C++ Basics 1

CS 16: Solving Problems with Computers I Lecture #3

Ziad Matni Dept. of Computer Science, UCSB

Announcements

- Homework #2 due today
 - Please take out any staples or paper clips
- Lab #1 is due on Friday AT NOON!
 - Use submit.cs
- Class is closed to new registration
- No more switching lab times
 - Labs at 9am, 10am, 11am, 12pm are FULL
 - Other labs have some space left

Lecture Outline

Variables and Assignments

Input and Output

Data Types and Expressions

```
#include <iostream>
 using namespace std;
 int main()
 int number_of_pods, peas_per_pod, total_peas;
 5
 cout << "Press return after entering a number.\n";</pre>
 6
 cout << "Enter the number of pods:\n";</pre>
 7
 cin >> number_of_pods;
 cout << "Enter the number of peas in a pod:\n";</pre>
10
 cin >> peas_per_pod;
 total_peas = number_of_pods * peas_per_pod;
11
12
 cout << "If you have ";
13
 cout << number_of_pods;</pre>
14
 cout << " pea pods\n";</pre>
15
 cout << "and ":
16
 cout << peas_per_pod;</pre>
 cout << " peas in each pod, then\n";</pre>
17
18
 cout << "you have ";
 cout << total_peas;</pre>
19
 cout << " peas in all the pods.\n";</pre>
20
21
 return 0:
22
```

```
Press return after entering a number.
Enter the number of pods:

10
Enter the number of peas in a pod:

9
If you have 10 pea pods
and 9 peas in each pod, then
you have 90 peas in all the pods.
```

1-4: Program start

5: Variable declaration

6-20: Statements

21-22: Program end

```
cout << "some string or another"; output stream statement 
cin >> some_variable; input stream statement
```

stream is an entity where a program can either insert or extract characters

cout and cin are objects defined in iostream

Variables

- A variable is a symbolic reference to data
- The variable's name represents what information it contains
- They are called "variables" because the data can change while the operations on the variable remain the same
 - The variables "a" and "b" can take on different values, but I may always want to add them together

Variables 96 (A") GRADE

- Variables are like "buckets" that can keep data
 - You can label these buckets with a name
 - When you reference a bucket, you use its name, not the data stored in the bucket
 - You can "re-use" the buckets

If two variables are of the same type,
 you can perform operations on them

Variables in C++

 In C++, variables are placeholders for memory locations in the CPU

- We can assign a value to them
- We can change that value stored
- BUT we cannot erase the memory location of that particular variable

Types of Variables: General

- There are 3 properties to a variable:
 Variables have a name (identifier), a type, and a value attached to them
- Integers
 - Whole numbers
 - Example: 122, 53, -47
- Floating Point
 - Numbers with decimal points
 - Example: 122.5, 53.001, -47.201
- Boolean
 - Takes on one of two values: "true" or "false"
- There are many other types of variables

- Character
 - A single alphanumeric
 - Example: "c", "H", "%"
 - Note the use of quotation marks
- String
 - A string of characters
 - Example: "baby", "what the !@\$?"
 - Note the use of quotation marks

Types of Variables: General

There are 3 properties to a variable:
 Variables have a name (identifier), a type, and a value

Generally, in most HL computer languages, there are the following types of variables:

- NUMBERS
 - Either integers or real numbers (called "double" in C++)
- LETTERS
 - Characters or strings of characters
- LOGICAL
 - Takes on one of two values: "true" or "false" (called Boolean)

About Variable Names

- Good variable name: indicates what data is stored inside it
- They should make sense to a non computer programmer
 - Avoid generic names
- Example:

```
name = "Bob Roberts" is not descriptive enough,
but
```

candidate_name = "Bob Roberts" is better

About Variable Names

The name of the variable is not the information!

```
Example: class_size = 40 is good, but class_size_is_40 = TRUE is bad
```

Variable names must adhere to certain rules.

```
In C++,
they MUST start with either a letter or an underscore (_)
```

- The rest of the letters can be alphanumerics or underscores.
- They cannot start with a number
- They cannot contain spaces or dots or other symbols

Keywords

- Also called reserved words
- Used for specific purposes by C++
- Must be used as they are defined in C++
- Cannot be used as identifiers

EXAMPLE:

You cannot call a variable "int" or "else"

For a list of all C++ keywords, see:

http://en.cppreference.com/w/cpp/keyword

Declaring Variables

Variables must be declared <u>before</u>
 they are used in a program!

Declaration syntax:

Type_name Variable_1, Variable_2, . . . ;

Examples:

- double average, m_score, total_score;
- int id_num, height, weight, age, shoesize;
- int points;

NOTE:

One type of variable is declared at a time

13

Initializing Variables

- When you declare a variable, it's not created with any value in particular
- You HAVE to initialize variable before using them

EXAMPLE:

```
int num, doz;
num = 5;
doz= num + 7;
```

num is initialized to 5

doz is initialized to (num + 7)

C++ allows alternative ways to initialize variables as they are declared:

```
int num = 5, doz = 12;
OR
int num(5), doz(12);
```

Assignment Statements

How one changes the value of a variable.

```
total_weight = 12 * one_weight;
```

Note:

 Assignment statements always end with a semi-colon

Assignment Statements vs. Algebraic Statements

C++ syntax is NOT the same as in Algebra

EXAMPLE:

number = number + 3

- Is an impossible statement in algebra (0 = 3 ?!?!?!!!!)
- In C++, it means:
 - take the current value of "number",
 - add 3 to it,
 - then reassign that new value to the variable "number"

Assignments vs. Comparisons

Variables can be assigned as:

```
• Declarations e.g. a = 6, or name = "Buddy"
```

• Calculations e.g.
$$c = a + b$$

When variables are being *compared* to one another, we use *different symbols*

```
a is equal to b
```

Note:

The outcome of these comparisons are always either true or false

Inputs and Outputs

Data Streams

- Data stream = a sequence of data
 - Typically in the form of characters or numbers
- Input stream = data for the program to use
 - Typically originates at the keyboard, or from a file
- Output stream = the program's output
 - Destination is typically the monitor, or to a file

cout and cin

- Output and input stream objects very popularly used in C++
- To make the definitions of cin and cout available to a program, you have to declare the statement:

#include <iostream>

- Using directives like that usually includes a collection of defined names.
- To make the objects cin and cout available to our program, you have to declare the statement:

using namespace std;

Examples of Use (cout)

```
cout << number_of_bars << " candy bars\n";</pre>
```

- This sends two items to the monitor (display):
 - The value of number_of_bars
 - The quoted string of characters " candy bars\n" (note the starting space)
 - The '\n' causes a new line to be started following the 's' in bars
- Note: a new insertion operator is used for each item of output
- Note: do not use single quotes for the strings (more on that later)

Escape Sequences

- Tell the compiler to treat certain characters in a special way
 - (back-slash) is the escape character
- Example: To create a newline in the output, we use

```
- \n - as in, cout << "\n";</pre>
```

- An alternative (new to later versions of C++):
- cout << endl;</pre>
- Other escape sequences:
 - \t horizontal tab character
 - \\ backslash character
 - − \" quote character
 - \a audible bell character
- For a more complete list of escape sequences in C++, see:

http://en.cppreference.com/w/cpp/language/escape

Formatting Decimal Places

A common requirement when displaying numbers.

EXAMPLE: Consider the following statements:

```
double price = 78.5;
cout << "The price is $" << price << endl;</pre>
```

Do you want to print it out as:

```
The price is $78.5
The price is $78.50
The price is $7.850000e01
```

- Likely, you want the 2nd option
 - You're going to have to DEFINE that ahead of time

Formatting Decimal Places with cout

To specify fixed point notation, use:

```
cout.setf(ios::fixed)
```

- To specify that the decimal point will always be shown cout.setf(ios::showpoint)
- To specify that n decimal places will always be shown cout.precision(n)
 --- where n can be 1, 2, 3, etc...

EXAMPLE:

```
double price = 78.5;
cout.setf(ios::fixed);
cout.setf(ios::showpoint);
cout.precision(2);
cout << "The price is " << price << endl;</pre>
```

24

Inputs via cin

- cin is an input stream bringing data from the keyboard
- The extraction operator (>>) removes data to be used

FXAMPIF:

```
cout << "Enter the number of bars in a package\n";
cout << " and the weight in ounces of one bar.\n";
cin >> number_of_bars;
cin >> one_weight;
```

- This code prompts the user to enter data then reads 2 data items from cin
- The first value read is stored in number_of_bars
- The second value read is stored in one_weight
- Data entry can be separated by spaces OR by return key when entered

Entering Multiple Data Input Items

- Multiple data items are best separated by spaces
- Data is not read until the Enter key is pressed
 - This allows user to make corrections

EXAMPLE:

```
cin >> v1 >> v2 >> v3;
```

- Requires 3 space separated values
- So, user might type:

```
34 45 12 <enter key>
```

Design Recommendations

- First, prompt the user for input that is desired
 - Use cout statements provide instructions

```
cout << "Enter your age: ";
cin >> age;
```

- Note: absence of a new line before using cin
 - Why?
- Then, echo the input by displaying what was read
 - This gives the user a chance to verify the data entered

```
cout << age << " was entered." << endl;</pre>
```

Data Types

Variable Types in C++ 1. Integers

int: Basic integer (whole numbers, positive OR negative)

- Usually 32 or 64 bits wide
 So, if it's 32 bits wide (i.e. 4 bytes), the range is -2³¹ to +2³¹ Which is: -2,147,483,648 to +2,147,483,647
- You can express even larger integers using:
 long int and long long int
- You can express only positive integers using: unsigned int

Variable Types in C++ 2. Real (rational) numbers

double: Numbers, positive OR negative

Type **double** can be written in two ways:

- Simple form must include a decimal point
 - Examples: 34.1, 23.0034, 1.0, -89.9
- Alternate form: Floating Point Notation (Scientific Notation)
 - **3.41e1** means 34.1

 - **5.89e-6** means 0.00000589 (6 decimal places before "5")
- Number left of e (for exponent) does not require a decimal point
- The exponent <u>cannot</u> contain a decimal point

Variations on Number Types

- long int long double
- short int
- float (a shorter version of "double")

Variable Types in C++ 3. Characters

char: single character

- Can be any single character from the keyboard
- To declare a variable of type char:

char letter;

Character constants are enclosed in <u>single</u> quotes

char letter = 'a';

Variable Types in C++ 4. Strings

string: a collection of characters (a string of characters)

- string is a class, different from the primitive data types discussed so far.
 - We'll discuss classes further in the course
- So, using strings requires the following be added to the top of your program:

```
#include <string>
```

To declare a variable of type string:

```
string name = "Homer Simpson";
```

Note on 'vs"

- Single quotes are only used for char types
- Double quotes are only used for string types

So, which of these is ok and which isn't?

```
char letter1 = "a";
char letter2 = 'b';
string town1 = "Mayberry";
string town2 = 'Xanadu';
```

Type Compatibilities

- General Rule: You cannot operate on differently typed variables.
- In general, store values in variables of the same type, so that you can operate on them later.
- The following is a type mismatch:

```
int my_var;
my_var = 2.99;
```

 If your compiler allows this, my_var will most likely contain the value 2, not 2.99

int $\leftarrow \rightarrow$ double

- Variables of type double should not be assigned to variables of type int
 - Example from Homework #2
- Variable of type int, however, can normally be stored in variables of type double

EXAMPLE:

```
double numero;
numero = 2;
```

numero will contain 2.0

Variable Types in C++ 5. Booleans

bool: a binary value of either "true" (1) or "false" (0).

You can perform LOGICAL operations on this type:

```
- || Logical OR
- && Logical AND
- | Bitwise OR
- & Bitwise AND
```

More on these later...

– ^ Bitwise XOR

Also, when doing comparisons, the result is a Boolean type.

EXAMPLE: What will this print out??

```
int a = 44, b = 9;
bool c;
c = (a == b);
cout << c;</pre>
```

Arithmetic Operations on Numbers

- Arithmetic operators can be used with any numeric type
 - Usual types of operations: + * % (for int)
 - Usual types of operations: + * / (for double)
 - Use brackets (...) to ensure required flow of operation
- An operand is a number or variable used by the operator
- Result of an operator depends on the types of operands
 - If both operands are int, the result is int
 - If one or both operands are double, the result is double

Division of Type double

 Division with at least one operator of type double produces the expected results.

```
double divisor, dividend, quotient;
divisor = 3;
dividend = 5;
quotient = dividend / divisor;
```

quotient will be 1.6666...

 Result is the same if either dividend or divisor is of type int

Division of Type int

- Don't do this operation (for serious purposes)
- Division between two int types, results in an int answer (see Homework #2).

```
int divisor, dividend, quotient;
divisor = 3;
dividend = 5;
quotient = dividend / divisor;
```

quotient will be 1, not 1.6666...

 Integer division <u>does not round the result</u>, rather the fractional part is discarded!

Modulo Operator (%)

 Shows you the remainder of a division between two int types

```
int divisor, dividend, remainder;
divisor = 3;
dividend = 5;
remainder = dividend % divisor;
```

What value will "remainder" will be?

Arithmetic Expressions

- Precedence rules for operators are the same as what you used in your algebra classes
 - Anyone remember junior high???
 - EXAMPLE: x + y * z (y is multiplied by z first)

- Use parentheses to force the order of operations (recommended)
 - EXAMPLE: (x + y) * z (x and y are added first)

Operations on Variables

- You should only perform operations on same-type variables
- Certain operations only work with certain variable types

Examples:

Say you have 6 variables:

```
A = 1, B = 2.0, C = "head", D = "and shoulders", E = true, F = false
Integer Double Strings Booleans
```

- Can you do the following in C++?:
 - A + BYes
 - A * B Yes
 - C + D Yes
 - A + EYes, BUT NOT RECOMMENDED!!!
 - E && F Yes

Operator Shorthands

- Some expressions occur so often that C++ contains shorthand operators for them
- All arithmetic operators can be used this way:

```
 count = count + 2; ---can be written as--- count += 2;
 bonus = bonus * 2; ---can be written as--- bonus *= 2;
 time = time / factor; ---can be written as--- time /= factor;
 remainder = remainder % (cnt1+ cnt2);
 ---can be written as--- remainder %= (cnt1 + cnt2);
```

TO DOs

- Readings
 - The rest of Chapter 2, of textbook
- Homework #3
 - Due on Tuesday, 10/4
 - Submit in class
- Lab #2
 - Prepare for it by reading the handout
 - Made available to you by Friday evening

