The Fundamentals of C++

Basic programming elements and concepts

Program Organization

- Program statement
 - Definition
 - Declaration
 - Action
- Executable unit
 - Named set of program statements
 - Different languages refer to executable units by different names
 - Subroutine: Fortran and Basic
 - Procedure: Pascal
 - Function : C++
 - Method : Java

Program Organization

- C++ program
 - Collection of definitions, declarations and functions
 - Collection can span multiple files
- Advantages
 - Structured into small understandable units
 - Complexity is reduced
 - Overall program size decreases

Object

- Object is a representation of some information
 - Name
 - Values or properties
 - Data members
 - Ability to react to requests (messages)!!
 - Member functions
- When an object receives a message, one of two actions are performed
 - Object is directed to perform an action
 - Object changes one of its properties

A First Program - Greeting.cpp

```
// Program: Display greetings
Preprocessor
 // Author(s): Ima Programmer
 directives
 // Date: 11/21/2017
 Comments
 #include <iostream>
 #include <string>
 Provides simple access
 using namespace std;
 Function
 int main() {
  named
 cout << "Hello world!" << endl;</pre>
  main()
 return 0;
 indicates
  start of
 program
 Insertion
 Ends executions
 Function
 statement
 of main() which ends
 program
```

Processing a C++ Program

FIGURE 1-3 Processing a C++ program

Greeting Output


```
#include <iostream>
 Area.cpp
using namespace std;
int main() {
 // Extract length and width
 cout << "Rectangle dimensions: ";</pre>
 float Length;
 Definitions
 float Width;
 Extraction
 cin >> Length >> Width;
 // Compute and insert the area
 Definition with
 float Area = Length * Width;
 initialization
  cout << "Area = " << Area << " = Length "
 << Length << " * Width " << Width << endl;
 return 0;
```

Visual C++ IDE with Area.cpp

Area.cpp Output

```
Rectangle
Rectangle dimensions: 20.5 88
Area = 1804 = Length 20.5 * Width 88
```

Comments

- Allow prose or commentary to be included in program
- Importance
 - Programs are read far more often than they are written
 - Programs need to be understood so that they can be maintained
- C++ has two conventions for comments
 - // single line comment (preferred)
 - /* long comment */ (save for debugging)
- Typical uses
 - Identify program and who wrote it
 - Record when program was written
 - Add descriptions of modifications

Fundamental C++ Objects

- C++ has a large number of fundamental or built-in object types
- The fundamental object types fall into one of three categories
 - Integer objects
 - Floating-point objects
 - Character objects

5 1.28345

1

3.14

Integer Object Types

- The basic integer object type is int
 - The size of an int depends on the machine and the compiler
 - On PCs it is normally 16 or 32 bits
- Other integers object types
 - short: typically uses less bits
 - long: typically uses more bits
- Different types allow programmers to use resources more efficiently
- Standard arithmetic and relational operations are available for these types

Integer Constants

- Integer constants are positive or negative whole numbers
- Integer constant forms
 - Decimal
 - Octal (base 8)
 - Digits 0, 1, 2, 3, 4, 5, 6, 7
 - Hexadecimal (base 16)
 - Digits 0, 1, 2, 3, 4, 5, 6, 7, 8, 9, a, b, c, d, e, f, A, B, C, D, E, F

Decimal Constants

- Examples
 - **97**
 - 40000L
 - **50000**
 - 23a (illegal)
- The type of the constant depends on its size, unless the type specifier is used

L or I indicates long integer

Character Object Types

- Character type char is related to the integer types
- Characters are encoded using a scheme where an integer represents a particular character
- ASCII is the dominant encoding scheme
 - Examples
 - ' ' encoded as 32
 - 'A' encoded as 65
 - 'a' encoded as 97

- '+' encoded as 43
- 'z' encoded as 90
- 'z' encoded as 122

Character Operations

- Arithmetic and relational operations are defined for characters types
 - 'a' < 'b' is true
 - '4' > '3' is true
 - '6' <= '2' is false

Character Constants

- Explicit (literal) characters within single quotes
 - a','D','*'
- Special characters delineated by a backslash \
 - Two character sequences (escape codes)
 - Some important special escape codes
 - \t denotes a tab
 - \ \ denotes a backslash
 \ \ denotes a single quote
 - \" denotes a double quote
 - '\t' is the explicit tab character, '\n' is the explicit new line character, and so on

- \n denotes a new line

Literal String Constants

- A literal string constant is a sequence of zero or more characters enclosed in double quotes
 - "We are even loonier than you think"
 - "Rust never sleeps\n"
 - "Nilla is a Labrador Retriever"

Not a fundamental type

Floating-Point Object Types

- Floating-point object types represent real numbers
 - Integer part
 - Fractional part
- ◆ The number 108.1517 breaks down into the following parts
 - 108 integer part
 - 1517 fractional part
- C++ provides three floating-point object types
 - float
 - double
 - long double

Floating-Point Constants

Standard decimal notation

134.123 0.15F

F or f indicates single precision floating point value

Standard scientific notation

1.45E6 0.979e-3L L or I indicates long double floating point value

When not specified, floating-point constants are of type double

Names

- Used to denote program values or components
- A valid name is a sequence of
 - Letters (upper and lowercase)
 - Digits
 - A name cannot start with a digit
 - Underscores
 - A name should not normally start with an underscore
- Names are case sensitive
 - MyObject is a different name than MYOBJECT
- There are two kinds of names
 - Keywords
 - Identifiers

Keywords

- Keywords are words reserved as part of the language
 - int, return, float, double
- They cannot be used by the programmer to name things
- They consist of lowercase letters only
- They have special meaning to the compiler

Identifiers

- Identifiers should be
 - Short enough to be reasonable to type (single word is norm)
 - Standard abbreviations are fine (but only standard abbreviations)
 - Long enough to be understandable
 - When using multiple word identifiers capitalize the first letter of each word
- Examples
 - Min
 - Temperature
 - CameraAngle
 - CurrentNbrPoints

Definitions

- All objects that are used in a program must be defined
- An object definition specifies
 - Type
 - Name
- General definition form

```
Known List of one or type more identifiers

Type Id, Id, ..., Id;
```

Our convention is one definition per statement!

Examples

```
char Response;
int MinElement;
float Score;
float Temperature;
int i;
int n;
char c;
float x;
```

Objects are uninitialized with this definition form

(Value of an object is whatever is in its assigned memory location)

Arithmetic Operators

- Addition
- Subtraction
- Multiplication
- Division
- Mod
- Note
 - No exponentiation operator
 - Single division operator
 - Operators are overloaded to work with more than one type of object

Write m*x + b

not mx + b

+

%

Arithmetic Operators

- Integer division
- Operator precedence & associativity
- Initialization with definition
- **•** ...

same as in Java

Modifying objects

Operators and Expressions

Memory Depiction

```
1001
float y = 12.5;
 1002
 12.5
 Y
 1003
int Temperature = 32;
 1004
char Letter = 'c';
 1005
 32
 Temperature
 1006
int Number;
 'c'
 1007
 Letter
 1008
 Number
 1009
```

Assignment Statement

Target becomes source

- Basic form
 - object = expression;

```
Celsius = (Fahrenheit - 32) * 5 / 9;
y = m * x + b;
```

- Action
 - Expression is evaluated
 - Value of the expression is stored in the object

Definition

OldStudents 21	NewStudents	6
4 104 4 4	OldStudents	21
otaistudents -	otalStudents	_

Assignment Statement

```
TotalStudents = NewStudents + OldStudents;
```

Assignment Statement

```
int NewStudents = 6; NewStudents 6
int OldStudents = 21; OldStudents 27
int TotalStudents; TotalStudents 27

TotalStudents = NewStudents + OldStudents;

OldStudents = TotalStudents;
```

Incrementing

```
int i = 1;
 i
 i
  Assign the value of expression i + 1 to i
 Evaluates to 2
```

Const Definitions

- Modifier const indicates that an object cannot be changed
 - Object is read-only
- Useful when defining objects representing physical and mathematical constants

```
const float Pi = 3.1415;
```

- Value has a name that can be used throughout the program const int SampleSize = 100;
- Makes changing the constant easy
 - Only need to change the definition and recompile

Assignment Conversions

- Floating-point expression assigned to an integer object is truncated
- Integer expression assigned to a floating-point object is converted to a floating-point value
- Consider

Nonfundamental Types

- Nonfundamental as they are additions to the language
- C++ permits definition of new types and classes
 - A class is a special kind of type
- Class objects typically have
 - Data members that represent attributes and values
 - Member functions for object inspection and manipulation
 - Members are accessed using the selection operator (.)

- Auxiliary functions for other behaviors
- Libraries often provide special-purpose types and classes
- Programmers can also define their own types and classes

Examples

- Standard Template Library (STL) provides class string
- EzWindows library provides several graphical types and classes
 - SimpleWindow is a class for creating and manipulating window objects
 - RectangleShape is a class for creating and manipulating rectangle objects

- Class string
 - Used to represent a sequence of characters as a single object
- Some definitions

```
string Name = "Joanne";
string DecimalPoint = ".";
string empty = "";
string copy = Name;
string Question = '?'; // illegal
```

Nonfundamental Types

To access a library use a preprocessor directive to add its definitions to your program file

```
#include <string>
```

- The using statement makes syntax less clumsy
 - Without it

```
std::string s = "Sharp";
std::string t = "Spiffy";
```

With it

```
using namespace std; // std contains string
string s = "Sharp";
string t = "Spiffy";
```

Compound Assignment

C++ has a large set of operators for applying an operation to an object and then storing the result back into the object

```
Examples
int i = 3;
i += 4;
cout << i << endl;

float a = 3.2;
a *= 2.0;
cout << a << endl;

// a is now 6.4</pre>
```

Increment and Decrement

C++ has special operators for incrementing or decrementing an object by one

```
• Examples
```

- Some string member functions
 - size() determines number of characters in the string
 string Saying = "Rambling with Gambling";
 cout << Saying.size() << endl; // 22</pre>
 - substr() determines a substring (Note first position has index 0)
 string Word = Saying.substr(9, 4); // with

- Auxiliary functions and operators
 - getline() extracts the next input line
 string Response;
 cout << "Enter text: ";
 getline(cin, Response, '\n');
 cout << "Response is \"" << Response
 << "\"" << endl;</pre>
 - Example run
 Enter text: Want what you do
 Response is "Want what you do"

- Auxiliary operators
 - + string concatenation
 string Part1 = "Me";
 string Part2 = " and ";
 string Part3 = "You";
 - string All = Part1 + Part2 + Part3;
 - += compound concatenation assignment
 string ThePlace = "Brooklyn";
 ThePlace += ", NY";

```
#include <iostream>
using namespace std;
int main() {
 cout << "Enter the date in American format: "</pre>
 << "(e.g., January 1, 2001) : ";
 string Date;
 getline(cin, Date, '\n');
 int i = Date.find(" ");
 string Month = Date.substr(0, i);
 int k = Date.find(",");
 string Day = Date.substr(i + 1, k - i - 1);
 string Year = Date.substr(k + 2, Date.size()-k-2);
 string NewDate = Day + " " + Month + " " + Year;
 cout << "Original date: " << Date << endl;</pre>
 cout << "Converted date: " << NewDate << endl;</pre>
 return 0;
```