Pre-Defined Functions in C++ Review for Midterm #1

CS 16: Solving Problems with Computers I
Lecture #6

Ziad Matni Dept. of Computer Science, UCSB

Announcements

- Homework #5 due today
- Homework #6 issued today is due NEXT THURSDAY
 - Because next Tuesday is midterm#1 exam
- Lab #3 is due Monday, 5/1
- Your grades are now online!
 Access them through the class website and click on "Class Grades, CMPSC 16, Spring 2017"
- Don't forget your TAs' and Instructor's office hours!! ©

MIDTERM IS COMING!

- Material: <u>Everything</u> we've done, incl. up to Th. 4/20
 - Homework, Labs, Lectures, Textbook
- Tuesday, 4/25 in this classroom
- Starts at 12:30pm **SHARP** (come early)
- Pre-assigned seating
- Duration: 1 hour long
- Closed book: no calculators, no phones, no computers
- Only 1 sheet (single-sided) of written notes
 - Must be no bigger than 8.5" x 11"
 - You have to turn it in with the exam
- You will write your answers on the exam sheet itself.

Bring your UCSB IDs to the exam!!!

What's on the Midterm#1? From the Lectures, including...

- Intro to Computers, Programming, and C++
- Variables and Assignments
- Boolean Expressions (comparison of variables)
- Input and Output on Standard Devices (cout, cin)
- Data Types, Escape Sequences, Formatting Decimal
- Arithmetic Operations and their Priorities
- Flow of Control & Conditional Statements
- Boolean Logic Operators
- Loops: for, while, do while
- Types of Errors in Programming
- Multiway Branching and the switch command
- Command Line Inputs to C++ Programs
- Functions in C++
- Generating Random Numbers

What's on the Midterm#1? Readings from the Textbook

- Ch. 1
- Ch. 2
- Ch. 3
- Ch. 4
 - Section 4.2, 4.3, 4.4, 4.5

What's on the Midterm#1? From the Assignments and Labs

- Review homework questions
- Review labs and understand what you did
 - The lab processes and experiences, especially
 - The process of writing a program and compiling it
 - The basic UNIX commands you use in lab:
 - cd, ls, g++

Sample Question Multiple Choice

Complete the following C++ code that is supposed to print the numbers 2, 3, 4, 5, 6:

```
int c = 0;
while (______) {
  cout << c+2 << " ";
  c++; }</pre>
```

- A. c < 7
- B. c > 5
- C. (c + 2) < 6
- D. (c + 2) != 6
- E. c < 5

Sample Question Multiple Choice

```
What is the exact output of this C++ code?
 int prod(1);
 for (int m = 1; m <= 9; m++) {
 prod *= m;
 m += 2;
 cout << "Total product is: " << prod << endl;</pre>
A. Total product is: 720
B. Total product is: 120
C. Total product is: 28
D. Total product is: 2
E. Total product is: 1
```

Sample Question Short-Answer Coding

Write C++ code showing a function definition of **distance()** which takes 4 **int** values x_1 , x_0 , y_1 , and y_0 and returns a **double** data type that's equal to

$$\sqrt{(x_1-x_0)^2+(y_1-y_0)^2}$$
.

Assume that the cmath lib has been imported.

```
double distance(int x1, int x0, int y1, int y0)
{

double a = pow(x1 - x0, 2);
double b = pow(y1 - y0, 2);
double z = sqrt(a + b);
return z;
}

Mote:
When I ask for "code", that means not a complete program.

Otherwise I'd ask for a "program". Also, this would be clear from the question.
```

Sample Question Coding Syntax: Find The 10 Mistakes

```
#include <iostream>
1
 #include <stringer>
 2: Should be: <string>
3
 using namepaces std;
 3: Should be: using namespace std;
 int main () {
 int number; x = 0;
 6: Should be: int number, x = 0;
 string word;
 cout << "Enter an integer: /n"; .....9: Should be: \n
 cin >> number
10
 10: Missing; at the end
 cout << "Enter a string: \n"; .....
11
12
 cin << word;</pre>
 11: Should be: cin >> word;
13
 while (x < number); .....14: Must remove the; at the end
14
15
 cout << words << " "; ...... 16: Should be: cout << word << " ";
16
17
 X+++;
 -----17: Should be: x++
18
 cout >> endl; return 0; .....19: Should be: cout << endl; return 0;
19
20
 11
```

Example of a Simple Function in C++

```
#include <iostream>
using namespace std;
 Declaration
int sum2nums(int num1, int num2);
int main ( ) {
 int a(3), b(5);
 int sum = sum2nums(a, b);
 cout << sum << endl;</pre>
 return 0;
int sum2nums(int num1, int num2) {
 Definition
 return (num1 + num2);
```

Predefined Functions in C++

- C++ comes with "built-in" libraries of predefined functions
- Example: sqrt function (found in the library cmath)
 - Computes and returns the square root of a number

```
the_root = sqrt(9.0);
```

- The number 9 is called the argument
- After calculation, the variable the_root will be equal to 3.0
- Can variable the_root be either int or double?

Other Predefined cmath Functions

- pow(x, y) --- double value = pow(2, -8);
 - Returns 2⁻⁸, a double value (0.00390625)
 - Arguments are of type double
- sin(x), cos(x), tan(x), etc... --- **double** value = sin(1.5708);
 - Returns $\sin(\pi/2)$ (equal to 1) note it's in radians
 - Argument is of type double

Other Predefined cmath Functions

- abs(x) --- int value = abs(-8);
 - Returns absolute value of argument x
 - Return value is of type int
 - Argument is of type int
- fabs(x) --- double value = fabs(-8.0);
 - Also returns absolute value of argument x
 - Return value is of type double
 - Argument is of type double

16

Random Number Generation: Step 1

Not true-random, but pseudo-random numbers.

```
Must #include <cstdlib>
#include <ctime>
```

- First, seed the random number generator only once srand(time(0)); //place inside main()
 - time() is a pre-defined function in the ctime library (it gives the current system time)
 - It's used here because it generates a distinctive enough seed, so that rand() generates a "good enough" random number.

Random Number Generation: Step 2

 Next, use the rand() function, which returns a random integer that is greater than or equal to 0 and less than RAND_MAX (a library-dependent value, but is at least 32767)

```
int r = rand();
```

 But what if you want to generate random numbers in other ranges? Example, between 1 and 6?

Random Numbers

Use % and + to scale to the number range you want

 For example to get a random number bounded from 1 to 6 to simulate rolling a six-sided die:

```
int die = (rand() \% 6) + 1;
```

What Will This Program Print Out?

```
#include <iostream>
#include <cstdlib>
#include <ctime>
using namespace std;
int main ( ) {
 srand(time(0));
 int throw times, die;
 cout << "How many times shall we throw the die?!\n";</pre>
 cin >> throw_times;
 for (int i=0; i < throw_times; i++) {</pre>
 die = (rand() \% 6) + 1;
 cout << "We threw a " << die << endl; }</pre>
 return 0;
4/20/17
 Matni, CS16, Sp17
```

20

Type Casting

Recall the problem with integer division in C++:

```
int total_candy = 9, number_of_people = 4;
double candy_per_person;
candy_per_person = total_candy / number_of_people;
```

- candy per person = 2, not 2.25!
- A Type Cast produces a value of one type from another
 - static_cast<double>(total_candy)
 produces a double representing
 the integer value of total_candy

Type Cast Example

```
int total candy = 9, number of people = 4;
double candy_per_person;
candy_per_person =
 static_cast<double>(total_candy)/number_of_people;
– candy_per_person now is 2.25!
The following would also work:
 candy_per_person =
 total_candy / static_cast<double>(number_of_people);
 Integer division occurs
– This, however, would not!
 before type cast!
candy per person = static cast<double>
 (total_candy / number_of_people);
```

Question

Can you determine the value of d?

double d = 11 / 2; ~

Integer division occurs before type cast!

What about this value of d?

double d = 11.0 / 2.0;

TO DOs

- Finish reading Chapter 4 for Thursday's class
- Finish Homework6 (due Thursday 4/27)
- Finish Lab3 (due Monday 5/1)
- Prep for Lab4 next Wednesday (due Tuesday 5/2)
- Study for Midterm #1!!!! [©]
- Come see the prof. or the TAs during office hours if you have questions

