Lecture 1 C++ Basics I

Variable Classes

Seoul National University Graphics & Media Lab

Contents

- compile & execute (1.1)
- simple C++ program (1.2)
- comment (1.3)
- types, variables (2.1-2.8, 5.8, 7.5)
- scope of variables (2.3.6)
- const qualifier (2.4)
- basic expressions (5.1, 5.2, 5.4, 5.5, 5.7, 5.9, 5.11)
- basic statements (6.1-6.11)
- class (1.5)

Compile & Execute

Write or edit source code Compile source code Link object code Run program

Fix bugs that emerge **during execution**

A Simple C Program

```
#include <stdio.h>

void main() {
 printf("Hello, World\n");
}
```

```
C:\Windows\system32\cmd.exe
Hello, World
계속하려면 아무 키나 누르십시오 . . .
```


A Simple C++ Program

```
#include <iostream>
void main() {
 // printf("Hello, World\n");
 std::cout << "Hello, World" << std::endl;</pre>
 C:\Windows\system32\cmd.exe
 Hello, World
 계속하려면 아무 키나 누르십시오 . . .
```


Putting Comments

- Comments are ignored by the compiler.
- Comments can help readers understand the code.

```
- //
- /* ... */
```

```
#include <iostream>
```


- Primitive built-in types
 - void
 - bool, char, w_char, short, int, long, float, double
 - unsigned char, unsigned int, ...

```
#include <iostream>
```

```
void main() {
 int height = 11, width = 9, length = 40;
 int result = height * width * length;

std::cout << "The volume of the box car is ";
 std::cout << result << std::endl;
}</pre>
```


- Enumerations
 - Enumerations provide an alternative method for defining/grouping sets of integer type constants.

```
#include <iostream>
void main() {
 enum Forms { shape = 1, sphere, cylinder, polygon };
 std::cout << shape << sphere << cylinder << polygon;
}</pre>
```


- typedef
 - typedef allows us to define a synonym for a type

```
#include <iostream>
typedef double wages; // wages is double
typedef int exam_score; // exam_score is int
typedef wages salary;  // salary is wages (double)
void main() {
  wages wage0 = 200, wage1 = 300;
 exam_score score0 = 90, score1 = 100;
 std::cout << wages0 << score0;</pre>
 std::cout << wages1 << score1;</pre>
```


- sizeof
 - The **sizeof** operator returns the size (in bytes) of a type or an object.

```
#include <iostream>

typedef double wages;  // wages is double
typedef int exam_score;  // exam_score is int

void main() {
 wages w;
 std::cout << sizeof(int) << sizeof(exam_score);
 std::cout << sizeof(double) << sizeof(wages);
 std::cout << sizeof(w);
}</pre>
```


Local and global variables

```
#include <iostream>
 Global variable
int a = 3;
void main() {
 int b = 5;
 Scope of
 int c = 7;
 cout << a << b << c;
 variable c
 }
 cout << a << b;
 cout << c;  // Compilation Error !</pre>
```


- extern
 - We can <u>declare</u> a global variable without <u>defining</u> it by using the extern keyword.

```
#include <iostream>
extern int a;

void main() {
 std::cout << a << std::endl;
}</pre>
```

```
int a = 3;

definition of a
```

tmp.cpp

```
© C:\Windows\system32\cmd.exe 모 및 조 기속하려면 아무 키나 누르십시오 . . .
```


- static global variable
 - We can define a global variable as **static** to make its scope local to a file.

main.cpp


```
#include <iostream>
static int a = 5;
static int f() {}

void main() {
 std::cout << a << std::endl;
}</pre>
```

tmp.cpp

```
static int a = 3;
static int f() { }
```

different definitions of variable a

- local static variable
 - When the function is called repeatedly, the local static variable (1) retains the previous value and (2) by-passes the initialization.

```
#include <iostream>
void func() {
 Local Static Variable
 static int a = 0; ←
 a++;
 std::cout << a << " ";
 C:₩Windows₩system32₩cmd.exe
 1 2 3 4 5 6 7 8 9 10
계속하려면 아무 키나 누르십시오 . .
void main() {
 for(int i=0;i<10;++i)
 func();
 std::cout << std::endl;</pre>
```


Const Qualifier

- const
 - A constant is a special kind of variable whose value cannot be altered in the program.

```
#include <iostream>

void main() {
 int a = 3;
 const int b = 5;  // b is const variable

a = 7;
 b = 7;  // Compilation Error !
}
```


Basic Expressions

Arithmetic expressions

```
+, -, *, /, %
```

```
#include <iostream>
```

```
void main() {
 std::cout << 6 + 3 << 6 - 3 << 6 * 3 << 6 / 3;
 std::cout << 5 / 3 << 5 % 3 << 5.0 / 3.0;
}</pre>
```


Basic Expressions

Numerical predicates

```
#include <iostream>

void main() {
  int i = 50;
  double d = 50.0;

std::cout << (i == (int)d);
  std::cout << ((double) i != d);
}</pre>
```


- Conditional statement
 - if ... else, switch

Conditional statement

```
if ... else, switch
```


Basic Expressions

 Conditional operator cond ? expr1 : expr2; #include <iostream> void main() { int score; std::cin >> score; std::cout << "The score is " << score << (score==1 ? " point" : " points") << "." << std::endl;

- Loops
 - for, while, do_while
- Problem
 - Do summation from 1 to 10

```
#include <iostream>

void main() {
 int sum = 0;
 for(int i=1;i<=10;++i)
 sum += i;
 std::cout << sum;
}</pre>
```


- Loops
 - for, while, do_while
- Problem
 - Do summation from 1 to 10

```
#include <iostream>
void main() {
 int sum = 0, i = 1;
 while(i <= 10) {
 sum += i;
 i++;
 }
 std::cout << sum;
}</pre>
```


- Loopsfor, while, do_while
- Problem
 - Do summation from 1 to 10

```
#include <iostream>
void main() {
 int sum = 0, i = 1;
 do {
 sum += i;
 i++;
 } while(i <= 10);
 std::cout << sum;
}</pre>
```


Basic Expressions

- Memory management
 - new, delete

Class

A class consists of the datafields and interface.

```
#include <iostream>

class Box {
public:
 void print() {
 std::cout << height << " " << width << " " << length << std::endl;
 }
 double height, width, length;
};

void main() {
 Box box;
 box.height = 3; box.width = 5; box.length = 7;
 box.print();
}</pre>
```

