

Chapter 2: Introduction to C++ Starting Out with C++ Early Objects Seventh Edition by Tony Gaddis, Judy Walters, and Godfrey Muganda

2.1 The Parts of a C++ Program

Topics (continued) 2.9 The C++ string Class 2.10 Floating-Point Data Types 2.11 The bool Data Type 2.12 Determining the Size of a Data Type 2.13 More on Variable Assignments and Initialization

2.15 Arithmetic Operators 2.16 Comments

2.14 Scope

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

// sample C++ program

cout << "Hello, there!";

return 0;

#include <iostream>
using namespace std;

// sample C++ program	comment			
#include <iostream></iostream>	preprocessor directive			
<pre>#include <iostream></iostream></pre>				
Because this line starts with a #, it	Because this line starts with a #, it is called a preprocessor directive.			
The preprocessor reads your program before it is compiled and only executes those lines beginning with a # symbol.				
	ne preprocessor to include the contents word inside the brackets, iostream, is cluded.			
Copyright © 2011 Pearson Education, Inc. Publishing as Pear	rson Addison-Wesley			

Statement	Purpose	
// sample C++ program	comment	
#include <iostream></iostream>	preprocessor directive	

The iostream file contains code that allows a C++ program to display output on the screen and read input from the keyboard.

Because this program uses cout to display screen output, the iostream file must be included

The iostream file is called a *header file*, so it should be included at the head, or top, of the program.

Statement	Purpose
// sample C++ program	comment
#include <iostream></iostream>	preprocessor directive
using namespace std;	which namespace to use
int main()	beginning of function named main

int main()

This marks the beginning of a function. A function can be thought of as a group of one or more programming statements that collectively has a name.

The name of this function is *main*, and the set of parentheses that follows the name indicate that it is a function. The word int stands for "integer." It indicates that the function sends an integer value back to the operating system when it is finished executing.

Although most C++ programs have more than one function, every C++ program must have a function called main. It is the starting point of the program.

Statement		
// sample C++ program	comment	
#include <iostream></iostream>	preprocessor directive	
using namespace std;	which namespace to use	
int main()	beginning of function named main	
{	beginning of block for main	
cout << "Hello, there!";	output statement	
cout << "Hello, there!";	output statement	

cout << "Hello, there!";</pre>

To put it simply, this line displays a message on the screen. You will read more about cout and the << operator later in this chapter. The message "Hello, there!" is printed without the quotation marks.

In programming terms, the group of characters inside the quotation marks is called a *string literal* or *string constant*.

Statement	
// sample C++ program	comment
#include <iostream></iostream>	preprocessor directive
using namespace std;	which namespace to use

using namespace std;

In order for a program to use the entities in iostream, it must have access to the std namespace. C++ uses *namespaces* to organize the names of program entities.

using namespace std; declares that the program will be accessing entities whose names are part of the namespace called std.

ctive
to use
ion named main
for main

This is called a left-brace, or an opening brace, and it is associated with the beginning of the function main. All the statements that make up a function are enclosed in a set of braces. If you look at the third line down from the opening brace you'll see the closing brace. Everything between the two braces is the contents of the function main.

Statement		
// sample C++ program	comment	
#include <iostream></iostream>	preprocessor directive	
using namespace std;	which namespace to use	
int main()	beginning of function named ${\tt main}$	
{	beginning of block for main	
cout << "Hello, there!";	output statement	
1		

At the end of the line is a semicolon. Just as a period marks the end of a sentence in English, a semicolon marks the end of a complete statement in C++.

Preprocessor directives, like #include statements, simply end at the end of the line and never require semicolons.

The beginning of a function, like int main(), is not a complete statement, so you don't place a semicolon there either.

comment
preprocessor directive
which namespace to use
beginning of function named main
beginning of block for main
output statement
send 0 back to the operating system

return 0;

This statement sends the integer value 0 back to the operating system upon the program's completion.

The value 0 usually indicates that a program executed successfully.

Statement	Purpose	
// sample C++ program	comment	
#include <iostream></iostream>	preprocessor directive	
using namespace std;	which namespace to use	
int main()	beginning of function named ${\tt main}$	
{	beginning of block for main	
cout << "Hello, there!";	output statement	
return 0;	send 0 back to the operating system	
}	end of block for main	
}		

This brace marks the end of the main function. Since main is the only function in this program, it also marks the end of the program.

Special Characters

Character	Name	Description	
//	Double Slash	Begins a comment	
#	Pound Sign	Begins preprocessor directive	
< >	Open, Close Brackets	Encloses filename used in #include directive	
()	Open, Close Parentheses	Used when naming function	
{ }	Open, Close Braces	Encloses a group of statements	
" "	Open, Close Quote Marks	Encloses string of characters	
;	Semicolon	Ends a programming statement	

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Important Details

- C++ is <u>case-sensitive</u>. Uppercase and lowercase characters are different characters. 'Main' is not the same as 'main'.
- Every { must have a corresponding }, and vice-versa.

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.2 The cout Object

- · Displays information on computer screen
- Use << to send information to cout cout << "Hello, there!";
- Can use << to send multiple items to cout
 cout << "Hello, " << "there!";
 or
 cout << "Hello, ";
 cout << "there!";
 Hello, there!

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Starting a New Line

- To get multiple lines of output on screen
 - Use end1
 - cout << "Hello, there!" << endl;</pre>
 - Use \n in an output string
 cout << "Hello, there!\n";</pre>

Hello, there!


```
| cost <= "computer games" <= sodi;
| cost <= "corder" <= sendi;
| cost <= "amplifit" <= sendi;
| cost <= se
```

Table 2-2 Common Excaps Sequences

Sequence	Name	Description
'ta	Newline	Causes the cursor to go to the next line for subsequent penting.
5:8	Horpmend (wh)	Causes the cursor to skip over to the next tub stop.
3,4	Alamy	Causes the computer to beep.
Ada	Backiguer	Causes the cursor to back up, or move left one position.
ir	Return	Causes the current to go to the beginning of the current line, not the next line.
20.5	Rockslank	Causes a buckslash to be printed.
20	Single quore	Causes a single quotonion mark to be printed.
100	Donable quan-	Causes a double quination mark to be printed,

int main() (cout = "The following items were top sellers'n"; cout < "Ouring the mosth of Jose'n"; cout < "Ouring requestation"; cout < "Amapirin'n"; return 0;

Program Output

The Inliceing teems were top sallers during the month of Junes Computer games Coffee amounts

2.4 Standard and Prestandard C++

Older-style C++ programs

- Use .h at end of header files #include <iostream.h>
- Do not use ${\tt using\ namespace}$ convention
- May not compile with a standard C++ compiler

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.5 Variables, Constants, and the Assignment Statement

Variable

- Is used to reference a location in memory where a value can be stored
- Must be defined before it can be used
- The value that is stored can be changed, i.e., it can "vary"

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Variables

If a new value is stored in the variable, it replaces the previous value.
 The previous value is overwritten and can no longer be retrieved

Assignment Statement

- · Uses the = operator
- Has a single variable on the left side and a value on the right side
- · Copies the value on the right into the variable on the left

item = 12;

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Constants

- Constant
 - Data item whose value does not change during program
 - Is also called a literal

```
// character constant
 // string literal
// integer constant
// floating-point constant
"Hello"
12
3.14
```


2.6 Identifiers

- · Programmer-chosen names to represent parts of the program, such as
- · Name should indicate the use of the identifier
- Cannot use C++ key words as identifiers

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Variable names are examples of identifiers. You may choose your own variable names as long as you do not use any of the C++ key words.

and_eq and_eq	continue default delete	goto it inlime	public register reinterpret_cast	typedef typedd
auto bitand	do double	18t. 3000	XMTHEA Abort	typenami union
DiteX:	dynamic_mast wise	mutable numerpace	signed sizeof	unnigned uning
brook dage	onum explicit	Dow	static cast	virtual void
catich	export	not_eq	struct	volatile
class class	false	operator	switch template	wetvar_e
compt.	float.	px:svake	this	807 GG
course name.	friand	presented	1179.0	

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Legal Identifiers

Here are some specific rules that must be followed with all identifiers.

- The first character must be one of the letters a through z, A through or an underscore character (_).
- · After the first character you may use the letters a through z or A through Z, the digits 0 through 9, or underscores.
- Uppercase and lowercase characters are distinct. This means ItemsOrdered is not the same as itemsordered.

Checkpoint

Which of the following are illegal variable names, and why?

99Dottles

july9) thedalemPigureForPlacalYear90 rAd grade_report

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

n with a digit.

Valid and Invalid Identifiers

IDENTIFIER	VALID?	REASON IF INVALID
totalSales		
total_Sales		
total.Sales		
4thQtrSales		
totalSale\$		

2.7 Integer Data Types

- · Designed to hold whole numbers
- · Can be signed Or unsigned 12 -6 +3
- Available in different sizes (i.e., number of bytes): short, int, and long
- Size of short ≤ size of int ≤ size of long

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
Defining Variables
```

· Variables of the same type can be defined

```
- In separate statements
 int length;
 int width;
```

- In the same statement

```
int length,
 width:
```

· Variables of different types must be defined in separate statements

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
Program 2-7
 // This program has a variable.
 #include <iostream>
 Int main():
 int number:
 number = 5;
copt << "The value in number is " << number << endl;
 return by
Program Output
The value in number is 5
```

Program 2-8

```
// This program has a variable.
#include <loatream>
using namespace std;
the mainty.
 number = 5; mout << "The value in number is " << "number" << endl)
 neturn 0:
```

Program Output

Literals

Avariable is called a "variable" because its value may be changed. A literal, on the other hand, is a value that does not change during the program's execution. Program 2-9 contains both literals and a variable.

```
Table 2-3
 Program 2-9 Literal
26
 Type of Literal
 Integer lineal
 // This p "Today we sold "
#100100e "Distrible of apples.\n"
 String literal
 String literal
 Intensy fitteral
 SOU MARRIEL
 int apples;
 apples = 29;
cost << "Today we sold " < apples >< " bushels of apples.\n";
 return by
Program Output
Today we sold 20 bushels of apples.
```

Integral Constants

- To store an integer constant in a long memory location, put 'L' at the end of the number: 1234L
- Constants that begin with '0' (zero) are octal, or base 8: 075
- Constants that begin with '0x' are hexadecimal, or base 16: 0x75A

Table 2-6 Integer Data Types, Sizes, and Ranges

Data Type	Size	Range		
short.	2 bytes	-32,768 to +32,767		
unsigned short	2 hypes	II 10 +63,333		
int	4 bynn-	-2,147,453,648 to 42,147,453,647		
unalgood int.	4 hypes	II in 4,294,967,295		
long	4 bytes	-2,147,483,648 to +2,147,483,647		
ansigned long	4 bytes	0 to 4,294,967,295		

Here are some examples of variable definitions:

int days; unsigned speed; short month; unsigned short smoont; long deficit; unsigned long insects;

2.8 The char Data Type

- · Used to hold single characters or very small integer values
- · Usually occupies 1 byte of memory
- · A numeric code representing the character is stored in memory

SOURCE CODE	MEMORY
<pre>char letter = 'C';</pre>	letter

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

100	Printable	ASCII Charact Oct.					
Doc	Her	Ukt.	Chesen				
32 33 24	20	40	(Rpace)	227	3.6	77	1.0
33	21	4.5	0.00	2.9	30 30 34 34 34 31	7.8	
24	44	4.2	80	**	3.0	7.8	
35	23 24	43		62	3.2	79	
26	24	44	5	6.2	380	74	- 2
330	29	45	56	6.1	-11	100	- 2
28	200	44	4.1	**		1000	
29	27	4.7	(4)	65.	8.1	191	- 1
43	24	3.0	1	61 64 65 68	41 47 43	191 191 197	
4.1	24	91	1.7	6.7	4.3	1.03	- 5
42	24	5.2	4.7				
42	264	54	4				
44	264 200	1.4					
11	2.8	7.86					
	24	54	4.77				
RT.	2.0	8.7	40.0				
49.	301	60	.0				
43.	31	16 14 17 68 63 63 63	10				
6.8	34	6.3	2				
51.	33	83.	30				
52.	74	94	*				
87 88 43 68 51 52 53 53 54	31 33 34 24	9.5	. F				
54	34	6.0					
5.5	47	8.7	8.5				
56	38	10	9.5				
m - m - m							

String Constant

- Can be stored a series of characters in consecutive memory locations
 - "Hello"
- Stored with the null terminator, \0, at end

н е	1	L	0	\0
-----	---	---	---	----

• Is comprised of characters between the " "

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

A character or a string constant?

- A character constant is a single character, enclosed in single quotes: $\ ^{\shortmid}\mathbb{C}^{\,\prime}$
- A string constant is a sequence of characters enclosed in double quotes:
- ↓ "Hello, there!"
- A single character in double quotes is a string constant, not a character constant:

"C"

2.9 The C++ string Class

- Must #include <string> to create and use string objects
- Can define string variables in programs string name;
- Can assign values to string variables with the assignment operator name = "George";
- Can display them with cout cout << name;

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.10 Floating-Point Data Types

- Designed to hold real numbers
 12.45 -3.8
- Available in different sizes (number of bytes): float, double, and long double
- Size of float ≤ size of double ≤ size of long double

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Floating-point Constants

- · Can be represented in
 - Fixed point (decimal) notation:31.4159 0.0000625
 - E notation:
 - 3.14159E1 6.25e-5
- · Are double by default
- Can be forced to be float 3.14159F or long double 0.0000625L

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Assigning Floating-point Values to Integer Variables

If a floating-point value is assigned to an integer variable

- The fractional part will be truncated (i.e., "chopped off" and discarded)
- The value is not rounded
 int rainfall = 3.88;
 cout << rainfall; // Displays 3</pre>

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.11 The bool Data Type

- Represents values that are true or false
- · bool values are stored as short integers
- false is represented by 0, true by 1

bool allDone = true;
bool finished = false;

allDone 1 finished

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.12 Determining the Size of a Data Type

The sizeof operator gives the size of any data type or variable

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.13 More on Variable Assignments and Initialization

- · Assigning a value to a variable
 - Assigns a value to a previously created variable
 - A single variable name must appear on left side of the = symbol

int size;
size = 5; // legal
5 = size; // not legal

Variable Assignment vs. Initialization

- · Initializing a variable
 - Gives an initial value to a variable at the time it is created
 - Can initialize some or all variables at definition

```
int length = 12;
int width = 7, height = 5, area;
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.14 Scope

- The scope of a variable is that part of the program where the variable may be used
- · A variable cannot be used before it is defined

```
int a;
cin >> a;  // legal
cin >> b;  // illegal
int b;
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.15 Arithmetic Operators

- · Used for performing numeric calculations
- C++ has unary, binary, and ternary operators
 - unary (1 operand) -:
 - binary (2 operands) 13 7
 - ternary (3 operands) exp1 ? exp2 : exp3

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Binary Arithmetic Operators

SYMBOL	OPERATION	EXAMPLE	ans
+	addition	ans = 7 + 3;	10
-	subtraction	ans = 7 - 3;	4
*	multiplication	ans = 7 * 3;	21
/	division	ans = 7 / 3;	2
%	modulus	ans = 7 % 3;	1

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

/ Operator

 C++ division operator (/) performs integer division if both operands are integers

cout << 13 / 5; // displays 2
cout << 2 / 4; // displays 0</pre>

 If either operand is floating-point, the result is floating-point cout << 13 / 5.0; // displays 2.6 cout << 2.0 / 4; // displays 0.5 % Operator

 C++ modulus operator (%) computes the remainder resulting from integer division

cout << 9 % 2; // displays 1

• % requires integers for both operands

cout << 9 % 2.0; // error

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

2.16 Comments

- · Are used to document parts of a program
- · Are written for persons reading the source code of the program
 - Indicate the purpose of the program
 - Describe the use of variables
 - Explain complex sections of code
- · Are ignored by the compiler

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Single-Line Comments

· Begin with // through to the end of line

```
int length = 12; // length in inches
int width = 15; // width in inches
int area; // calculated area
// Calculate rectangle area
area = length * width;
```

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Multi-Line Comments

- · Begin with /* and end with */
- · Can span multiple lines

```
Here's a multi-line comment
```

Can also be used as single-line comments
 int area; /* Calculated area */

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley


```
Program 2.25

| #include *invirsam>
| uning namespace std; int main; plocuble shares=220.0;
| double avgricus=1.67rcout<**There were "<cahares
| ex" shares sold at $7*<avgFrice** per share.in";
| return 2.16

| // This example is much more readable than trogram 2-25,
| #include =loetream>
| uning namespace std;
| int main()
| {
| double theres = 220.0;
| double theres = 14.67;
| cost << There were * * shares << * shares sold at 5*;
| cust << There were * * shares << * shares sold at 5*;
| return 0;
| }
| Program Output
```

There were 220 chares sold at \$14.67 per share.

```
C) #include electronic using namespace std;

int main;

{
 out << ": as the incredible";
 out << "computing\namehise";
 out << "\name i will\nameso\n";
 out << "\name i will\n";
 out << \name i will\n";
 out <
```

HW

Lab 1 LM_Chapter_01_Intro_8e.pdf

Lab 2 LM_Chapter_02_CppIntro_8e.pdf

- 1. Students should read the Pre-lab Reading Assignment before coming to lab
- 2. Students should complete the Pre-lab Writing Assignment before coming to lab. (photocopy or copy/paste, answer then print and bring to class.)

Copyright © 2011 Pearson Education, Inc. Publishing as Pearson Addison-Wesley

Programming Challenges

L Sum of Two Numbers

Write a program that stores the integers 62 and 99 in variables, and shows the sum of these two in a variable named total.

2. Sales Prodiction

The East Court sales division of a company generates 62 percent of total sales. Based on that percentage, write a program that will predict how much the East Casar divi-cien will generate if the company has \$4.6 million in sales this year.

J. Sales Tax

Write a program that will compute the total sales tax on a \$52 purchase. Assume the state sales tax is 4 percent and the county sales tax is 2 percent.

4. Restaurant Bill

Write a program that computes the tax and tip on a restaurant bill for a putton with a \$44.50 mend charge. The tax should be 6.75 percent of the meal cost. The tip should be 15 percent of the total after adding the tax. Display the meal cost, tax amount, up amount, and total bill on the scre

Algorithm Workbench

25. Convert the following pseudocode to C++ code. Be sore to define the appropriate vanables

Spoor 20 in the around variable.

Store 10 in the Case variable.

Multiply appear by time and store the result in the standards variable. Display the contents of the standards variable.

26. Convert the following pseudocode to C++ code, be sure to define the appropriate variables.

Story 172.5 in the cores variable.

Store 27.3 in the area variable. Divide area by sorpe and store the result at the pressure variable. Display the contours of the presence variable.

17. Stock Commission

Katheya brought 600 shares of strick at a price of \$21.77 per share. She must pay her stock broker a 2 percent commission for the transaction. Write a program that calculenes and displays the following:

- . The amount paid for the stock alone (without the commission)
- The amount of the commission
 The total amount poid (for the stock plus the commission)

18. Energy Drink Comumption

A soft drink company recently surveyed 12,467 of its commuters and found that approximately 14 percent of those surveyed purchase one or more energy drinks per work. Of those customers who purchase energy drinks, approximately 64 percent of them prefer citrus flavored energy drinks. Write a program that displays the following:

- The approximate member of customers in the survey who purchase one or more energy drinks per week
- The approximate number of customers in the survey who profer citrus flavored energy dendes