2y = c_2$$

- 假設
 - 係數皆為整數
 - 恰一組解

• 解以下方程式

$$a_1x + b_1y = c_1$$
$$a_2x + b_2y = c_2$$

- 假設
 - 係數皆為整數
 - 恰一組解
- 給定任何實際的方程式,可以直接計算答案

$$\begin{cases} x + 2y &= -4 \\ 2x + y &= 1 \end{cases} \Rightarrow \begin{cases} x + 2y &= -4 \\ -3y &= 9 \end{cases} \Rightarrow \begin{cases} x &= 2 \\ y &= -3 \end{cases}$$

相信大家都有學過克拉瑪公式(Cramer's rule)

- 在現我們希望電腦能機械化、自動化的來幫我們解這個問題
- 將問題抽象化:
 - 1. 我們有輸入 (某個未知的方程組)
 - 2. 我們(會)有輸出(解)
- 我們要做的事就是寫一個程式讀入資料並輸出結果
- Next step: 列出更詳細的步驟

假裝你是一個機器人。我們並不知道會是哪個方程組,因此用未知數來表示係數。

$$a_1x + b_1y = c_1$$
$$a_2x + b_2y = c_2$$

假裝你是一個機器人。我們並不知道會是哪個方程組,因此用未知數來表示係數。

$$a_1x + b_1y = c_1$$
$$a_2x + b_2y = c_2$$

用符號來解(假設a₁ ≠ 0)

$$\begin{cases} a_1x + b_1y &= c_1 \\ a_2x + b_2y &= c_2 \end{cases} \Rightarrow \begin{cases} a_1x + b_1y &= c_1 \\ (b_2 - \frac{a_2}{a_1}b_1)y &= c_2 - \frac{a_2}{a_1}c_1 \end{cases}$$

$$\Rightarrow \begin{cases} a_1x + b_1y = c_1 \\ y = \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1} \end{cases} \Rightarrow \begin{cases} a_1x &= c_1 - \frac{(a_1c_2 - a_2c_1)b_1}{a_1b_2 - a_2b_1} \end{cases}$$

$$\Rightarrow (x, y) = \left(\frac{c_1b_2 - c_2b_1}{a_1b_2 - a_2b_1}, \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1}\right)$$

• 於是我們得到了公式!

$$x = \frac{c_1b_2 - c_2b_1}{a_1b_2 - a_2b_1} \qquad y = \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1}$$

• 於是我們得到了公式!

$$x = \frac{c_1b_2 - c_2b_1}{a_1b_2 - a_2b_1} \qquad y = \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1}$$

因此我們能寫出以下的程式。當然必須先將實際的係數存入變數中。

```
int a1, b1, c1;
int a2, b2, c2;

int x = (c1*b2 - c2*b1)/(a1*b2 - a2*b1);
int y = (a1*c2 - a2*c1)/(a1*b2 - a2*b1);
```

• 於是我們得到了公式!

$$x = \frac{c_1b_2 - c_2b_1}{a_1b_2 - a_2b_1} \qquad y = \frac{a_1c_2 - a_2c_1}{a_1b_2 - a_2b_1}$$

因此我們能寫出以下的程式。當然必須先將實際的係數存入變數中。

```
int a1, b1, c1;
int a2, b2, c2;
int det = a1*b2 - a2*b1;
int x = (c1*b2 - c2*b1)/(a1*b2 - a2*b1);
int y = (a1*c2 - a2*c1)/(a1*b2 - a2*b1);
```

● The last step: 輸入及輸出

- The last step: 輸入及輸出
- 我們可以用std::cin來輸入:

```
std::cin >> a1 >> b1 >> c1;
std::cin >> a2 >> b2 >> c2;
```

- The last step: 輸入及輸出
- 我們可以用std::cin來輸入:

```
std::cin >> a1 >> b1 >> c1;
std::cin >> a2 >> b2 >> c2;
```

• 並使用std::cout 來輸出:

```
std::cout << "x = " << x <<< "\ny = " << y << "\n";
```

- The last step: 輸入及輸出
- 我們可以用std::cin來輸入:

```
std::cin >> al >> bl >> cl;
std::cin >> a2 >> b2 >> c2;
```

• 並使用 std::cout 來輸出:

```
std::cout << "x = " << x <<< "\ny = " << y << "\n";
```

• 如果想要也可以多加一些訊息!

There we are!

```
D:\code\ctech\csie14sprout-basic\lecture\week01-03\Debug\bin\Debug\Debug.exe
solving system of linear equations
 a1 b1 c1 := 2 1 1
a2 b2 c2 := 1 2 -4
Process returned 0 (0x0) execution time : 1.273 s
Press any key to continue.
```

Full Program

```
#include<iostream>
int main() {
 int al, bl, cl;
  int a2, b2, c2;
  std::cout << "solving system of linear equations\n\n";</pre>
  std::cout << " a1*x + b1*y = c1\n";
  std::cout << " a2*x + b2*y = c2\n\n";
  // read the coefficients from the keyboard
  std::cout << "> a1 b1 c1 := ";
  std::cin >> a1 >> b1 >> c1:
  std::cout << "> a2 b2 c2 := ":
  std::cin >> a2 >> b2 >> c2:
  // Cramer's rule; `det` for determinant
  int det = a1*b2 - a2*b1:
  int x = (c1*b2 - c2*b1)/det;
  int y = (a1*c2 - a2*c1)/det;
  std::cout << "\nx = " << x << "\ny = " y << "\n";
  return 0:
```

解二元一次方程組 (Remark)

• 我們在做什麼? 為什麼會想導出公式?

解二元一次方程組 (Remark)

- 我們在做什麼? 為什麼會想導出公式?
- 電腦是機器。它們會按照固定的指令來運作。
 - 在這個範例中,我們將抽象的「解方程組」轉換成實際的計算步驟。

解二元一次方程組 (Remark)

- 我們在做什麼? 為什麼會想導出公式?
- 電腦是機器。它們會按照固定的指令來運作。
 - 在這個範例中,我們將抽象的「解方程組」轉換成實際的計算步驟。
- 當然我們也可以實作高斯消去法,但會需要用到判斷、迴 圈和陣列等知識。但對於二元一次,只要用特定的公式便 能解了。

Programming

Appendix

Appendix 0: 面對Compilation Errors

- ...was not declared in this scope, undefined reference to...
 - 忘記include iostream, cstdlib, 等等
 - 忘記宣告變數,或拼錯字

Appendix 0: 面對Compilation Errors

- Expected ... before ...
 - 檢查前一行結尾是否有遺漏:

Appendix I: 一些運算子

• 賦值(Assignment)、算術(Arithmetic) (& 結合)

• 邏輯運算(Logical)

```
&& || ! and or not
```

Bitwise

```
& | ^ << >> // bitwise and, or, xor, left shifting and right shifting
```

• 物件(Objects)...

```
. -> ->* .*
```

Appendix II: Escape Sequences

- 有些字元是無法打出來的,因此我們用特殊的寫法來表示 它們
 - 換行字元: \n
 - (horizontal) tab 字元: \t
 - 雙引號 (字串內): \"
 - 單引號 (字元內): \'
 - 跳脫字元()本少: \\
- \是跳脫字元; 它告訴編譯器要特別處理下個字元

Appendix II: Escape Sequences

• Example: 下列字串

```
the quick "brown fox" jumps over\ the lazy cat
```

會被寫成

```
"the quick \"brown fox\" jumps\nover\\ the lazy cat"
```

- 值及其外部表示方式(external representation):
 - the quick "brown fox" jumps ... 是我們想要的值
 - "the quick \"brown fox\" jumps..." 則是其外部表 現方式
- (在C++內部是怎麼表現的呢? (internal representation))

Appendix III: 保留字(reserved words)

• 下列是C++的保留字

```
alignas
 continue
 friend
 register
 true
alignof
 decltype
 aoto
 reinterpret cast
 trv
asm
 default
 i f
 return
 typedef
 delete
 inline
 short
 typeid
auto
bool
 do
 int
 signed
 typename
 double
break
 long
 sizeof
 union
 mutable
 static
 dynamic cast
 unsigned
case
catch
 else
 static assert
 usina
 namespace
char
 enum
 new
 static cast
 virtual
char16 t
 explicit
 noexcept
 struct
 void
char32 t
 export
 nullptr
 switch
 volatile
class
 template
 extern
 operator
 wchar t
const
 false
 private
 this
 while
constexpr float
 protected
 thread local
const cast for
 public
 throw
```