

SIXTH EDITION

Nell Dale and Chip Weems

Chapter 3

Numeric Types, Expressions, and Output

Background image © Toncsi/ShutterStock, Inc. Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Chapter 3 Topics

- Constants of Type int and float
- Evaluating Arithmetic Expressions
- Implicit Type Coercion and Explicit Type Conversion
- Calling a Value-Returning Function
- Using Function Arguments

Chapter 3 Topics

- Using C++ Library Functions in Expressions
- Calling a Void Function
- C++ Manipulators to Format Output
- String Operations length, find, and substr

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

C++ Simple Data Types

Standard Data Types in C++

- Integral Types (or Integer Types)
 - represent whole numbers and their negatives
 - **■** declared as int, short, long, or char
- Floating Types
 - **■** represent real numbers with a decimal point
 - declared as float or double

Standard Data Types in C++

- Character Type
 - represents single characters such as 'B'
 - declared as char
 - classified as an integral type because C+ + allows char to be used for storing integer values with a limited range

Samples of C++ Data Values

int sample values

4578

-4578

0

float sample values

95.274

95.

.265

9521E-3

-95E-1

95.213E2

char sample values

'B'

'd'

'4'

'?'

'*'

Scientific Notation

2.7E4 means
$$2.7 \times 10^4 = 2.7000 = 27000.0$$

2.7E-4 means
$$2.7 \times 10^{-4} = 0002.7 = 0.00027$$

More About Floating Point Values

- Floating point numbers have an integer part and a fractional part, with a decimal point in between.
- Either the integer part or the fractional part, but not both, may be missing

Examples 18.4 500. .8

- 127.358

More About Floating Point Values

- Alternatively, floating point values can have an exponent, as in scientific notation
- The number preceding the letter E doesn't need to include a decimal point

Examples 1.84E1 5E2 8E-1 -.127358E3

Division Operator

- The result of the division operator depends on the type of its operands
- If one or both operands has a floating point type, the result is a floating point type.
- Otherwise, the result is an integer type
- Examples

```
11 / 4 has value 2
11.0 / 4.0 has value 2.75
11 / 4.0 has value 2.75
```

Main returns an int value to the operating system

```
//*******************
// FreezeBoil
 program
// This program computes the midpoint between
// the freezing and boiling points of water
//******************
#include < iostream >
using namespace std;
const float FREEZE PT = 32.0; // Freezing point of
water
const float BOIL PT = 212.0; // Boiling point of water
int main()
{
 float avgTemp; // Holds the result of averaging
 // FREEZE PT and BOIL PT
```

Function main Continued

```
cout << "Water freezes at " << FREEZE PT << endl;</pre>
cout << " and boils at " << BOIL_PT</pre>
 << " degrees." << endl;</pre>
avgTemp = FREEZE PT + BOIL PT;
avgTemp
 = avgTemp / 2.0;
cout << "Halfway between is ";</pre>
cout << avgTemp << " degrees." << endl;</pre>
return 0;
```

Modulus Operator

- The modulus operator % can only be used with integer type operands and always has an integer type result
- Its result is the integer type remainder of an integer division
- Example

11 % 4 has value 3 because

$$R = ?$$

More C++ Operators

int age;

age = 8;

age = age + 1;

8

age

9

Prefix Form Increment Operator

age =
$$8;$$

8

age

9

age

Postfix Form Increment Operator

$$age = 8;$$

9

age

Decrement Operator

int dogs;

dogs = 100;

dogs--;

100

dogs

99

dogs

Which Form to Use

When the increment(or decrement)
 operator is used in a "stand alone"
 statement solely to add one(or subtract one) from a variable's value, it can be used in either prefix or postfix form

BUT...

When the increment (or decrement)
 operator is used in a statement with
 other operators, the prefix and
 postfix forms can yield different
 results

We'll see how later . . .

What is an Expression in C++?

- An expression is a valid arrangement of variables, constants, and operators
- In C++ each expression can be evaluated to compute a value of a given type
- The value of the expression9.3 * 4.5 is 41.85

Operators can be

binary involving 2 operands 2 + 3

unary involving 1 operand - 3

ternary involving 3 operands later

Some C++ Operators

Precedence	Operator	Description
Higher	()	Function call
	+	Positive
	-	Negative
	*	Multiplication
	1	Division
	%	Modulus(remainder)
	+	Addition
	-	Subtraction
Lower		Assignment

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Precedence

 Higher Precedence determines which operator is applied first in an expression having several operators

Associativity

- Left to right associativity—in an expression having two operators with the same priority, the left operator is applied first
- Grouping order –synonmous w/ associativity
- In C++ the binary operators
 *, /, %, +, are all left associative
- Expression 9 5 1 means (9 5) 14 13

Evaluate the Expression

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

Parentheses

- Parentheses can be used to change the usual order
- Parts in() are evaluated first

Recall Assignment Operator Syntax

Variable = Expression

- First, expression on right is evaluated
- Then the resulting value is stored in the memory location of variable on left

Automatic Type Conversion

- Implict conversion by the compiler of a value from one data type to another is known as automatic type coercion
- An automatic type coercion occurs after evaluation but before the value is stored if the types differ for expression and variable
- See examples on Slides 31, 32, and 33

What value is stored?

What is stored?

float someFloat;

?

someFloat

someFloat = 12;

// Causes implicit type conversion

12.0

someFloat

What is stored?

int someInt;

someInt = 4.8;

?

someInt

// Causes implicit type conversion

4

someInt

Type Casting is Explicit Conversion of Type

- Explicit type casting (or type conversion) used to clarify that the mixing of types is intentional, not an oversight
- Explicit type casting helps make programs clear and error free as possible

Examples of Explicit Typecasting

int(4.8) has value 4

float(5) has value 5.0

float(7/4) has value 1.0

float(7) / float(4) has value 1.75

Some Expressions

int age;

Example	Value
age = 8	8
- age	- 8
5 + 8	13
5 / 8	0
6.0 / 5.0	1.2
float(4 / 8)	0.0
float(4) / 8	0.5
cout << "How old are you?"	cout
cin >> age	cin
cout << age	cout

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

What values are stored?

```
float loCost;
float hiCost;
loCost = 12.342;
hiCost = 12.348;
loCost =
 float(int(loCost * 100.0 + 0.5)) / 100.0;
hiCost =
 float(int(hiCost * 100.0 + 0.5)) / 100.0;
```

Values were rounded to 2 decimal places

12.34

loCost

12.35

hiCost

Functions

- Every C++ program must have a function called main
- Program execution always begins with function main
- Any other functions are subprograms and must be called by the main function

Function Calls

- One function calls another by using the name of the called function together with() containing an argument list
- A function call temporarily transfers control from the calling function to the called function

More About Functions

- It is not considered good practice for the body block of function main to be long
- Function calls are used to do subtasks
- Every C++ function has a return type
- If the return type is not void, the function returns a value to the calling block

Where are functions?

Functions are subprograms

- **■** located in libraries, or
- written by programmers for their use in a particular program

HEADER FILE	FUNCTION	EXAMPLE OF CALL	VALUE
<cstdlib></cstdlib>	abs(i)	abs(-6)	6
<cmath></cmath>	pow(x,y)	pow(2.0,3.0)	8.0
	fabs(x)	fabs(-6.4)	6.4
<cmath></cmath>	sqrt(x)	sqrt(100.0)	10.0
	sqrt(x)	sqrt(2.0)	1.41421
<cmath></cmath>	log(x)	log(2.0)	.693147
<iomanip></iomanip>	setprecision(r	a) setprecision(3)	

Write C++ Expressions for

The square root of b^2 - 4ac

The square root of the average of myAge and yourAge

sqrt((myAge + yourAge) / 2)

Function Call

- A function call temporarily transfers control to the called function's code
- When the function's code has finished executing, control is transferred back to the calling block

Function Call Syntax

Function Name = (Argument List)

 The argument list is a way for functions to communicate with each other by passing information

 The argument list can contain zero, one, or more arguments, separated by commas, depending on the function

A void function call stands alone

```
#include <iostream>
void DisplayMessage(int n);
// Declares function
int main()
 DisplayMessage(15);
 // Function call
 cout << "Good Bye" << endl;</pre>
 return 0;
```

A void function does NOT return a value

Two Kinds of Functions

Value-Returning

Always returns a single value to its caller and is called from within an expression

Void

Never returns a value to its caller and is called as a separate statement

<< is a binary operator

- is called the output or insertion operator
- << is left associative

Expression Has value

cout << age cout

Statement

cout << "You are " << age << " years old\n";

<iostream> is header file

For a library that defines 3 objects

An istream object named cin (keyboard)

An ostream object named cout (screen)

An ostream object named cerr (screen)

No I/O is built into C++

 Instead, a library provides input stream and output stream

Manipulators

- Manipulators are used only in input and output statements
- endl, fixed, showpoint, setw, and setprecision are manipulators that can be used to control output format
- endl is use to terminate the current output line and create blank lines in output

Insertion Operator(<<)

- The insertion operator << takes 2 operands
- The left operand is a stream expression, such as cout
- The right operand is an expression of simple type, a string, or a manipulator

Output Statements

SYNTAX(revised)

cout << ExpressionOrManipulator

<< ExpressionOrManipulator ...;

Output Statements

SYNTAX

cout << Expression << Expression ...;

These examples yield the same output

```
cout << "The answer is ";
cout << 3 * 4;
```

cout << "The answer is " << 3 * 4;

Using Manipulators Fixed and Showpoint

- Use the following statement to specify that (for output sent to the cout stream) decimal format (not scientific notation) be used,
- and that a decimal point be included (even for floating values with 0 as fractional part)

cout << fixed << showpoint;</pre>

setprecision(n)

- Requires #include <iomanip> and appears in an expression using insertion operator(<<)
- If fixed has already been specified, argument n determines the number of places displayed after the decimal point for floating point values
- Remains in effect until explicitly changed by another call to setprecision

What is exact output?

```
#include <iomanip> // For setw() and setprecision()
#include <iostream>
using namespace
 std;
int main()
 myNumber = 123.4587;
 cout << fixed <<</pre>
 showpoint;
 // Use decimal format
 // Print decimal points
 cout << "Number is " << setprecision(3)</pre>
 << myNumber << endl;</pre>
 return
 0;
```

OUTPUT

Number is 123.459

Value is rounded if necessary to be displayed with exactly 3 places after the decimal point

Manipulator setw

- "Set width" lets us control how many character positions the next data item should occupy when it is output
- setw is only for formatting numbers and strings, not char type data

setw(n)

- Requires #include <iomanip> and appears in an expression using insertion operator(<<)
- Argument n is called the fieldwidth specification
- Argument n determines the number of character positions in which to display a right-justified number or string (not char data)

setw(n)

- The number of character positions used is expanded if n is too narrow
- "Set width" affects only the very next item displayed and is useful to align columns of output

A) What is exact output?

A) What is exact output?, cont...

```
int
 main()
 myNumber
 int
 123;
 yourNumber =
 int
 5;
 << "Mine"
 cout << setw(10)</pre>
 << setw(10) << "Yours" << endl
 <<
 setw(10) << myNumber</pre>
 <<
 setw(10) << yourNumber << endl;</pre>
 return 0;
```

Output

position

12345678901234567890

Mine Yours
123 5

Each is displayed right-justified and each is located in a total of 10 positions

B) What is exact output?

```
#include <iomanip> // For setw() and setprecision()
#include <iostream>

using namespace std;

int main()
{
 float myNumber = 123.4;
 float yourNumber = 3.14159;
```

B) What is exact output, continued?

OUTPUT

12345678901234567890

Numbers are:

123.4000

3.1416

Each is displayed right-justified and rounded if necessary and each is located in a total of 10 positions with 4 places after the decimal point

312.0

More Examples

4.827

```
float x = 312.0;
 float y = 4.827;
OUTPUT
 cout << fixed << showpoint;</pre>
 cout << setprecision(2)</pre>
 << setw(10) << x << endl
 << setw(10) << y << endl;
 cout << setprecision(1)</pre>
 << setw(10) << x << endl
 << setw(10) << y << endl;
 cout << setprecision(5)</pre>
 << setw(7) << x << endl
 << setw(7) << y << endl;
```

```
312.00
4.83
312.00000
  4.82700
```

HEADER MA	ANIPULATOR	ARGUMENT TYPE	EFFECT
<iostream></iostream>	endl	none	terminates output line
<iostream></iostream>	showpoint	none	displays decimal point
<iostream></iostream>	fixed	none	activates scientific notation
<iomanip></iomanip>	setw(n)	int	sets fieldwidth to n positions
<iomanip></iomanip>	setprecisio	n(n) int	sets precision to n digits

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company www.jblearning.com

length Function

- Function length returns an unsigned integer value that equals the number of characters currently in the string
- Function Size returns the same value as function length
- You must use dot notation in the call to function length or size

find Function

- Function find returns an unsigned integer value that is the beginning position for the first occurrence of a particular substring within the string
- The substring argument can be a string constant, a string expression, or a char value
- If the substring was not found, function find returns the special value string::npos

substr Function

- Function substr returns a particular substring of a string
- The first argument is an unsigned integer that specifies a starting position within the string
- The second argument is an unsigned integer that specifies the length of the desired substring
- Positions of characters within a string are numbered starting from 0, not from 1

Mortgage Payments

Problem Your parents are thinking about refinancing their mortgage, and have asked you to help them with the calculations. Now that you're learning C++, you realize that you can save yourself a lot of calculator button-pressing by writing a program to do the calculations automatically.

Algorithm

```
Define Constants
 Set LOAN AMOUNT = 50000.00
 Set NUMBER OF YEARS = 7
 Set YEARLY INTEREST = 0.0524
Calculate Values
 Set monthlyInterest to YEARLY_INTEREST divided by 12
 Set numberOfPayments to NUMBER_OF_YEARS times 12
 Set payment to(LOAN AMOUNT *
 pow(monthlyInterest+1,numberrOfPayments)
 * monthlyInterest))
 /(pow(monthlyInterest+1, numberOfPayments) - 1)
Output Results
 Print "For a loan amount of " LOAN AMOUNT "with an interest rate of "
 YEARLY INTEREST " and a " NUMBER OF YEARS
 year mortgage, "
 Print "your monthly payments are $" payment "."
```

Copyright © 2014 by Jones & Bartlett Learning, LLC, an Ascend Learning Company

www.jblearning.com

C++ Program

```
//*******************************
// Mortgage Payment Calculator program
// This program determines the monthly payments on a
// mortgage given the loan amount, the yearly interest,
// and the number of years.
//*******************************
#include <iostream> // Access cout
#include <cmath> // Access power function
#include <iomanip> // Access manipulators
using namespace std;
const float LOAN_AMOUNT = 50000.00; // Amount of loan
const float YEARLY_INTEREST = 0.0524;// Yearly interest
const int NUMBER_OF_YEARS = 7; // Number of years
```

C++ Program

C++ Program