

Introduction to C++ Programming

Lecture 2 Oct 7, 2020,

Basics of a Typical C++ Environment

Phases of C++ Programs:


- 1. Edit
- 2. Preprocess
- 3. Compile
- 4. Link
- 5. Load
- 6. Execute


© 2003 Prentice Hall, Inc. All rights reserved.

A Simple Program: Printing a Line of Text

- Before writing the programs
 - Comments
 - Document programs
 - Improve program readability
 - Ignored by compiler
 - Single-line comment
 - Use C's comment /* .. */ OR Begin with // or
 - Preprocessor directives
 - Processed by preprocessor before compiling
 - Begin with #


A Simple Program: Printing a Line of Text

- Standard output stream object
 - std::cout
 - "Connected" to screen
 - <<
 - Stream insertion operator
 - Value to right (right operand) inserted into output stream
- Namespace
 - std:: specifies using name that belongs to "namespace" std
 - std:: removed through use of using statements
- Escape characters
 - \
 - Indicates "special" character output

A Simple Program: Printing a Line of Text

Escape Sequence	Description
\n	Newline. Position the screen cursor to the beginning of the next line.
\t	Horizontal tab. Move the screen cursor to the next tab stop.
\r	Carriage return. Position the screen cursor to the beginning of the current line; do not advance to the next line.
\a	Alert. Sound the system bell.
\\	Backslash. Used to print a backslash character.
\"	Double quote. Used to print a double quote character.

Another Simple Program: Adding Two Integers

- Variables
 - Location in memory where value can be stored
 - Common data types
 - int integer numbers
 - char characters
 - double floating point numbers
 - Declare variables with name and data type before use

```
int integer1;
int integer2;
int sum;
```

- Can declare several variables of same type in one declaration
 - Comma-separated list

```
int integer1, integer2, sum;
```

Another Simple Program: Adding Two Integers

- Input stream object
 - >> (stream extraction operator)
 - Used with std::cin
 - Waits for user to input value, then press *Enter* (Return) key
 - Stores value in variable to right of operator
 - Converts value to variable data type
- = (assignment operator)
 - Assigns value to variable
 - Binary operator (two operands)
 - Example:

```
sum = variable1 + variable2;
```

```
// Fig. 1.6: fig01 06.cpp
 Outline
 // Addition program.
 #include <iostream>
 fig01 06.cpp
 // function main begins program execution
 (1 \text{ of } 1)
 int main()
 Declare integer variables.
 # first number to be input by user
 int integer1;
 int integer2;
 second nu
 Use stream extraction
 // variable
 int sum;
10
 operator with standard input
11
 stream to obtain user input.
12
 std::cout << re> Enter first
13
 std::cin >> integer1;
 // read an integer
14
 Calculations can be performed in output statements: alternative for
15
 std::cout << "Enter second</pre>
 lines 18 and 20:
16
 std::cin >> integer2;
17
18
 sum = integer1
 integer2;
 std::cout << "Sum is " << integer1 + integer2 << std::endl;</pre>
 newme, men masnes output
19
 buffer."
 std::cout << "Sum is " << sum << std::endl; // print sum</pre>
20
21
 // indicate that program ended successfully
22
 return 0;
23
 Concatenating, chaining or
 } // end function main
 cascading stream insertion
 operations.
```

Memory Concepts

Variable names

- Correspond to actual locations in computer's memory
- Every variable has name, type, size and value
- When new value placed into variable, overwrites previous value
- std::cin >> integer1;
- Assume user entered 45
- std::cin >> integer2;
- Assume user entered 72
- sum = integer1 + integer2;

integer1 45

integer1 45
integer2 72

integer1 45
integer2 72
sum 117

Arithmetic

Arithmetic calculations

- ★: Multiplication

- / : Division

• Integer division truncates remainder

- 7 / 5 evaluates to 1

- %: Modulus operator returns remainder

- **7** % **5** evaluates to 2

Operator(s)	Operation(s)	Order of evaluation (precedence)
()	Parentheses	Evaluated first. If the parentheses are nested, the expression in the innermost pair is evaluated first. If there are several pairs of parentheses "on the same level" (i.e., not nested), they are evaluated left to right.
*, /, or %	Multiplication Division Modulus	Evaluated second. If there are several, they re evaluated left to right.
+ or -	Addition Subtraction	Evaluated last. If there are several, they are evaluated left to right.

Decision Making: Equality and Relational Operators

- if structure
 - Make decision based on truth or falsity of condition
 - If condition met, body executed
 - Else, body not executed
- Equality and relational operators
 - Equality operators
 - Same level of precedence
 - Relational operators
 - Same level of precedence
 - Associate left to right
- using statements
 - Eliminate use of std:: prefix
 - Write cout instead of std::cout

Decision Making: Equality and Relational Operators

Standard algebraic equality operator or relational operator	C++ equality or relational operator	Example of C++ condition	Meaning of C++ condition
Relational operators			
>	>	x > y	x is greater than y
<	<	х < у	x is less than y
≥	>=	х >= у	x is greater than or equal to y
\leq	<=	х <= у	x is less than or equal to y
Equality operators			
=	==	x == y	x is equal to y
≠	! =	х != У	x is not equal to y

```
// Fig. 1.14: fig01 14.cpp
 // Using if statements, relational
 // operators, and equality operators.
 #include <iostream>
 using std::cout; 

// program uses cout

 using std::cin; 

// program uses cin

 using statements eliminate
 need for std:: prefix.
 Declare variables.
 // function main begins progra
 int main()
12
 Can write cout and cin
13
 int num1;
 without std:: prefix.
14
 int num2;
15
16
 cout << "Inter two integers
 if structure compares values
17
 "the relationships
 of num1 and If condition is true (i.e.,
18
 cin >> num1 >> num2;
 <u>aguality</u>
 execute this
19
 if structure compares values
20
 if ( num1 == num2 )
 of num1 and If condition is true (i.e.,
 cout << num1 <<
21
 values are not equal), execute
 inequality.
22
 this statement.
23
 if ( num1 != num2 )
 cout << num1 << " is not equal to " << num2 << endl;</pre>
24
```

25


fig01_14.cpp (1 of 2)

```
26
 if ( num1 < num2 )
27
 cout << num1 << " is less than " << num2 << end1;</pre>
28
29
 if ( num1 > num2 )
 cout << num1 << " is greater than " << num2 << end1;</pre>
30
31
 if ( num1 <= num2 )</pre>
32
 cout << num1 << " is less than or equal to "</pre>
33
34
 << num2 << end1;
35
36
 if (num1 >= num2)
37
 cout << num1 << " is greater than or equal to "</pre>
38
 << num2 << end1;
39
40
 return 0; // indicate that program ended successfully
41
42 } // end function main
Enter two integers, and I will tell you
the relationships they satisfy: 22 12
22 is not equal to 12
22 is greater than 12
22 is greater than or equal to 12
```

<u>Outline</u>


fig01 14 cnn

Statements may be split over several lines.

fig01_14.cpp output (1 of 2)

Algorithms

- Computing problems
 - Solved by executing a series of actions in a specific order
- Algorithm a procedure determining
 - Actions to be executed
 - Order to be executed
 - Example: recipe
- Program control
 - Specifies the order in which statements are executed

Pseudocode

- Pseudocode
 - Artificial, informal language used to develop algorithms
 - Similar to everyday English
- Not executed on computers
 - Used to think out program before coding
 - Easy to convert into C++ program
 - Only executable statements
 - No need to declare variables

Control Structures

- Sequential execution
 - Statements executed in order
- Transfer of control
 - Next statement executed *not* next one in sequence
 - Structured programming "goto"-less programming
- 3 control structures to build any program
 - Sequence structure
 - Programs executed sequentially by default
 - Selection structures
 - if, if/else, switch
 - Repetition structures
 - while, do/while, for

Keywords

• C++ keywords

Cannot be used as identifiers or variable names

C++ Ke yword s

Keywords common to the C and C++ programming languages

auto	break	case	char	const
continue	default	do	double	else
enum	extern	float	for	goto
if	int	long	register	return
short	signed	sizeof	static	struct
switch	typedef	union	unsigned	void
volatile	while			
C++ only keywords				
asm	bool	catch	class	const_cast
delete	dynamic_cast	explicit	false	friend
inline	mutable	namespace	new	operator
private	protected	public	reinterpret_cast	
static_cast	template	this	throw	true
try	typeid	typename	using	virtual
wchar t				

Control Structures

Flowchart

- Graphical representation of an algorithm
- Special-purpose symbols connected by arrows (flowlines)
- Rectangle symbol (action symbol)
 - Any type of action
- Oval symbol
 - Beginning or end of a program, or a section of code (circles)
- Single-entry/single-exit control structures
 - Connect exit point of one to entry point of the next
 - Control structure stacking

if Selection Structure

- Selection structure
 - Choose among alternative courses of action
 - Pseudocode example:

```
If student's grade is greater than or equal to 60 
Print "Passed"
```

- If the condition is true
 - Print statement executed, program continues to next statement
- If the condition is false
 - Print statement ignored, program continues
- Indenting makes programs easier to read
 - C++ ignores whitespace characters (tabs, spaces, etc.)

if Selection Structure

Translation into C++


If student's grade is greater than or equal to 60 Print "Passed"

```
if ( grade >= 60 )
  cout << "Passed";</pre>
```

- Diamond symbol (decision symbol)
 - Indicates decision is to be made
 - Contains an expression that can be true or false
 - Test condition, follow path
- if structure
 - Single-entry/single-exit

if Selection Structure

• Flowchart of pseudocode statement


A decision can be made on any expression.

zero - false

nonzero - true

Example:

3 - 4 is true


- if
 - Performs action if condition true
- if/else
 - Different actions if conditions true or false
- Pseudocode


```
if student's grade is greater than or equal to 60 print "Passed" else print "Failed"
```

• C++ code

```
if ( grade >= 60 )
 cout << "Passed";
else
 cout << "Failed";</pre>
```

- Ternary conditional operator (?:)
 - Three arguments (condition, value if **true**, value if **false**)
- Code could be written:


- Nested if/else structures
 - One inside another, test for multiple cases
 - Once condition met, other statements skipped

```
if student's grade is greater than or equal to 90
 Print "A"
else
 if student's grade is greater than or equal to 80
 Print "B"
 else
 if student's grade is greater than or equal to 70
 Print "C"
 else
 if student's grade is greater than or equal to 60
 Print "D"
 else
 Print "F"
```

Example

- Compound statement
 - Set of statements within a pair of braces
 if (grade >= 60)
 cout << "Passed.\n";
 else {
 cout << "Failed.\n";
 cout << "You must take this course again.\n";
 }
 Without braces,
 cout << "You must take this course again.\n";
 always executed</pre>
- Block
 - Set of statements within braces

while Repetition Structure

- Repetition structure
 - Action repeated while some condition remains true
 - Psuedocode


```
while there are more items on my shopping list
Purchase next item and cross it off my list
```

- while loop repeated until condition becomes false
- Example

```
int product = 2;
while ( product <= 1000 )
 product = 2 * product;</pre>
```

while Repetition Structure

Flowchart of while loop


Counter-Controlled Repetition

- Counter-controlled repetition
 - Loop repeated until counter reaches certain value
- Definite repetition
 - Number of repetitions known
- Example

A class of ten students took a quiz. The grades (integers in the range 0 to 100) for this quiz are available to you. Determine the class average on the quiz.

```
// Fig. 2.7: fig02 07.cpp
  // Class average program with counter-controlled repetition.
  #include <iostream>
4
  using std::cout;
  using std::cin;
  using std::endl;
 // function main begins program execution
10
  int main()
11
12
 int total;
 // sum of grades input by user
13
 int gradeCounter; // number of grade to be entered next
14
 int grade;  // grade value
15
 int average; // average of grades
16
17
 // initialization phase
18
 total = 0;  // initialize total
```

gradeCounter = 1; // initialize loop counter

19

20


<u>Outline</u>

fig02_07.cpp (1 of 2)

```
21
 // processing phase
22
 while ( gradeCounter <= 10 ) { // loop 10 times</pre>
23
 cout << "Enter grade: ";</pre>
 // prompt for input
24
 cin >> grade;
 // read grade from user
25
 total = total + grade; // add grade to total
26
 gradeCounter = gradeCounter + 1; // increment counter
27
28
29
 // termination phase
 average = total / 10
30
 // integer division
31
32
 // display result
33
 cout << "Class average is</pre>
 The counter gets incremented each
34
 time the loop executes.
35
 return 0; // indicate p
 Eventually, the counter causes the
36
 loop to end.
37 } // end function main
Enter grade: 98
Enter grade: 76
Enter grade: 71
Enter grade: 87
Enter grade: 83
Enter grade: 90
Enter grade: 57
Enter grade: 79
Enter grade: 82
Enter grade: 94
Class average is 81
```


<u>Outline</u>

fig02_07.cpp (2 of 2)

fig02_07.cpp output (1 of 1)

© 2003 Prentice Hall, Inc. All rights reserved.

Sentinel-Controlled Repetition

Suppose problem becomes:

Develop a class-averaging program that will process an arbitrary number of grades each time the program is run

- Unknown number of students
- How will program know when to end?

Sentinel value

- Indicates "end of data entry"
- Loop ends when sentinel input
- Sentinel chosen so it cannot be confused with regular input
 - -1 in this case

```
// Fig. 2.9: fig02 09.cpp
 // Class average program with sentinel-controlled repetition.
 #include <iostream>
4
 using std::cout;
 using std::cin;
 using std::endl;
 using std::fixed;
 #include <iomanip>
 // parameterized stream manipulators
11
12
 using std::setprecision; // sets numeric output precision
13
 // function main begins program execution
 int main()
 Data type double used to represent
16
 decimal numbers.
17
 int total;
 // sum of grades
18
 int gradeCounter; // number of grades entered
 grade value
19
 int grade;
20
21
 double average; // number with decimal point for average
22
 // initialization phase
23
 // initialize total
24
 total = 0;
```

gradeCounter = 0; // initialize loop counter

25


<u>Outline</u>

fig02_09.cpp (1 of 3)

Outline

```
// processing phase
// get first grade from user
cout << "Enter grade, -1 to end: "; // prompt for input</pre>
 fig02 09.cpp
cin >> grade;
 // read grade from user
 (2 \text{ of } 3)
// loop until senting
 static cast<double>() treats total as a
while ( grade !=-1
 double temporarily (casting).
 total = total + q
 gradeCounter = gr
 Required because dividing two integers truncates the
 cout << "Enter gr
 remainder.
 cin >> grade;
 gradeCounter is an int, but it gets promoted to
} // end while
 double.
// termination phase
// if user entered at least one grade ...
if ( gradeCounter != 0 ) {
 // calculate average of all grades entered
 average = static cast< double >( total ) / gradeCounter;
```

26

27

28

29

30

31 32

33

34

35

36

37

38

39

40

41 42

43

44 45

46 47

48

```
49
 // display average with two digits of precision
 Outline
 cout << "Class average is " << setprecision( 2 )</pre>
50
51
 << fixed << average << endl;
52
 fig02 09.cpp
53
 } // end if part of if/else
 (3 \text{ of } 3)
54
55
 else // if no grades were entered, output appropriate\message
 fig02 09.cpp
56
 cout << "No grades were entered" << endl;</pre>
 output (1 of 1)
57
58
 return 0; // indicate program ended successfully
59
 } // end function main
 setprecision (2) prints two digits past
Enter grade, -1 to end: 75
 decimal point (rounded to fit precision).
Enter grade, -1 to end: 94
Enter grade, -1 to end: 97
 Programs that use this must include <iomanip>
Enter grade, -1 to end: 88
Enter grade, -1 to end: 70
 fixed forces output to print
Enter grade, -1 to end: 64
 in fixed point format (not
Enter grade, -1 to end: 83
 scientific notation). Also,
Enter grade, -1 to end: 89
 forces trailing zeros and
Enter grade, -1 to end: -1
 decimal point to print.
Class average is 82.50
 Include <iostream>
```

^{© 2003} Prentice Hall, Inc. All rights reserved.


switch Multiple-Selection Structure

switch

- Test variable for multiple values
- Series of case labels and optional default case

```
switch ( variable ) {
 case value1:  // taken if variable == value1
 statements
 break; // necessary to exit switch
 case value2:
 // taken if variable == value2 or == value3
 case value3:
 statements
 break;
 // taken if none matches
 default:
 statements
 break;
```

switch Multiple-Selection Structure


switch Multiple-Selection Structure

- Example upcoming
 - Program to read grades (A-F)
 - Display number of each grade entered
- Details about characters
 - Single characters typically stored in a char data type
 - char a 1-byte integer, so chars can be stored as ints
 - Can treat character as int or char
 - 97 is the numerical representation of lowercase 'a' (ASCII)
 - Use single quotes to get numerical representation of character cout << "The character (" << 'a' << ") has the value "

```
<< static_cast< int > ( 'a' ) << endl;
```

Prints

The character (a) has the value 97

```
// Fig. 2.22: fig02 22.cpp
 // Counting letter grades.
 #include <iostream>
4
 using std::cout;
 using std::cin;
 using std::endl;
 // function main begins program execution
10
 int main()
11
12
 int grade;  // one grade
13
 int aCount = 0; // number of As
 int bCount = 0; // number of Bs
14
 int cCount = 0; // number of Cs
15
16
 int dCount = 0; // number of Ds
17
 int fCount = 0; // number of Fs
18
19
 cout << "Enter the letter grades." << endl</pre>
20
 << "Enter the EOF character to end input." << endl;
```

21


<u>Outline</u>

fig02_22.cpp (1 of 4)

```
22
 // loop until user types end-of-file key_
 Outline
 break causes switch to end and
23
 while ( ( grade = cin.get() ) != EOF )
 the program continues with the first
24
 statement after the switch structure. 2.cpp
25
 // determine which grade was input
 switch ( grade ) { // switch structure nested in while
26
 (2 \text{ of } 4)
27
28
 grade was uppercase A
 case 'A':
 cin.get() uses dot notation
29
 case 'a':
 or lowercase a
 (explained chapter 6). This
30
 ++aCount;
 increment aCount
 function gets 1 character from the
 break;
31
 Assignment statements have a
 keyboard (after Enter pressed), and
32
 value, which is the same as
 it is assigned to grade.
 11
33
 case 'B':
 the variable on the left of the
 11
34
 case 'b':
 =. The value of this statement
35
 ++bCount;
 cin.get() returns EOF (end-of-
 is the same as the value
 file) after the EOF character is
 Compares grade (an int) to
 returned by cin.get().
 input, to indicate the end of data.
 the numerical representations
 EOF may be ctrl-d or ctrl-z,
 of A and a.
 This can also be used to
 depending on your OS.
40
 ++cCount;
 initialize multiple variables:
41
 break;
 a = b = c = 0;
```

42

```
43
 // grade was uppercase D
 case 'D':
 // or lowercase d
44
 case 'd':
45
 ++dCount;
 // increment dCount
46
 break;
 // exit switch
 This test is necessary because
47
48
 // grade was
 Enter is pressed after each
 case 'F':
49
 case 'f':
 // or lowerc
 letter grade is input. This adds
50
 ++fCount;
 // increment
 a newline character that must
51
 break;
 // exit swit
 be removed. Likewise, we
52
 want to ignore any
53
 case '\n': 4
 // ignore ne
 whitespace.
54
 case '\t':
 // tabs,
55
 case ' ':
 // and space
 Notice the default statement, which
 // exit swi
56
 break;
 catches all other cases.
57
58
 default:
 // catch all other characters
59
 cout << "Incorrect letter grade entered."</pre>
60
 << " Enter a new grade." << endl;
 break;
 // optional; will exit switch anyway
61
62
 } // end switch
63
64
65
 } // end while
```

66

Outline


(3 of 4)

```
67
 // output summary of results
68
 cout << "\n\nTotals for each letter grade are:"</pre>
 << "\nA: " << aCount // display number of A grades
69
 // display number of B grades
70
 << "\nB: " << bCount
71
 << "\nC: " << cCount
 // display number of C grades
72
 << "\nD: " << dCount
 // display number of D grades
 // display number of F grades
73
 << "\nF: " << fCount
74
 << endl;
75
76
 return 0; // indicate successful termination
77
 } // end function main
```


<u>Outline</u>

fig02_22.cpp (4 of 4)

do/while Repetition Structure

- Similar to while structure
 - Makes loop continuation test at end, not beginning
 - Loop body executes at least once
- Format

```
do {
 statement
} while ( condition );
```


```
// Fig. 2.24: fig02 24.cpp
 // Using the do/while repetition structure.
 #include <iostream>
4
 using std::cout;
 using std::endl;
 // function main begins program execution
 int main()
10
 {
11
 int counter = 1;
 Notice the preincrement in
12
 loop-continuation test.
13
 do {
 cout << counter << " ";</pre>
 // display counter
14
 } while ( ++counter <= 10 ); // end do/while</pre>
15
16
17
 cout << endl;</pre>
18
19
 // indicate successful termination
 return 0;
20
  } // end function main
 8 9 10
```


<u>Outline</u>

fig02_24.cpp (1 of 1)

fig02_24.cpp output (1 of 1)

break and continue Statements

- break statement
 - Immediate exit from while, for, do/while, switch
 - Program continues with first statement after structure
- Common uses
 - Escape early from a loop
 - Skip the remainder of switch

```
// Fig. 2.26: fig02 26.cpp
 // Using the break statement in a for structure.
  #include <iostream>
4
 using std::cout;
 using std::endl;
 // function main begins program execution
 int main()
10
 {
11
12
 int x; // x declared here so it can be used after the loop
13
14
 // loop 10 times
 Exits for structure when
 for (x = 1; x \le 10; x++)
15
 break executed.
16
17
 // if x is 5, terminate loop
 if (x == 5)
18
 // break loop only if x is 5
19
 break;
20
 cout << x << " "; // display value of x</pre>
21
22
23
 } // end for
24
25
 cout << "\nBroke out of loop when x became " << x << endl;</pre>
```


<u>Outline</u>

fig02_26.cpp (1 of 2)

Logical Operators

- Used as conditions in loops, if statements
- && (logical AND)
 - true if both conditions are true
 if (gender == 1 && age >= 65)
 ++seniorFemales;
- | | (logical OR)
 - true if either of condition is true

```
if ( semesterAverage >= 90 || finalExam >= 90 )
  cout << "Student grade is A" << endl;</pre>
```

Logical Operators

- ! (logical **NOT**, logical negation)
 - Returns true when its condition is false, & vice versa
 if (!(grade == sentinelValue))
 cout << "The next grade is " << grade << endl;
 Alternative:
 if (grade != sentinelValue)
 cout << "The next grade is " << grade << endl;</pre>

Confusing Equality (==) and Assignment (=) Operators

- Common error
 - Does not typically cause syntax errors
- Aspects of problem
 - Expressions that have a value can be used for decision
 - Zero = false, nonzero = true
 - Assignment statements produce a value (the value to be assigned)

Confusing Equality (==) and Assignment (=) Operators

Example

```
if ( payCode == 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- If paycode is 4, bonus given
- If == was replaced with =

```
if ( payCode = 4 )
  cout << "You get a bonus!" << endl;</pre>
```

- Paycode set to 4 (no matter what it was before)
- Statement is true (since 4 is non-zero)
- Bonus given in every case

Confusing Equality (==) and Assignment (=) Operators

Lvalues

- Expressions that can appear on left side of equation
- Can be changed (I.e., variables)

```
x = 4;
```

Rvalues


- Only appear on right side of equation
- Constants, such as numbers (i.e. cannot write 4 = x;)
- Lvalues can be used as rvalues, but not vice versa

Structured-Programming Summary

- Structured programming
 - Programs easier to understand, test, debug and modify
- Rules for structured programming
 - Only use single-entry/single-exit control structures
 - Rules
 - 1) Begin with the "simplest flowchart"
 - 2) Any rectangle (action) can be replaced by two rectangles (actions) in sequence
 - 3) Any rectangle (action) can be replaced by any control structure (sequence, if, if/else, switch, while, do/while or for)
 - 4) Rules 2 and 3 can be applied in any order and multiple times

Structured-Programming Summary

Representation of Rule 3 (replacing any rectangle with a control structure)


Structured-Programming Summary

- All programs broken down into
 - Sequence
 - Selection
 - if, if/else, or switch
 - Any selection can be rewritten as an **if** statement
 - Repetition
 - while, do/while or for
 - Any repetition structure can be rewritten as a **while** statement