Programming in C++

"If programming in Pascal is like being put in a straightjacket, then programming in C is like playing with knives, and programming in C++ is like juggling with chainsaws"

Anonymous.

A First C++ Program

```
#include <iostream.h>
int main(){
  cout << "Hello World" << "\n";
}</pre>
```

Output:

Hello World

Console Applications

- This program is an example of a Console application
- · Console I/O functions perform
 - input from the system's standard input device stdin (usually a keyboard)
 - and output to the system's standard output device: stdout (usually a screen)
- Standard input and output may be redirected to other devices
- MS-DOS applications were typically console applications

Console Subsystem

- Pure Windows applications do not use the Console I/O functions cin and cout.
- · Such applications are event-driven.
- However, Windows provides a console subsystem, which allows the emulation of an MS-DOS window for character-based applications.

A First C++ Program Used to include input and output definitions in the program int main() { Defines the entry point for the program cout << "Hello World\n"; Executed Statement Terminates the main function

- main() (or for Windows: winmain) is a function which is the entry point for every C++ program.
- { and } are used to bracket the body of the function main().
- The expression sends the string "Hello World" followed by a newline to the current output stream
- cout is an <u>object</u> which is normally "attached" to the terminal. (It could also be attached, say, to a printer).
- You may also use cout in this way:

cout << "1+2+3 is: " << 1+2+3 << "\n";

2BA3 ===

Return Values

- Functions in C++ normally return a value when they finish
- If you do not wish for any return value, you must specify the void keyword, i.e. void bob()
- Alternatively, you could specify:

```
int bob(){
... do something ...
return 0; //Successful completion
```

Libraries

- Many programming tasks are routinely performed, e.g. math functions, I/O, graphics, memory management etc.
- C++ has a relatively small set of keywords, and all other functions are provided in *libraries*.
- Library functions are not part of C++, but all compilers provide certain library functions.
- Programmers can also create their own libraries, or use those provided by third parties (e.g. OpenGL).

2BA3 SYSTEMS PRO

Header Files

- Libraries are usually not provided in source form, but in compiled form
- When you build (or link) your program, these functions are combined with your compiled code, to produce the final executable file.
- Most library functions will need some definitions contained in particular files which are supplied with the system, called *Header files*: *.h
- These files must then be <u>included</u> in your program, using the pre-processor directive #include

2843 everement

The pre-processor

- C++ source code is compiled (by a compiler), producing object code (*.obj)
- Then all the object code for each separate part of the program, include library functions, is linked together to produce the final executable code (*.exe)
- C++ has a pre-processor which processes the code before compilation.
- The line #include <iostream.h> is a directive to the pre-processor to replace this line by the contents of the file instream h

28A3 SYSTEMS PR

Comments

· Full line comments are as follows:

```
/* This is a full line comment */
```

- Comments on a line of code are as follows:
 cout <<"Hi"; //output Hi to screen
- · Several lines of comments:

```
/* This program is the best
* program I've ever written
*/
(Note: /**/ may not be nested)
```

#include <iostream.h> int main(){ int countdown=10: int number, answer=0; while (countdown >0) { cout << "\n Input a number: ";</pre> cin >> number; if (number < 0) cout << "\n No negative numbers!";</pre> else { answer+=number; countdown--: //end if } //end while cout << "\n The answer is: " << answer;</pre> } //end main